მუხლი 28. საბუნებისმეტყველო მეცნიერებების სტანდარტები
1. საბუნებისმეტყველო მეცნიერებები
1.1 საბუნებისმეტყველო მეცნიერებები დაწყებით საფეხურზე
(მოქმედებს ქართულენოვანი სკოლების III და IV კლასებისთვის - 2024 წლის 15 სექტემბრამდე და V და VI კლასებისთვის - 2025 წლის 15 სექტემბრამდე, ხოლო არაქართულენოვანი სკოლების/სექტორების I და II კლასებისთვის - 2024 წლის 15 სექტემბრამდე, III და IV კლასებისთვის - 2025 წლის 15 სექტემბრამდე და V და VI კლასებისთვის - 2026 წლის 15 სექტემბრამდე)

ა) ბუნებისმეტყველება

შესავალი

სწავლების დაწყებით საფეხურზე (I-VI კლასები) საფუძველი უნდა ჩაეყაროს მოსწავლის მიერ გარემოს პასიური აღქმიდან აქტიურ შემეცნებაზე გადასვლას. მოსწავლეს უნდა გაუჩნდეს გარემოს მიმართ ინტერესი და მისი კვლევის სურვილი. არსებითია, რომ ბუნებისმეტყველების სწავლება ითვალისწინებდეს იმ კონტექსტს, რომელშიც მოსწავლე ცხოვრობს. ბუნებისმეტყველების სწავლებამ ხელი უნდა შეუწყოს მოსწავლეში კრიტიკული, შემოქმედებითი აზროვნებისა და გარემოსადმი სწორი დამოკიდებულების ჩამოყალიბებას. განსაკუთრებული ყურადღება უნდა მიექცეს ჯანსაღი და უსაფრთხო ცხოვრების წესის ელემენტარული უნარ-ჩვევების გამომუშავებას. მოსწავლემ უნდა შეძლოს მიღებული ცოდნისა და შეძენილი გამოცდილების ყოველდღიურ ცხოვრებასთან დაკავშირება.

დაწყებით საფეხურზე ისწავლება ინტეგრირებული საგანი ,,ბუნებისმეტყველება”, რომელიც აერთიანებს ცოდნას ბიოლოგიის, ფიზიკის, ქიმიისა და დედამიწათმცოდნეობის სფეროებიდან. საგანი ,,ბუნებისმეტყველება’’ მოიცავს 4 მიმართულებას:

· მეცნიერული კვლევა-ძიება;

· ცოცხალი სამყარო (ბიოლოგიის ელემენტები);

· სხეულები და მოვლენები (ფიზიკისა და ქიმიის ელემენტები);

· დედამიწა და გარესამყარო (დედამიწათმცოდნეობისა და ასტრონომიის ელემენტები).

მიმართულება: მეცნიერული კვლევა-ძიება
დაწყებით საფეხურზე მიმართულების ფარგლებში მოსწავლე ეცნობა მეცნიერული კვლევა-ძიების საფუძვლებს. ის სწავლობს კვლევითი კითხვის დასმას, ვარაუდის გამოთქმას, მარტივი პრაქტიკული აქტივობების დაგეგმვას, ჩატარებას, დაკვირვებას, აღწერას, მოდელების შექმნა-გამოყენებას, მიღებული შედეგების ორგანიზებას, გაანალიზებას, დასკვნის გამოტანას, საკუთარ ვარაუდთან შედარებას და ნამუშევრის თანაკლასელებისთვის წარდგენას. ამ ყველაფერს მოსწავლე თავდაპირველად მასწავლებლის დახმარებით აკეთებს, ხოლო საფეხურის ბოლოს, ანუ მეექვსე კლასის დასრულებისას, მისი დამოუკიდებლად მუშაობის ხარისხი იზრდება და ცდილობს, კვლევა დაგეგმოს და ჩაატაროს მასწავლებლის აქტიური დახმარების გარეშე.

მიმართულება მეცნიერული კვლევა-ძიება გამჭოლია და ეფუძნება დანარჩენი სამი მიმართულების შინაარსს.

მიმართულება: ცოცხალი სამყარო
მიმართულების ფარგლებში მოსწავლე ეცნობა ცოცხალი ბუნების მრავალფეროვნებას, ორგანიზმების აგებულებისა და ცხოვრების თავისებურებებს, ძირითად სასიცოცხლო მოთხოვნილებებს, ორგანიზმების ძირითადი ჯგუფების მახასიათებლებს, მათ სასიცოცხლო ციკლებსა და გარემოსთან შეგუების ფორმებს. მოსწავლე გარემომცველ სამყაროს შეიცნობს მარტივი კვლევითი აქტივობების საშუალებით. აკვირდება ცოცხალ სამყაროს საკუთარი შეგრძნების ორგანოების ან მარტივი ხელსაწყოების გამოყენებით; აგროვებს და ამუშავებს მონაცემებს; გამოთქვამს ვარაუდს და ამოწმებს მისთვის საინტერესო იდეას პრაქტიკული აქტივობის საშუალებით; მოიძიებს ინფორმაციას, აყალიბებს დასკვნას საკუთარი დაკვირვებისა და მოსაზრებების საფუძველზე.

მიმართულება: სხეულები და მოვლენები
მიმართულების ფარგლებში მოსწავლე სწავლობს ფიზიკური და ქიმიური მოვლენების შესახებ ვარაუდების გამოთქმას საკუთარი დაკვირვებების საფუძველზე, მარტივ, თვალსაჩინო პრაქტიკულ აქტივობებზე დაფუძნებით შეისწავლის ახალ ცნებებს. ის ეცნობა ფიზიკის და ქიმიის ელემენტარულ კონცეფციებსა და მარტივ ტერმინოლოგიას რეალური სიტუაციებისა და ყოველდღიური ცხოვრებისეული მაგალითების საფუძველზე, რაც შემდგომ საფეხურზე გაუადვილებს იმავე და ახალი თემების გაღრმავებულ შესწავლას.

მიმართულება: დედამიწა და გარესამყარო
მიმართულების ფარგლებში მოსწავლე ეცნობა შეხედულებებს დედამიწის, მზის სისტემისა და სხვა კოსმოსური სხეულების შესახებ, ივითარებს წარმოდგენას დროსა და სივრცეში ორიენტირების შესახებ. მოსწავლე შეისწავლის ბუნებაში მიმდინარე ციკლურ პროცესებს, ეცნობა დედამიწაზე სიცოცხლის არსებობისათვის აუცილებელ რესურსებს, მათი გამოყენების გზებსა და საშუალებებს. გარემოს შეცნობის მეთოდების დასაუფლებლად გათვალისწინებულია პრაქტიკული სამუშაოები, მათ შორის, უშუალო დაკვირვება და სასწავლო ცდები, მარტივი ხელსაწყოების გაცნობა და გაზომვა-გამოთვლითი სამუშაოების ჩატარება, ადგილზე ორიენტირება, რუკების გამოყენება, ობიექტების და პროცესების მოდელირება და სხვ.

I-IV კლასების სტანდარტი

IV კლასის ბოლოს მისაღწევი შედეგები

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

„დაწყ.“ - მიუთითებს დაწყებით საფეხურს;

„(I)“ – მიუთითებს, რომ სტანდარტი მოიცავს I-IVკლასებს;

„1“ - მიუთითებს შედეგის ნომერს.

	ბუნებისმეტყველების სტანდარტის შედეგები (I-IV კლასები)

	შედეგების ინდექსი
	მიმართულება: მეცნიერული კვლევა-ძიება

	ბუნ.დაწყ.(I).1.
	მოსწავლემ უნდა შეძლოს:

პრაქტიკულ აქტივობებში მონაწილეობა და ელემენტარული კვლევითი უნარ-ჩვევების დემონსტრირება.

	
	მიმართულება: ცოცხალი სამყარო

	ბუნ.დაწყ.(I).2.
	მოსწავლემ უნდა შეძლოს:

ორგანიზმების (მცენარეებისა და ცხოველების) აღწერა და დახასიათება ძირითადი ნიშან-თვისებების მიხედვით;

ორგანიზმების დაჯგუფება, ჯგუფების დახასიათება და შედარება, მათი ტიპური წარმომადგენლების აგებულების, ცხოველქმედებისა და სასიცოცხლო ციკლის თავისებურებებზე მსჯელობა;

ორგანიზმების სასიცოცხლო მოთხოვნილებებისა და მათზე გარემო ფაქტორების ზემოქმედების შესახებ მსჯელობა.

	
	მიმართულება: სხეულები და მოვლენები

	ბუნ.დაწყ.(I).3.
	მოსწავლემ უნდა შეძლოს:

სხეულებისა და მათი შემადგენელი მასალების/ნივთიერებების თვისებების დახასიათება;

ბგერის, სინათლისა და სითბოს წყაროებსა და გავრცელებაზე მსჯელობა;

აგრეგატული მდგომარეობის ცვლილებაში სითბოს გადაცემის როლზე მსჯელობა;

ადვილად დაკვირვებადი მოძრაობებისა და ძალების დახასიათება.

	
	მიმართულება: დედამიწა და გარესამყარო

	ბუნ.დაწყ.(I).4.
	მოსწავლემ უნდა შეძლოს:

ლოკალურ გარემოში ორიენტირება;

წყლისა და ხმელეთის მნიშვნელოვანი ობიექტების აღწერა და მათი ამოცნობა სხვადასხვა სახის გეგმასა და რუკაზე;

ბუნებრივი რესურსების მნიშვნელობაზე მსჯელობა;

ციკლური ბუნებრივი მოვლენების აღწერა და მათ გამომწვევ მიზეზებზე მსჯელობა.

შინაარსი

მიმართულება: ცოცხალი სამყარო
· ორგანიზმების სასიცოცხლო ნიშნები: კვება, ზრდა, სუნთქვა, მოძრაობა, გამრავლება;

· ორგანიზმების სასიცოცხლო მოთხოვნილებები: საკვები, წყალი, ჰაერი, სითბო, სინათლე, თავშესაფარი;

· მცენარეების და ცხოველების აგებულება, მათი ცალკეული ნაწილების/ორგანოების ფუნქციები;

· ორგანიზმთა ჯგუფები და მათი ტიპური წარმომადგენლები;

· ორგანიზმთა ძირითადი ჯგუფების სასიცოცხლო ციკლები;

· ორგანიზმებზე გარემოს ზემოქმედება.

მიმართულება: სხეულები და მოვლენები
· ნივთიერებების/მასალების თვისებები: მაგ., გამჭვირვალობა, სითბოგამტარობა, ტივტივის უნარი;

· სხეულის დანიშნულების კავშირი მის დასამზადებლად გამოყენებული ნივთიერების/მასალის თვისებებთან;

· მაგნიტის პოლუსები; მაგნიტის ურთიერთქმედება მეორე მაგნიტთან და სხვადასხვა მასალისაგან დამზადებულ სხეულებთან;

· სინათლისა და სითბოს ბუნებრივი და ხელოვნური წყაროები და გავრცელების მარტივი კანონზომიერებები;

· ჩრდილის სიგრძის დამოკიდებულება სხეულისა და სინათლის წყაროს ურთიერთგანლაგებაზე;

· ბგერის წყარო და მისი მარტივი მახასიათებლების (ხმამაღლობა და ტონალობა) კავშირი მერხევი სხეულის რხევის სიძლიერესა და სიგრძესთან;

· სხეულის მოძრაობის სისწრაფისა და მიმართულების ცვლილების დაკავშირება ამ სხეულზე უშუალოდ (ბიძგი, მოქაჩვა) და მანძილზე (მაგნიტური ურთიერთქმედება, დედამიწის მიზიდულობა) მოქმედ ძალებთან;

· წყლის აგრეგატული მდგომარეობები და მათი თვისებები;

· სითბოს როლი წყლის აგრეგატული მდგომარეობების ცვლილებაში;

· წყლის ერთი აგრეგატული მდგომარეობიდან მეორეში გარდაქმნის შექცევადობა და გავლენა ბუნებაში მიმდინარე მოვლენებზე.

მიმართულება: დედამიწა და გარესამყარო
· გარემოში ორიენტირება და მიზანმიმართული გადაადგილება;

· გარემოში არსებული ობიექტების ამოცნობა;

· დედამიწის ბრუნვა საკუთარი ღერძის და მზის გარშემო;

· მთვარის ბრუნვა დედამიწის გარშემო;

· მზე - დედამიწისთვის სინათლისა და სითბოს წყარო;

· მთვარის ხილული ფორმის ცვლილების მიზეზები;

· წყლისა და ხმელეთის გეოგრაფიული ობიექტები;

· ნიადაგი და ქვები/მინერალები სხვადასხვა გარემოში;

· ბუნებრივი რესურსები: ჰაერი, წყალი, წიაღისეული და ა.შ.

· წყლის წრებრუნვა ბუნებაში და მისი მნიშვნელობა ცოცხალი და არაცოცხალი ბუნებისთვის;

· გლობუსი, რუკა და ადგილის გეგმა;

· რუკისა და გეგმის ლეგენდა.

V-VI კლასების სტანდარტი

VI კლასის ბოლოს მისაღწევი შედეგები

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

„დაწყ.“ - მიუთითებს დაწყებით საფეხურს,

„(II)“ – მიუთითებს, რომ სტანდარტი მოიცავს V-VI კლასებს,
„1“ - მიუთითებს შედეგის ნომერს.

	ბუნებისმეტყველების სტანდარტის შედეგები (V-VI კლასები)

	შედეგების ინდექსი
	მიმართულება: მეცნიერული კვლევა-ძიება

	ბუნ.დაწყ.(II).1.
	მოსწავლემ უნდა შეძლოს:

პრაქტიკულ აქტივობებში მონაწილეობა და კვლევითი უნარ-ჩვევების დემონსტრირება.

	
	მიმართულება: ცოცხალი სამყარო

	ბუნ.დაწყ.(II).2.
	მოსწავლემ უნდა შეძლოს:

ორგანიზმებისათვის ზოგიერთი ნიშან-თვისების შეგუებითი მნიშვნელობის შესახებ მსჯელობა, ტიპობრივი ეკოსისტემების დახასიათება და მათში მოქმედი მარტივი კვებითი კავშირების აღწერა;

ბუნებაში ადამიანის უხეში ჩარევით გამოწვეული უარყოფითი შედეგების შეფასება და მათი თავიდან აცილების გზების დასახვა;

ადამიანის ზოგიერთი ორგანოს ამოცნობა და ორგანიზმის, როგორც ერთი მთლიანის განხილვა;

ჯანმრთელობაზე მოქმედი სხვადასხვა მავნე ფაქტორის შესახებ მსჯელობა.

	
	მიმართულება: სხეულები და მოვლენები

	ბუნ.დაწყ.(II).3.
	მოსწავლემ უნდა შეძლოს:

სხეულის მოძრაობის დახასიათება ტრაექტორიისა და სიჩქარის მიხედვით;

დამუხტული სხეულების ურთიერთქმედების აღწერა და მარტივი ელექტრული წრედის აწყობა;

ენერგიის სხვადასხვა სახესა და მის ერთი სახიდან მეორეში გადასვლაზე მსჯელობა;

ნივთიერებებისა და ნარევების ერთმანეთისგან გარჩევა მათი თვისებების მიხედვით და ნარევების კომპონენტებად დაყოფა.

	
	მიმართულება: დედამიწა და გარესამყარო

	ბუნ.დაწყ.(II).4.
	მოსწავლემ უნდა შეძლოს:

მზის სისტემის და ზოგიერთი ასტრონომიული მოვლენის აღწერა;

დედამიწაზე სინათლისა და სითბოს განაწილებაზე მსჯელობა;

დედამიწის სტრუქტურის განმსაზღვრელ და დედამიწის რელიეფის ცვლილების გამომწვევ მიზეზებზე მსჯელობა;

ბუნებრივ მოვლენებსა და კატასტროფებს შორის მიზეზ-შედეგობრივ კავშირებზე მსჯელობა.

შინაარსი

მიმართულება: ცოცხალი სამყარო
· შეგუებულობები და მათი მნიშვნელობა;

· ეკოსისტემა;

· კვებითი კავშირები;

· ადამიანის ორგანიზმი;

· ჯანმრთელობა და ჯანსაღი ცხოვრების წესი;

· გარემოს დაცვა და მისი მნიშვნელობა.

მიმართულება: სხეულები და მოვლენები
· მოძრაობა და მისი მახასიათებლები: ტრაექტორია (წრფივი, ტეხილი, მრუდწირული), გავლილი მანძილი, დრო და სიჩქარე, თანაბარი მოძრაობის სიჩქარის გამოთვლა;

· ელექტრული მუხტები და მათი ურთიერთქმედება; მარტივი ელექტრული წრედი და წრედის კომპონენტები;

· ენერგიის სახეები; ენერგიის გარდაქმნა ერთი სახიდან მეორეში;
· ენერგიის განახლებადი და არაგანახლებადი წყაროები და მათი მნიშვნელობა ადამიანისთვის;

· სუფთა ნივთიერებები და ნარევები. ერთგვაროვანი და არაერთგვაროვანი ნარევები;

· ნარევების ცალკეულ კომპონენტებად დაყოფის მეთოდები;

· ლაბორატორიაში უსაფრთხოდ მუშაობის წესები.

მიმართულება: დედამიწა და გარესამყარო
· მზის სისტემა: მზე, დედამიწა, მთვარე და პლანეტები;

· მზის და მთვარის დაბნელება, ბუნიობა და ნაბუნიობა;

· კლიმატური სარტყლები;

· დედამიწის ზედაპირის ფორმები, აგებულება და ნამარხი ორგანიზმები;

· დედამიწაზე გავრცელებული ძირითადი ბიომები;

· ბუნებრივი პროცესებით გამოწვეული კატასტროფები.

1.2. საბუნებისმეტყველო მეცნიერებები დაწყებით საფეხურზე
(მოქმედებს ბუნებისმეტყველების სტანდარტი ქართულენოვანი სკოლების III და IV კლასებისთვის - 2024 წლის 15 სექტემბრიდან და V და VI კლასებისთვის - 2025 წლის 15 სექტემბრიდან, ხოლო არაქართულენოვანი სკოლების/სექტორების I და II კლასებისთვის - 2024 წლის 15 სექტემბრიდან, III და IV კლასებისთვის - 2025 წლის 15 სექტემბრიდან და V და VI კლასებისთვის - 2026 წლის 15 სექტემბრიდან; მოქმედებს გრიფირების მიზნებისთვის)
ა) ბუნებისმეტყველების სტანდარტი (I-IV კლასები)
შესავალი

ბუნებისმეტყველების სავალდებულო კურსი დაწყებით (I-VI) საფეხურზე გულისხმობს ინტეგრირებულ და ჰოლისტურ მიდგომას, რომელიც მოიაზრებს საბუნებისმეტყველო მეცნიერებების საფუძვლების გამოყენებას და ინტერპრეტაციას ჩვენს გარშემო არსებული სამყაროს ასახსნელად.
სტანდარტში შედეგებისა და სამიზნე ცნებების სახით განსაზღვრულია გრძელვადიანი (საფეხურებრივი) 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.
IV კლასის ბოლოს მისაღწევი შედეგები

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

„დაწყ.“ - მიუთითებს დაწყებით საფეხურს;

„(I)“ – მიუთითებს, რომ სტანდარტი მოიცავს I-IVკლასებს;
„1“ - მიუთითებს შედეგის ნომერს.

	ბუნებისმეტყველების სტანდარტის შედეგები (I-IV კლასები)

	

	შედეგების ინდექსები
	მოსწავლემ უნდა შეძლოს:
	სამიზნე ცნებები

	ბუნ.დაწყ.(I).1
	პრაქტიკული აქტივობებისა და ელემენტარული კვლევითი უნარ-ჩვევების გამოყენებით სხეულების შემადგენელი ნივთიერებების/მასალების თვისებების აღწერა მათ შორის მსგავსება-განსხვავებების დასადგენად / გასაანალიზებლად.
	სხეული

(შედეგები: 1, 2, 3, 4, 5)

მოვლენა

(შედეგები: 1, 2, 3, 4, 5)

სივრცეში ორიენტირება

(შედეგები: 1, 2, 3, 4, 5)

ორგანიზმი, საარსებო გარემო

(შედეგები: 1, 2, 3, 4, 5)

გარემოს დაცვა

(შედეგები: 1, 2, 3, 4, 5)

	ბუნ.დაწყ.(I).2
	პრაქტიკული აქტივობებისა და ელემენტარული კვლევითი უნარ-ჩვევების გამოყენებით სხვადასხვა ბუნებრივი მოვლენის აღწერა და მარტივი მიზეზ-შედეგობრივი კავშირების დადგენა.
	

	ბუნ.დაწყ.(I).3
	პრაქტიკული აქტივობებისა და ელემენტარული კვლევითი უნარ-ჩვევების გამოყენებით ორგანიზმთა ჯგუფების სასიცოცხლო თვისებებისა და საბინადრო / საარსებო გარემოს აღწერა და ცოცხალ და არაცოცხალ სამყაროს შორის კავშირების დადგენა.
	

	ბუნ.დაწყ.(I).4
	პრაქტიკული აქტივობებისა და ელემენტარული კვლევითი უნარ-ჩვევების გამოყენებით გარემოს დაცვის აუცილებლობაზე მსჯელობა მისი მნიშვნელობის დასასაბუთებლად.
	

	ბუნ.დაწყ.(I).5
	პრაქტიკული აქტივობებისა და ელემენტარული კვლევითი უნარ-ჩვევების გამოყენებით ჰიგიენის ელემენტარული წესების დაცვა ჯანმრთელობის შენარჩუნების მიზნით.
	

სამიზნე ცნებები და ქვეცნებები (I-IV კლასი)

	სამიზნე ცნებები

	ქვეცნებები

	სხეული
	ცოცხალი და არაცოცხალი სხეულები

	
	ბუნებრივი და ხელოვნური სხეულები

	
	ბუნებრივი და ხელოვნური მასალები

	
	გამჭვირვალე, არაგამჭვირვალე

	
	წყალგამტარი და წყალგაუმტარი მასალები

	
	ცეცხლგამძლე მასალები

	
	მსუბუქი და მძიმე სხეულები

	
	მყარი, თხევადი და აირადი მდგომარეობა

	
	საქართველოს სასარგებლო წიაღისეულის ფიზიკური თვისებები

	მოვლენა
	სინათლე და მისი გავრცელება

	
	სითბოს გადაცემა, თბოგამტარობა

	
	ბგერა და მისი გავრცელება

	
	ბიძგი, მოქაჩვა, მოძრაობა, მდებარეობა, მიმართულება

	
	რხევითი მოძრაობა

	
	მიზიდვა, განზიდვა

	
	აორთქლება, კონდენსაცია, ლღობა, გამყარება

	
	სტიქიური მოვლენები

	
	წელიწადის დროები, ამინდის ცვალებადობა

	სივრცეში ორიენტირება
	გეოგრაფიული ობიექტები (მდინარის სათავე, შესართავი, შენაკადი, ჭალა, ხეობა, კალაპოტი, მთა, მწვერვალი, კალთა, დაბლობი, ტბა, ზღვა, ოკეანე, კონტინენტი)

	
	ჰორიზონტი, ჰორიზონტის მხარეები

	
	ადგილის გეგმა, გლობუსი, რუკა

	
	ციური სხეულები (მზის სისტემა)

	ორგანიზმი, საარსებო გარემო
	ორგანიზმთა ჯგუფები

	
	სასიცოცხლო თვისებები (კვება, მოძრაობა, შეგუებულობა, სუნთქვა, გამრავლება, ზრდა-განვითარება)

	
	საბინადრო გარემო

	
	ადამიანის საცხოვრისი

	
	ბუნებრივი და ხელოვნური გარემო

	
	ჯანმრთელობა და ჰიგიენა

	
	სხეულის ნაწილები

	
	ადამიანი, ადამიანის სხეულის ნაწილები, ადამიანის შეგრძნების ორგანოები

	გარემოს დაცვა
	სუფთა გარემო

	
	გარემოს დაბინძურება

	
	ამოწურვადი და ამოუწურავი ბუნებრივი რესურსები

	
	აღდგენადი და აღუდგენელი რესურსები

	
	რესურსების რაციონალური გამოყენება

	
	მტკნარი წყალი

	
	ნარჩენები (დეგრადირებადი და არადეგრადირებადი ნივთიერებები, მეორადი გადამუშავება, მასალების წვის შედეგები)

	
	სათბურის ეფექტი, გლობალური დათბობა

	
	გარემოსდაცვითი ღონისძიებები

სავალდებულო / სარეკომენდაციო თემები:

	I კლასი

	სახლი და სკოლა, როგორც გარემო

	ადამიანი

	II კლასი

	ხმელეთი, როგორც გარემო

	წყალი, როგორც გარემო

	ჰაერი, როგორც გარემო

	III კლასი

	ჩემი ქვეყნის ბუნება

	მზის სისტემა

	IV კლასი

	დედამიწა

	ციკლური პროცესები ბუნებაში

I კლასი

	თემა N1 - სახლი და სკოლა, როგორც გარემო

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· მარტივი ექსპერიმენტების საშუალებით სახლისა და სკოლის ტერიტორიაზე არსებული სხეულების შემადგენელი ნივთიერების/მასალების თვისებების დადგენა, დახასიათება და შედარება.

მოვლენა - მოსწავლემ უნდა შეძლოს:
· სხვადასხვა მოქმედებისთვის სხეულების ამოძრავების გამომწვევი მიზეზების (მოქაჩვა, ბიძგი, მიწოლა) მნიშვნელობაზე მსჯელობა;
· ლოკალურ გარემოზე დაკვირვებით ზოგიერთი ბუნებრივი მოვლენის დღე-ღამისა და წელიწადის დროებთან დაკავშირებული შესაბამისობის დადგენა (მაგ. ღამე - მთვარე, დღე - მზე, ზამთარი - სიცივე, შემოდგომა - ფოთოლცვენა);
სივრცეში ორიენტირება - მოსწავლემ უნდა შეძლოს:
· ლოკალური (სახლის და სკოლის) გარემოს აღწერა და მასში ორიენტირება.

· სკოლისა და სახლის მიმდებარე ტერიტორიაზე ადვილად ამოსაცნობი გეოგრაფიული ობიექტების აღწერა;

· სკოლიდან სახლამდე სივრცეში უსაფრთხოდ გადაადგილების წესების მნიშვნელობის დასაბუთება.

ორგანიზმი, საარსებო გარემო - მოსწავლემ უნდა შეძლოს:
· სკოლისა და სახლის ტერიტორიაზე არსებული ორგანიზმების (მცენარე, ცხოველი, სოკო) საარსებო გარემოს აღწერა და მოდელირება (აპლიკაცია, ნახატი, „ვსწავლობთ თამაშით და ა.შ.)

· ჰიგიენის წესების აღწერა და ამ წესების დაცვის მნიშვნელობაზე მსჯელობა.
გარემოს დაცვა - მოსწავლემ უნდა შეძლოს:

· ლოკალური გარემოს (სახლის, სკოლის ტერიტორიის) სისუფთავის დაცვის აუცილებლობაზე მსჯელობა;

· ორგანიზმებისთვის სუფთა საარსებო გარემოს მნიშვნელობაზე მსჯელობა.

	თემა N2 -ადამიანი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

ორგანიზმი, საარსებო გარემო - მოსწავლემ უნდა შეძლოს:
· ადამიანის სხეულის გარეგანი აგებულების აღწერა; ადამიანების (უმცროსკლასელი, უფროსკლასელი, მასწავლებელი, მშობელი) გარეგანი ნიშან-თვისებების მსგავსება-განსხვავებების აღწერა;

· ჰიგიენის ელემენტარული წესების დაცვის აუცილებლობაზე მსჯელობა ჯანმრთელობის შენარჩუნების მიზნით;

· ადამიანის შეგრძნების ორგანოებსა და მათ ფუნქციას შორის შესაბამისობის დადგენა (მაგ., თვალებით ვხედავთ, ყურებით გვესმის).
მოვლენა - მოსწავლემ უნდა შეძლოს:
· ადამიანის ორგანიზმზე ბუნებრივი მოვლენების ზეგავლენის გაანალიზება (მაგ.; სიცხე, სიცივე, წელიწადის დროების ცვალებადობა);

სხეული - მოსწავლემ უნდა შეძლოს:
· ადამიანისთვის საჭირო ნივთების შემადგენელი ნივთიერების/მასალების თვისებების დადგენა, დახასიათება და შედარება.

სივრცეში ორიენტირება - მოსწავლემ უნდა შეძლოს:
· იმ ტერმინების ჩამოთვლა, რომლითაც ადამიანი სივრცეში ორიენტირებას აღწერს.

გარემოს დაცვა - მოსწავლემ უნდა შეძლოს:

· ლოკალური (სახლის, სკოლის) გარემოს სისუფთავის დაცვა.

	თემა N3 – ხმელეთი, როგორც გარემო (II კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· სახმელეთო სატრანსპორტო საშუალებების აღწერა და ერთმანეთთან შედარება;

· მარტივ ექსპერიმენტებზე დაყრდნობით მასალების თვისებებზე (ფორმის ცვლილება, წყალში ხსნადობა, თბოგამტარობა...) მსჯელობა;

· მარტივი ექსპერიმენტების გამოყენებით ნიადაგის კომპონენტების ჩამოთვლა.

მოვლენა - მოსწავლემ უნდა შეძლოს:
· მიწისძვრის და მეწყერის დროს უსაფრთხო ქცევის მნიშვნელობაზე მსჯელობა.

სივრცეში ორიენტირება - მოსწავლემ უნდა შეძლოს:
· ხმელეთის ობიექტების აღწერა;

ორგანიზმი, საარსებო გარემო - მოსწავლემ უნდა შეძლოს:
· ხმელეთის ბინადარი ორგანიზმების აგებულებასა და სასიცოცხლო თვისებებზე მსჯელობა;

· ხმელეთის ბინადარი ორგანიზმებისთვის გარემოს მნიშვნელობაზე და მათი გარემოსთან შეგუებულობის შესახებ მსჯელობა.

გარემოს დაცვა - მოსწავლემ უნდა შეძლოს:

· ხმელეთის დაბინძურების მაგალითების აღწერა და ამ დაბინძურების თავიდან აცილების შესაძლებლობებზე მსჯელობა.

	თემა N4 – წყალი, როგორც გარემო (II კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· მარტივი ექსპერიმენტის საშუალებით დაადგინოს და დააჯგუფოს სხეულები წყლის გამტარირიანობის მიხედვით;
· წყლის ტრანსპორტის აღწერა და ერთმანეთთან შედარება მახასიათებლების მიხედვით;

· მარტივ ექსპერიმენტებზე დაყრდნობით წყლის ფიზიკური თვისებების (გამჭვირვალობა, სუნი, ფერი, დენადობა) აღწერა და წყლის მნიშვნელობაზე მსჯელობა;

მოვლენა - მოსწავლემ უნდა შეძლოს:
· წყალდიდობისა, წყალმოვარდნის და შტორმის აღწერა;

· წყალდიდობების და წყალმოვარდნების დროს უსაფრთხო ქცევის მნიშვნელობაზე მსჯელობა.

სივრცეში ორიენტირება - მოსწავლემ უნდა შეძლოს:
· წყლის ობიექტების (მდინარეების, ტბების, ზღვების, ოკეანეების) და მათი შემადგენელი ნაწილების (მაგალითად, სათავე, ნაპირი, ფსკერი, შესართავი) მიხედვით აღწერა;

· ზღვის და მდინარის წყლის შედარება და მათ შორის არსებული განსხვავების მიზეზებზე მსჯელობა.

ორგანიზმი, საარსებო გარემო - მოსწავლემ უნდა შეძლოს:
· წყლის ბინადარი ორგანიზმების აგებულებასა და სასიცოცხლო თვისებებზე მსჯელობა;

· წყლის ბინადარი ორგანიზმებისთვის გარემოს მნიშვნელობაზე და მათი გარემოსთან შეგუებულობის შესახებ მსჯელობა;

· წყალ-ხმელეთა ცხოველების გარემოსთან შეგუებულობაზე მსჯელობა.

 გარემოს დაცვა - მოსწავლემ უნდა შეძლოს:

· წყლის დაბინძურების მაგალითების აღწერა და ამ დაბინძურების თავიდან აცილების შესაძლებლობებზე მსჯელობა.

	თემა N5 – ჰაერი, როგორც გარემო (II კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· ჰაერის შემადგენელი ნივთიერებების ჩამოთვლა;

· საჰაერო ტრანსპორტის აღწერა და ერთმანეთთან შედარება მათი მახასიათებლების მიხედვით.

მოვლენა - მოსწავლემ უნდა შეძლოს:
· ქარის, როგორც ბუნებრივი მოვლენის აღწერა;

· სხვადასხვა ტიპის ძლიერი ქარის (ქარიშხალი, ქარბორბალა) დროს უსაფრთხო ქცევის მნიშვნელობაზე მსჯელობა.

სივრცეში ორიენტირება - მოსწავლემ უნდა შეძლოს:
· ჰაერში მოძრავი ობიექტების ორიენტირების ხერხების დახასიათება;

· ფრინველთა სეზონური მიგრაციების აღწერა.

ორგანიზმი, საარსებო გარემო - მოსწავლემ უნდა შეძლოს:
· ფრინველების და სხვა მფრინავი ორგანიზმების (პეპელა, ღამურა, ფუტკარი) გარეგან აგებულებასა და სასიცოცხლო თვისებებზე მსჯელობა;

· ფრინველებისთვის გარემოს მნიშვნელობაზე და მათი გარემოსთან შეგუებულობის შესახებ მსჯელობა.

 გარემოს დაცვა - მოსწავლემ უნდა შეძლოს:

· ჰაერის დაბინძურების მაგალითების აღწერა და ამ დაბინძურების თავიდან აცილების შესაძლებლობებზე მსჯელობა.

	თემა N6 – ჩემი ქვეყნის ბუნება (III კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· საქართველოს სასარგებლო წიაღისეულის გამოყენებაზე მსჯელობა ფიზიკური თვისებების მიხედვით.

მოვლენა - მოსწავლემ უნდა შეძლოს:
· საქართველოსთვის დამახასიათებელი სტიქიური მოვლენის დროს უსაფრთხოების წესების მნიშვნელობაზე მსჯელობა;

· საქართველოს სხვადასხვა რეგიონისთვის სეზონების მიხედვით ცვალებადი ამინდის კომპონენტებზე მსჯელობა.

სივრცეში ორიენტირება - მოსწავლემ უნდა შეძლოს:
· ჰორიზონტის ძირითადი მხარეების განსაზღვრა;

· რუკის წაკითხვა მარტივი ლეგენდის საშუალებით;

· საქართველოს მდებარეობის აღწერა;

· საქართველოს რეგიონების დაჯგუფება მათი მდებარეობის მიხედვით.

 ორგანიზმი, საარსებო გარემო - მოსწავლემ უნდა შეძლოს:
· საქართველოში გავრცელებული მცენარეების და ცხოველების (მათ შორის საზოგადოებრივი მწერების) დახასიათება;

· მარტივი მოდელის საშუალებით მცენარეთა ორგანოების აღწერა და თითოეული ორგანოს მნიშვნელობის დასაბუთება;

· მცენარეთა ზრდა-განვითარებაზე გარემო პირობების (სინათლე, წყალი) მნიშვნელობის შესახებ მსჯელობა;

· ადამიანისთვის ჯანსაღი კვების მნიშვნელობაზე მსჯელობა.

გარემოს დაცვა - მოსწავლემ უნდა შეძლოს:

· ბუნებრივი რესურსების (ამოწურვადი, ამოუწურავი) დახასიათება;
· საქართველოს ბუნებრივი რესურსების შენარჩუნების აუცილებლობასა და ამ რესურსების რაციონალურად გამოყენების შესახებ მსჯელობა.

	თემა N7 – მზის სისტემა (III კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· მარტივი ექსპერიმენტების საშუალებით სინათლის გავრცელების მარტივი კანონზომიერებების აღწერა;

· მარტივი ექსპერიმენტების საშუალებით თბოგამტარი და თბოიზოლატორი სხეულების შედარება;

· პრაქტიკული სამუშაოების საფუძველზე ჩრდილის ზომების ცვლილებების გამომწვევ მიზეზებზე მსჯელობა.

მოვლენა - მოსწავლემ უნდა შეძლოს:
· მზის სისტემაში ბგერის წარმოქმნისა და გავრცელების შესახებ მსჯელობა.

სივრცეში ორიენტირება - მოსწავლემ უნდა შეძლოს:
· უშუალოდ დაკვირვებადი ციური სხეულების აღწერა;

· მოდელის საშუალებით მზის სისტემის აღწერა.

ორგანიზმი, საარსებო გარემო - მოსწავლემ უნდა შეძლოს:
· მზის სისტემაში სიცოცხლისთვის აუცილებელი გარემო პირობების განსაზღვრა;

 გარემოს დაცვა - მოსწავლემ უნდა შეძლოს:

· დედამიწისთვის კოსმოსური ნარჩენებით გამოწვეული საფრთხის თავიდან აცილების მნიშვნელობაზე მსჯელობა, არსებული გზების გაანალიზება.

	თემა N8 – დედამიწა (IV კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· მარტივ ექსპერიმენტებზე დაყრდნობით ნივთიერებების მაგნიტური თვისებების აღწერა, მაგნიტის მნიშვნელობის გააზრება ყოფა-ცხოვრებაში;
· კომპასის აღწერა და მისი გამოყენება;
· დედამიწის ქანების და მათში არსებული მინერალების შესახებ მსჯელობა.

მოვლენა - მოსწავლემ უნდა შეძლოს:
· დედამიწის ფორმირების შესახებ სხვადასხვა თეორიის აღწერა.

· დედამიწის რელიეფის ცვლილებების გამომწვევი ბუნებრივი საფრთხეების (ვულკანი, მიწისძვრა) შესახებ მსჯელობა.
· დედამიწის ატმოსფეროში მიმდინარე ელექტრული მოვლენების (ელვა, ჭექა-ქუხილი) წარმოქმნის შესახებ მსჯელობა.

· ელექტროხელსაწყოების ყოფა-ცხოვრებაში გამოყენების მაგალითების დასახელება. ელექტრული წრედის ელემენტების აღწერა. მარტივი ელექტრული წრედის აგება. ელექტროუსაფრთხოების წესების დაცვის მნიშვნელობაზე მსჯელობა.

სივრცეში ორიენტირება - მოსწავლემ უნდა შეძლოს:
· რუკისა და გლობუსის გამოყენებით მნიშვნელოვანი გეოგრაფიული ობიექტების (კონტინენტების, ოკეანეების...) აღწერა, მათი ურთიერთმდებარეობის განსაზღვრა;

· დიდი გეოგრაფიული აღმოჩენების მნიშვნელობაზე მსჯელობა.

ორგანიზმი, საარსებო გარემო - მოსწავლემ უნდა შეძლოს:

· დედამიწაზე სიცოცხლის განვითარების ზოგიერთი ეტაპის (მაგ. იურული პერიოდის) აღწერა;
· სხვადასხვა საცხოვრებელ გარემოში (მაგალითად, ტყე, უდაბნო, ზღვა) ორგანიზმებს შორის არსებული კვებითი კავშირების აღწერა;
· ნამარხი ორგანიზმების ამოცნობა და აღწერა.

გარემოს დაცვა - მოსწავლემ უნდა შეძლოს:

· დეგრადირებადი და არადეგრადირებადი ნივთიერებების გავლენით გამოწვეული გარემოს ცვლილებების აღწერა;

· სხვადასხვა მასალის (მაგ. რეზინი, პლასტმასა) წვით გამოწვეული გარემოს დაბინძურების შესახებ მსჯელობა.

	თემა N9 – ციკლური პროცესები ბუნებაში (IV კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· მარტივი ექსპერიმენტების გამოყენებით ნივთიერებების აგრეგატული მდგომარეობების აღწერა;

· მარტივ ექსპერიმენტებზე დაყრდნობით წყლის აგრეგატული მდგომარეობების ურთიერთგარდაქმნის პირობებზე მსჯელობა.

მოვლენა - მოსწავლემ უნდა შეძლოს:
· ბუნებაში წყლის წრებრუნვის დახასიათება და მის მნიშვნელობაზე მსჯელობა;

· დღე-ღამური ცვლილებებისა და სეზონური პროცესების გამომწვევ მიზეზებზე მსჯელობა.

სივრცეში ორიენტირება - მოსწავლემ უნდა შეძლოს:
· დღე-ღამური ციკლის სხვადასხვა პერიოდში ჰორიზონტის მხარეეების განსაზღვრა მზის, მთვარის, ვარსკვლავების დახმარებით.

ორგანიზმი, საარსებო გარემო - მოსწავლემ უნდა შეძლოს:

· სხვადასხვა ორგანიზმის სასიცოცხლო ციკლის აღწერა და მათი შედარება.

გარემოს დაცვა - მოსწავლემ უნდა შეძლოს:

· ადამიანის საქმიანობასა და დედამიწაზე წყლის წრებრუნვის ცვლილებას შორის მიზეზ-შედეგობრივი კავშირების შესახებ მსჯელობა.

საფეხურის საკვანძო შეკითხვები

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

· რატომ და როგორ განაპირობებს სხეულის შემადგენელი ნივთიერება მის თვისებებს? (სამიზნე ცნება - სხეული);

· რატომ იცვლება ამინდი? რა იწვევს ბუნებრივ მოვლენებს? რატომ განაპირობებს კონკრეტული პროცესები ცვლილებებს ამა თუ იმ გარემოში? (სამიზნე ცნება - მოვლენა);
· როგორ გამოვიყენო ინფორმაციის სხვადასხვა წყარო დედამიწისა და სამყაროს შესასწავლად? როგორ გამოვიყენო ესა თუ ის გეოგრაფიული ობიექტი სივრცეში ორიენტიებისთვის? (სამიზნე ცნება - სივრცეში ორიენტირება);
· რატომ განსხვავდებიან ორგანიზმები ერთმანეთისგან? როგორი აგებულება აქვს ამა თუ იმ ორგანიზმს? როგორ ზემოქმედებას ახდენს გარემო და მასში მიმდინარე ცვლილებები სხვადასხვა ორგანიზმზე? (სამიზნე ცნება - ორგანიზმი, გარემო);
· როგორ ზემოქმედებს დაბინძურებული გარემო ორგანიზმებზე? რატომ არის უმნიშვნელოვანესი გარემოს დაცვა? როგორ დავაფიქროთ ჩვენი საზოგადოება გარემოს დაცვის აუცილებლობაზე? (სამიზნე ცნება - გარემოს დაცვა).
ბ) V – VI კლასების სტანდარტი

VI კლასის ბოლოს მისაღწევი შედეგები

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

„დაწყ.“ - მიუთითებს დაწყებით საფეხურს;

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

	ბუნებისმეტყველების სტანდარტის შედეგები დაწყებით საფეხურზე

	შედეგების ინდექსები
	მოსწავლემ უნდა შეძლოს:
	სამიზნე ცნებები

	ბუნ.დაწყ.(II).1
	პრაქტიკული აქტივობებისა და ელემენტარული კვლევითი უნარ-ჩვევების გამოყენებით სხეულების შემადგენელი ნივთიერებების / მასალების თვისებების აღწერა მათ შორის მსგავსება-განსხვავებების დასადგენად / გასაანალიზებლად.
	სხეული

შედეგები: 1, 2, 3, 4, 5

მოვლენა, პროცესი
შედეგები: 1, 2, 3, 4, 5

გეოგრაფიული ობიექტი

შედეგები: 1, 2, 3, 4, 5

ორგანიზმი

შედეგები: 1, 2, 3, 4, 5

მდგრადი განვითარება

შედეგები 1, 2, 3, 4, 5

	ბუნ.დაწყ.(II).2
	პრაქტიკული აქტივობებისა და ელემენტარული კვლევითი უნარ-ჩვევების გამოყენებით სხვადასხვა ბუნებრივი მოვლენის აღწერა მარტივი მიზეზ-შედეგობრივი კავშირების დასადგენად.
	

	ბუნ.დაწყ.(II).3
	პრაქტიკული აქტივობებისა და ელემენტარული კვლევითი უნარ-ჩვევების გამოყენებით ორგანიზმთა ჯგუფების სასიცოცხლო თვისებებისა და საბინადრო / საარსებო გარემოს აღწერა ცოცხალ და არაცოცხალ სამყაროს შორის კავშირების დასადგენად.
	

	ბუნ.დაწყ.(II).4
	პრაქტიკული აქტივობებისა და ელემენტარული კვლევითი უნარ-ჩვევების გამოყენებით მდგრადი განვითარების ზოგიერთი პრინციპის დაცვის აუცილებლობაზე მსჯელობა სწორი დამოკიდებულებების ჩამოყალიბებისა და საკუთარი მომავალი ცხოვრების ეფექტიანად დაგეგმვის მიზნით.
	

	ბუნ.დაწყ.(II).5
	პრაქტიკული აქტივობების განხორციელების დროს ჰიგიენისა და უსაფრთხოების წესების დაცვა ჯანმრთელობის შენარჩუნებისა და გარემოზე ზრუნვის მიზნით.
	

სამიზნე ცნებები და ქვეცნებები (V-VI კლასი)

	სამიზნე ცნებები

	ქვეცნებები

	სხეული

	ნივთიერება, ნივთიერების დანიშნულება

	
	მარტივი ნივთიერება

	
	ნაერთი და ნარევი

	
	მუხტი

	
	გამტარი, არაგამტარი

	
	აგრეგატული მდგომარეობა

	
	სხეულის მოძრაობის სიჩქარე და ტრაექტორია

	
	კოსმოსური სხეულები

	მოვლენა, პროცესი
	მოძრაობა, თანაბარი მოძრაობა

	
	ძალა, ურთიერთქმედება

	
	დამუხტული სხეულების ურთიერთქმედებები

	
	ელექტრული წრედი

	
	მაგნიტური მოვლენები

	
	ენერგიის სახეები და მათი ურთიერთგარდაქმნები (მოძრაობის ენერგია, სითბური ენერგია, ენერგიის წყარო)

	
	დედამიწაზე სითბოს და სინათლის განაწილება

	
	ელექტრული მოვლენები ატმოსფეროში

	
	ბუნებრივი მოვლენები

	
	ასტრონომიული მოვლენები

	
	ცვლილებები გარემოში

	
	ნივთიერებათა წრებრუნვა

	
	სინათლის გავრცელება

	
	ბგერის გავრცელება

	გეოგრაფიული ობიექტი
	ჰავა

	
	ტიპობრივი ეკოსისტემები

	
	დედამიწის სტრუქტურა (ბირთვი, მანტია, ქერქი)

	
	ორიენტირება

	
	სითბური სარტყლები

	
	კლიმატური სარტყლები

	
	დედამიწის რელიეფი

	ორგანიზმი
	ადამიანის ორგანიზმი

	
	ორგანო

	
	ორგანოთა სისტემა (საყრდენ - მამოძრავებელი, გულ - სისხლძრღვთა, სასუნთქი, საჭმლის მონელებელი, გამომყოფი, ნერვული)

	
	სასიცოცხლო პირობები

	
	გარდატეხის ასაკი

	
	ადაპტაცია

	
	ბიომრავალფეროვნება

	
	ბიოტური, აბიოტური და ანთროპოგენური ფაქტორები

	
	მწარმოებელი, მომხმარებელი

	
	ბალახისმჭამელი, ხორცისმჭამელი, ნაირმჭამელი

	
	კვებითი ჯაჭვი, კვებითი ქსელი

	
	კონკურენცია, მტაცებლობა, პარაზიტიზმი, სიმბიოზი, ნეიტრალიზმი

	
	ფოტოსინთეზი

	
	ორგანიზმების სამოძრაო საშუალებები

	მდგრადი განვითარება
	სუფთა გარემო

	
	კლიმატის ცვლილება

	
	ბუნებრივი საფრთხეები

	
	სტიქიური მოვლენები (მიწისძვრა, ვულკანი, წყალდიდობა, წყალმოვარდნა, მეწყერი, ღვარცოფი)

	
	ჯანსაღი კვება

	
	მავნე ჩვევები

	
	პრევენცია

	
	ჰიგიენა

	
	უსაფრთხოება ბუნებრივი კატასტროფების დროს

	
	ელექტროუსაფრთხოება

	
	ტექნიკური საშუალებები, გარემო და ჯანმრთელობა

	
	გარემოსდაცვითი ღონისძიება

	
	ნარჩენების გადამუშავება, 5R ინიციატივა, კომპოსტი

	
	განახლებადი და არაგანახლებადი ენერგიის წყაროები

	
	რესურსების მართვა

	
	დეგრადირებადი და არადეგრადირებადი ნივთიერებები

სავალდებულო / სარეკომენდაციო თემები
	V კლასი

	კოსმოსი

	ეკოსისტემები

	მოვლენები ჩვენს გარშემო

	VI კლასი

	ენერგია და მისი გარდაქმნა

	ნარევები და მათი დაყოფის გზები

	ადამიანის სხეული და ჯანმრთელობა

	თემა N1 – კოსმოსი (V კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· მარტივ ექსპერიმენტებზე დაყრდნობით ტრაექტორიის სახეების აღწერა და სხეულების მოძრაობაზე მსჯელობა.

· ასტრონომიული სხეულების (გალაქტიკების, პლანეტების, ვარსკვლავების, თანავარსკვლავედების, ასტეროიდების, კომეტების, მეტეორების და ა.შ.) დახასიათება;

მოვლენა, პროცესი - მოსწავლემ უნდა შეძლოს:
· სიჩქარის, როგორც მოძრაობის მახასიათებლის აღწერა; მარტივი ექსპერიმენტების საშუალებით სხეულის მოძრაობის სიჩქარის განსაზღვრა;

· ციური სხეულების მოძრაობაზე გრავიტაციის ზეგავლენის მნიშვნელობაზე მსჯელობა;

· სინათლის წყაროებზე, სინათლის სხივის გავრცელებასა და თვისებებზე (არეკვლა, გარდატეხა) მსჯელობა;

· ბგერის გავრცელებასა და თვისებებზე (არეკვლა) მსჯელობა;

· მარტივი ექსპერიმენტების დაგეგმვა და განხორცილება სინათლის და ბგერის გავრცელების შესწავლის მიზნით;

· დედამიწაზე სითბოს და სინათლის არათანაბარი განაწილების აღწერა;

· მარტივი ექსპერიმენტების დაგეგმვა და განხორცილება დედამიწის ზედაპირზე სინათლისა და შესაბამისად, სითბოს არათანაბარი გადანაწილების დადასტურების მიზნით;

· მოდელების გამოყენებით მარტივი ექსპერიმენტის საფუძველზე დაადგინოს მზის, მთვარისა და დედამიწის მდებარეობა მზისა და მთვარის დაბნელების დროს.

· ახსნას კავშირი ზღვის მიქცევა-მოქცევასა და მთვარის მიზიდულობას შორის.

გეოგრაფიული ობიექტი - მოსწავლემ უნდა შეძლოს:

· კოსმოსური სხეულების მდებარეობის განსაზღვრა.

ორგანიზმი - მოსწავლემ უნდა შეძლოს:

· მზის სისტემაში (მაგალითად, დედამიწაზე და მარსზე) სიცოცხლისთვის აუცილებელი პირობების შესახებ მსჯელობა.

მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· ასტრონავტების უსაფრთხოებაზე და კოსმოსში სასიცოცხლო პირობების შენარჩუნების აუცილებლობაზე მსჯელობა;

· საერთაშორისო კოსმოსური სადგურების შესახებ ინფორმაციის მოძიება და მისი მნიშვნელობის შეფასება;

· დედამიწისთვის კოსმოსური ნარჩენებით გამოწვეული საფრთხის თავიდან აცილების არსებული გზების გაანალიზება.

	თემა N2 – ეკოსისტემები (V კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:

· ეკოსისტემების ცოცხალი და არაცოცხალი კომპონენტების აღწერა.
მოვლენა, პროცესი - მოსწავლემ უნდა შეძლოს:
· ფოტოსინთეზის პროცესის აღწერა და მის მნიშვნელობაზე მსჯელობა;

· მარტივი ექსპერიმენტების დაგეგმვა და განხორციელება ფოტოსინთეზის პროცესის გასააზრებლად;

· კვებით ჯაჭვში ნივთიერებებისა და ენერგიის გადაცემის შესახებ მსჯელობა.

გეოგრაფიული ობიექტი - მოსწავლემ უნდა შეძლოს:
· დედამიწის კლიმატური სარტყლების დახასიათება;

· დედამიწის ბუნებრივი ზონების დახასიათება.

ორგანიზმი - მოსწავლემ უნდა შეძლოს:

· ორგანიზმებზე სინათლის, ტემპერატურის და ტენიანობის გავლენის შესახებ მსჯელობა;

· პრაქტიკულ დავალებებზე დაყრდნობით ორგანიზმებისათვის შეგუებულობების მნიშვნელობაზე მსჯელობა;
· კვებითი ჯაჭვების აღწერა და ეკოსისტემისთვის მისი თითოეული რგოლის მნიშვნელობის დასაბუთება;

· ცოცხალ ორგანიზმებს შორის ურთიერთობის ფორმებზე (კონკურენცია, მტაცებლობა, პარაზიტიზმი, სიმბიოზი, ნეიტრალიზმი) დახასიათება;

· ეკოსისტემაში ადამიანის როლის აღწერა.
მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· ადამიანის ჯანმრთელობის შესანარჩუნებლად სუფთა გარემოს მნიშვნელობაზე მსჯელობა;

· დაბინძურების თავიდან ასაცილებლად გარემოსდაცვითი ღონისძიებების დაგეგმვა და განხორციელება;

· ბიომრავალფეროვნების შენარჩუნების მიზნით დაცული ტერიტორიების და წითელი ნუსხის შექმნის მნიშვნელობის დასაბუთება;
· სხვადასხვა ნივთიერების (სასუქები, პესტიციდები) ზეგავლენის აღწერა ეკოსისტემებზე.

	თემა N3 – მოვლენები ჩვენს გარშემო (V კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· მარტივი ექსპერიმენტების შედეგებზე დაყრდნობით დამუხტული სხეულების ურთიერთქმედების აღწერა.
· მარტივი ექსპერიმენტების გამოყენებით ნივთიერებების კლასიფიცირება ელექტროგამტარობისა და მაგნიტური თვისებების მიხედვით.
მოვლენა, პროცესი - მოსწავლემ უნდა შეძლოს:
· ატმოსფეროში მიმდინარე ელექტრული მოვლენების (ელვა, ჭექა-ქუხილი) შესახებ მსჯელობა;

· მარტივი ელექტრული წრედის (მიმდევრობითი და პარალელური) აგება და მისი გამოყენების მაგალითების განხილვა;
· ადვილად დაკვირვებადი ძალების დახასიათება და მათი მოქმედების შედეგებზე მსჯელობა;

· ექსპერიმენტზე დაყრდნობით ბერკეტის მოქმედების პრინციპის ახსნა და მისი დაკავშირება სხვადასხვა სფეროსთან.
გეოგრაფიული ობიექტი - მოსწავლემ უნდა შეძლოს:
· დედამიწის შინაგანი აგებულების აღწერა და მის წიაღში მიმდანარე პროცესების შესახებ მსჯელობა;

· პრაქტიკულ სამუშაოზე დაყრდნობით, ორიენტირების ხელნაკეთი და თანამედროვე ხელსაწყოების აღწერა და მათი გამოყენება სივრცეში ორიენტირებისთვის;
ორგანიზმი - მოსწავლემ უნდა შეძლოს:

· ზოგიერთი ორგანიზმის აგებულებისა და ფუნქციების (მაგ. ბუზის თვალი, ჭრიჭინა, ფრინველის ფრთა, ექოლოკაციის უნარი და ა.შ.) ინჟინერიასა და ტექნოლოგიებთან დაკავშირება;

· ცოცხალი ორგანიზმების განსხვავება მოძრაობის საშუალების/ორგანოების მიხედვით;

· ელექტროუსაფრთხოების წესების დაცვის მნიშვნელობაზე მსჯელობა.

მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· ჯანმრთელობაზე სხვადასხვა ტექნიკური საშუალებების (კომპიუტერი, მობილური ტელეფონი, გაჯეტები და ა.შ.) ხანგრძლივი გამოყენების შედეგად წარმოქმნილი საფრთხეების განსაზღვრა;
· სხვადასხვა ტექნიკური საშუალებებით (ელემენტები, სადენები...) გარემოს დაბინძურების შესახებ მსჯელობა.

	თემა N4 – ენერგია და მისი გარდაქმნა (VI კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· ენერგიის სხვადასხვა წყაროების დახასიათება.
მოვლენა, პროცესი - მოსწავლემ უნდა შეძლოს:
· ენერგიის სხვადასხვა ფორმის აღწერა;

· ენერგიის გარდაქმნის მაგალითების დასახელება და აღწერა.

გეოგრაფიული ობიექტი - მოსწავლემ უნდა შეძლოს:

· საწვავი წიაღისეულის დედამიწაზე განაწილების ზოგადი დახასიათება.

ორგანიზმი - მოსწავლემ უნდა შეძლოს:
· ორგანიზმებში ენერგიის გარდაქმნის აღწერა.

მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· განახლებადი და არაგანახლებადი ენერგიის წყაროების დახასიათება;
· განახლებადი ენერგიის წყაროების მნიშვნელობის შესახებ მსჯელობა.

	თემა N5 – ნარევები და მათი დაყოფის ხერხები (VI კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

სხეული - მოსწავლემ უნდა შეძლოს:
· სხეულების შემადგენელი ნივთიერებების კლასიფიცირება სუფთა ნივთიერებად და ნარევებად;

· ატმოსფეროში, წყალსა და ხმელეთზე არსებული ნარევების აღწერა და დახასიათება;

· ნარევების კლასიფიცირება შემადგენლობის მიხედვით.

მოვლენა, პროცესი - მოსწავლემ უნდა შეძლოს:
· მარტივ ექსპერიმენტებზე დაყრდნობით ნარევების კომპონენტებად დაყოფა.

გეოგრაფიული ობიექტი - მოსწავლემ უნდა შეძლოს:

· ოკეანის წყლის, როგორც ნარევის თვისებებისა და გეოგრაფიული გავრცელების მიხედივთ დახასიათება;

· ამინდის განმაპირობებელი ელემენტების და მათი ცვლილების გამომწვევი მიზეზების შესახებ მსჯელობა (ნაჯერი, უჯერი ჰაერი).

ორგანიზმი - მოსწავლემ უნდა შეძლოს:

· ცოცხალ ორგანიზმებში არსებული ნარევების დახასიათება.

მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· მსჯელობა დედამიწაზე სასმელი წყლის დეფიციტზე და წყალდაზოგვითი ღონისძიებების მნიშვნელობაზე მსჯელობა.

	თემა N6 – ადამიანის სხეული და ჯანმრთელობა (VI კლასი)

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით:

მოვლენა, პროცესი - მოსწავლემ უნდა შეძლოს:
· სხვადასხვა ორგანოთა სისტემების მიერ (სასუნთქი სისტემა, საჭმლის მომნელებელი სისტემა და ა.შ.) განხორციელებული პროცესების აღწერა.

გეოგრაფიული ობიექტი - მოსწავლემ უნდა შეძლოს:

· დაავადებების გავრცელების გეოგრაფიასა და ადამიანის ჯანმრთელობაზე კლიმატური პირობების გავლენის შესახებ მსჯელობა.

ორგანიზმი - მოსწავლემ უნდა შეძლოს:

· განსხვავებულ კლიმატური პირობებში ადამიანთა სხეულის ადაპტაციებზე (კანის ფერი, ცხვირის და თვალის ფორმა, თმის სტრუქტურა და სხვ.) მსჯელობა;

· ადამიანის ორგანოების, ორგანოთა სისტემების (საყრდენ - მამოძრავებელი, გულ - სისხლძრღვთა, სასუნთქი, საჭმლის მონელებელი, გამომყოფი, ნერვული) აგებულებისა და ფუნქციების აღწერა და ამ სისტემების შეთანხმებული მუშაობის შესახებ მსჯელობა.

მდგრადი განვითარება - მოსწავლემ უნდა შეძლოს:

· ადამიანის ჯანმრთელობის შენარჩუნებისთვის ჯანსაღი კვების მნიშვნელობაზე მსჯელობა;

· ადამიანის ჯანმრთელობის შენარჩუნებისთვის ჯანსაღი ცხოვრების წესის დაცვის აუცილებელობაზე მსჯელობა;

· იმსჯელოს გარდატეხის ასაკისთვის მზადებასთან დაკავშირებით, იმ ასაკობრივ გარეგან და შინაგან ცვლილებებზე, რაც ხდება გოგონებში და ბიჭებში (ფიზიკური, ემოციური, სოციალური კუთხით).

· იმსჯელოს გარდატეხის ასაკში ჰიგიენის დაცვის აუცილებლობაზე;
· იმსჯელოს მავნე ჩვევებზე და მასთან დაკავშირებით სწორი გადაწყვეტილებების მიღებაზე;

· ანთროპოგენური ფაქტორების (ნავთოპროდუქტებზე მომუშავე ძრავები, ფაბრიკა-ქარხნები და ა.შ.) ზემოქმედებით გარემოს დაბინძურებისა და მისი თავიდან აცილების გზების (ელექტროენერგიის მიღების გზები, მზის ენერგიის გამოყენება და ა.შ.) შესახებ მსჯელობა.

საფეხურის საკვანძო შეკითხვები

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

· რატომ განსხვავდებიან სხეულები თვისებებით და შემადგენელი მასალების / ნივთიერებების მიხედვით? (სამიზნე ცნება - სხეული);

· რა იწვევს ბუნებრივ მოვლენებს? რატომ განაპირობებს კონკრეტული პროცესები ცვლილებებს ამა თუ იმ გარემოში? რა განაპირობებს სინათლის სხივის არეკვლასა და გარდატეხას? როგორ ხდება მზისა და მთვარის დაბნელება? როგორ ვიყენებთ ცოდნას ენერგიის ურთიერთგაქრდაქმნების შესახებ ყოველდღიურ ცხოვრებაში? (სამიზნე ცნება - მოვლენა, პროცესი);

· რატომ არის აუცილებელი გეოგრაფიული ობიექტების აღწერის ცოდნა? როგორ გამოვიყენო ინფორმაციის სხვადასხვა წყარო დედამიწისა და სამყაროს შესასწავლად? (სამიზნე ცნება - გეოგრაფიული ობიექტი);
· როგორი აგებულება აქვს ამა თუ იმ ორგანიზმს, როგორი ურთიერთკავშირია ორგანიზმის ცალკეულ ნაწილებსა და მათ ფუნქციებს შორის? როგორ ზემოქმედებას ახდენს გარემო და მასში მიმდინარე ცვლილებები სხვადასხვა ორგანიზმზე? (სამიზნე ცნება - ორგანიზმი)
· რატომ არის აუცილებელი რესურსების მდგრადი მართვა? როგორ ავიცილოთ თავიდან მავნე ჩვევების ჩამოყალიბება ჯანმრთელობის შენარჩუნების მიზნით? როგორ დავსახოთ კლიმატის ცვლილების გარემოზე გავლენის შემცირების გზები? რატომ უნდა მივანიჭოთ ენერგიის განახლებად წყაროებს უპირატეოსბა? (სამიზნე ცნება - მდგრადი განვითარება).
2. საბუნებისმეტყველო მეცნიერებები საბაზო საფეხურზე

2.1. ბიოლოგიის სტანდარტი
შესავალი

საგან „ბიოლოგიის“ სწავლა-სწავლება გულისხმობს ცოცხალი სისტემების (უჯრედიდან ეკოსისტემის ჩათვლით) შესწავლას, გარემოს დაცვისა და ჯანმრთელობის შენარჩუნების მნიშვნელობის გააზრებას. სასწავლო კურსის განმავლობაში მოსწავლე გაეცნობა ორგანიზმის სხვადასხვა ჯგუფს, აგრეთვე ზოგიერთ ევოლუციურ, ეკოლოგიურ და გენეტიკურ კანონზომიერებას.

საგნის სწავლა-სწავლებისას მოსწავლე ჩართული იქნება აქტივობებში, რომლებიც მას მოვლენების არსის გაგებაში, ახალი ცოდნის შექმნასა და ამ ცოდნის პრაქტიკაში გამოყენებაში დაეხმარება.

სტანდარტის შედეგები და შინაარსი
სტანდარტის შედეგები საგნის ცნებებზე დაფუძნებით განსაზღვრავს მიზნობრივ ორიენტირებს და პასუხობს შეკითხვას: რა უნდა შეეძლოს მოსწავლეს ბიოლოგიაში საბაზო საფეხურის ბოლოს.
სტანდარტის შინაარსი განსაზღვრავს, რა უნდა იცოდეს მოსწავლემ. შინაარსი აღიწერება სავალდებულო ცნებების, თემებისა და საგნობრივი საკითხების 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 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.,ბიოლ.საბ.1.:

„ბიოლ.“ – მიუთითებს საგანს „ბიოლოგია’’;

„საბ.“ – მიუთითებს საბაზო საფეხურს

„1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	ბიოლოგიის სტანდარტის შედეგები (საბაზო საფეხური)

	შედეგების ინდექსები
	მიმართულება: ცოცხალი სამყარო

მოსწავლემ უნდა შეძლოს:
	სამიზნე ცნებები

	ბიოლ.საბ.1.
	სიცოცხლის ორგანიზაციის სხვადასხვა დონეზე მყოფი ცოცხალი სისტემის სტრუქტურისა და ფუნქციის დახასიათება;
	სტრუქტურა, ფუნქცია

(შედეგები: 1, 2, 3, 5, 6,7,8,9,10)

 სასიცოცხლო თვისება

(შედეგები: 1, 2, 5, 6,7,8,9,10)

ბიომრავალფეროვნება

(შედეგები: 1, 2, 5, 6,7,8,9,10, 11,12,13)

ჯანმრთელობა და დაავადება (შედეგები: 1,2,5,6, 5, 6,7,8,9,10, 11,12,13)

კვლევა

(შედეგები: 5,6,7,8,9,10,11,12,13)

	ბიოლ.საბ.2.
	ორგანიზმების საერთო სასიცოცხლო თვისებების დახასიათება და მათში მიმდინარე ენერგიისა და ნივთიერებების გარდაქმნებზე არგუმენტირებული მსჯელობა;
	

	ბიოლ.საბ.3.
	ბიომრავალფეროვნების შენარჩუნებისა და მისი ცვლილების მნიშვნელობის გააზრება;
	

	 ბიოლ.საბ.4.
	ჯანსაღი ცხოვრების წესის მნიშვნელობის გაცნობიერება და მისი დაცვა.
	

	
	მიმართულება: მეცნიერული კვლევა-ძიება

მოსწავლემ უნდა შეძლოს:
	

	ბიოლ.საბ.5.
	ბიოლოგიური ობიექტების/პროცესის შესწავლის მიზნით კვლევის დაგეგმვა;
	·

	ბიოლ.საბ.6.
	ბიოლოგიური ობიექტების/პროცესების კვლევისათვის საჭირო პროცედურების განხორციელება;
	·

	ბიოლ.საბ.7.
	თვისებრივი და რაოდენობრივი მონაცემების სხვადასხვა ფორმით ჩაწერა და ორგანიზება; მონაცემების ორგანიზებისთვის ინფორმაციულ-საკომუნიკაციო ტექნოლოგიების გამოყენება;
	·

	ბიოლ.საბ.8.
	მონაცემების გაანალიზება და არგუმენტირებული მსჯელობის საფუძველზე დასკვნების გამოტანა;
	·

	ბიოლ.საბ.9.
	მოდელების შექმნა და გამოყენება ცოცხალი სისტემების სტრუქტურისა და ბიოლოგიური პროცესების საჩვენებლად;
	·

	ბიოლ.საბ.10.
	კვლევის ჩატარებისას უსაფრთხოების წესების დაცვა.
	·

	
	მიმართულება: მეცნიერება და ტექნოლოგიები

მოსწავლემ უნდა შეძლოს:
	·

	ბიოლ.საბ.11.
	საბუნებისმტყველო მეცნიერებებისა და ტექნოლოგიების მიღწევების შეფასება მდგრადი განვითარების პრინციპების თვალსაზრისით;
	

	ბიოლ.საბ.12.
	საბუნებისმეტყველო მეცნიერებებისა და ტექნოლოგიების მიღწევების ყოველდღიურობასთან დაკავშირება;
	

	ბიოლ.საბ.13.
	საბუნებისმეტყველო მეცნიერებების სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან დაკავშირება.
	

	 სასწავლო თემები

	VII კლასი

	1. მიკროორგანიზმები

	2. სოკოები

	3. მცენარეები

	4. ცხოველები

	5. სასიცოცხლო ციკლი

	VIII კლასი

	1. სიცოცხლის ორგანიზაციის დონეები

	2. საყრდენ- მამოძრავებელი სისტემა

	3. ნივთიერებების მიმოცვლა და ტრანსპორტი

	4. ჯანმრთელობა და მავნე ჩვევები.

	1. IX კლასი

	1. ადამიანის მარეგულირებელი სისტემები;

	2. ადამიანის შეგრძნების ორგანოები;

	3. ადამიანის რეპროდუქციული სისტემა და ჯანმრთელობა

	4. უჯრედის მეტაბოლიზმი

	5. სახეობა და პოპულაცია

თემებისა და შეფასების ინდიკატორების დამაკავშირებელი ცხრილები

თითოეულ ცხრილში მოცემულია თემის დასახელება და შეფასების ინდიკატორების, რომლებშიც ნაჩვენებია, თუ როგორ რეალიზდება შედეგები კონკრეტულ თემაში.

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 სასწავლო თემის შეფასების ინდიკატორებიდან.

VII კლასი
	თემა: მიკროორგანიზმები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· სხვადასხვა მიკროორგანიზმის აგებულების და ფუნქციის დახასიათება, მსგავსება-განსხვავების დადგენა (ბიოლ.საბ.1,2,3,5,6,);
სასიცოცხლო თვისება

· მიკროორგანიზმების სასიცოცხლო თვისებების დახასიათება და მათში მიმდინარე ენერგიისა და ნივთიერებების გარდაქმნებზე არგუმენტირებული მსჯელობა (ბიოლ.საბ.1,2,3,5,6, 9,10);
ბიომრავალფეროვნება

· მიკროორგანიზმების მრავალფეროვნების შენარჩუნებისა და მისი ცვლილების მნიშვნელობის გააზრება (ბიოლ.საბ.1,2,3,5,6, 9,10);
ჯანმრთელობა და დაავადება
· ვირუსული და ბაქტერიული დაავადებების ერთმანეთისაგან განსხვავება; დაავადებების პრევენციის (ჰიგიენა, ვაქცინაცია) შესახებ მსჯელობა (ბიოლ.საბ.8, 11, 12);
· ბუნებასა და ადამიანისათვის ბაქტერიების მნიშვნელობის დასაბუთება (ბიოლ.საბ.4, 10,11,12);

კვლევა

· კვლევის საფუძველზე მიკროორგანიზმების აგებულების და სასიცოცხლო თვისებების მიხედვით შედარება (ბიოლ.საბ.1,2,3,5,6,7,8,9,10);

· მიკროორგანიზმებზე მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ჯანმრთელობის დაცვა, გარემოს დაცვა, კვების ტექნოლოგია, ვირუსოლოგია, ბაქტერიოლოგია, პარაზიტოლოგია, მიკრობიოლოგია) (ბიოლ.საბ.11, 12,13).

	თემა: სოკოები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· სხვადასხვა სახის სოკოს აგებულების და ფუნქციის დახასიათება, მსგავსება-განსხვავებების დადგენა (ბიოლ.საბ.1,2,3,5,6, 9,10);
სასიცოცხლო თვისება

· სხვადასხვა სახის სოკოს სასიცოცხლო თვისებების დახასიათება და მათში მიმდინარე ენერგიისა და ნივთიერებების გარდაქმნებზე არგუმენტირებული მსჯელობა (ბიოლ.საბ.1,2,3,5,6, 9,10);
ბიომრავალფეროვნება

· ბუნებაში სოკოების მრავალფეროვნების შენარჩუნების მნიშვნელობის გააზრება (ბიოლ.საბ.1,2,3,5,6, 9,10);
ჯანმრთელობა და დაავადება
· სოკოების დაავადებების ერთმანეთისაგან განსხვავება; დაავადებების პრევენციის (ჰიგიენა, ვაქცინაცია) შესახებ მსჯელობა (ბიოლ.საბ.სტ.8, 11, 12);
· ბუნებასა და ადამიანისათვის ბაქტერიების მნიშვნელობის დასაბუთება (ბიოლ.საბ.4, 10,11,12);

კვლევა

· კვლევის საფუძველზე სოკოების აგებულების და სასიცოცხლო თვისებების მიხედვით შედარება (ბიოლ.საბ.1,2,3,5,6,7,8,9,10);
· სოკოების მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ჯანმრთელობის დაცვა, გარემოს დაცვა, კვების ტექნოლოგია, ვირუსოლოგია, ბაქტერიოლოგია, პარაზიტოლოგია, მიკრობიოლოგია) (ბიოლ.საბ.11, 12,13).

	თემა: მცენარეები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· კვლევის საფუძველზე მცენარეთა სხვადასხვა სისტემატიკური ჯგუფის (წყალმცენარეები, გვიმრები, ხავსები, შიშველთესლოვანი, ფარულთესლოვანი) განსხვავება აგებულებისა და სასიცოცხლო თვისებების მიხედვით; გარემოსთან მათი შეგუებულობების მაგალითების მოყვანა (ბიოლ.საბ.1,2,3,5,6, 9,10);
სასიცოცხლო თვისება

· ფოტოსინთეზის პროცესის აღწერა; კვლევის საფუძველზე მსჯელობა იმ ფაქტორებზე, რომლებიც მოქმედებენ მცენარის ზრდა-განვითარებასა და ფოტოსინთეზის ინტენსივობაზე (ბიოლ.საბ.1,2,3,5,6, 9,10);
ბიომრავალფეროვნება
· ბუნებასა და ადამიანისათვის მცენარეების და მათი მრავალფეროვნების მნიშვნელობის დასაბუთება (ბიოლ.საბ.სტ.4, 10,11,12);

· სხვადასხვა სისტემატიკური ჯგუფის (წყალმცენარეები, გვიმრები, ხავსები, შიშველთესლოვანი, ფარულთესლოვანი) შეგუებულობების მაგალითების მოყვანა (ბიოლ.საბ.1,2,3,5,6, 9,10);
· მცენარეული საფარველის და ბიომრავალფეროვენების დაცვის მნიშვნელობის დასაბუთება (IUCN კატეგორიები საქართველოს „წითელი ნუსხა”, ენდემური, რელიქტური, ინვაზიური სახეობები) და ადამიანისთვის მცენარეებთან (ალერგენები, შხამიანი მცენარეები) ურთიერთობის რისკებზე მსჯელობა (ბიოლ. საბაზო.4, 10,11,12);
ჯანმრთელობა და დაავადება
· მცენარეებით გამოწვეული დაავადებების დახასიათება, დაავადებების პრევენციის შესახებ მსჯელობა (ბიოლ.საბ.სტ.8, 11, 12);
კვლევა

· კვლევის საფუძველზე მცენარეების აგებულების და სასიცოცხლო თვისებების მიხედვით შედარება (ბიოლ.საბ.სტ.1,2,3,5,6,7,8,9,10);
· მცენარეებზე მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ჯანმრთელობის დაცვა, გარემოს დაცვა, კვების ტექნოლოგია) (ბიოლ.საბ.სტ.11, 12,13).

	თემა: ცხოველები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· სხვადასხვა ცხოველის აგებულების და მათი სტრუქტურული ერთეულების ფუნქციის დახასიათება, მსგავსება-განსხვავების დადგენა (ბიოლ.საბ.1,5, 6, 7, 8,9, 10);

სასიცოცხლო თვისება

· სხვადასხვა ცხოველის სასიცოცხლო თვისებების დახასიათება და მათში მიმდინარე ენერგიისა და ნივთიერებების გარდაქმნებზე არგუმენტირებული მსჯელობა, მსგავსება-განსხვავების დადგენა (ბიოლ.საბ.1,2,3, 5, 6, 7, 8,9, 10);
ბიომრავალფეროვნება

· ცხოველთა ბიომრავალფეროვენების დაცვის მნიშვნელობის დასაბუთება (IUCN კატეგორიები საქართველოს „წითელი ნუსხა”, ენდემური, რელიქტური, ინვაზიური სახეობები) და ადამიანისთვის ცხოველებთან ურთიერთობის რისკებზე მსჯელობა (ბიოლ.საბ. 3, 4, 10,11,12);
· ჩატარებული კვლევის საფუძველზე ცხოველთა სხვადასხვა ჯგუფის საარსებო გარემოსთან შეგუებულობების შესახებ მსჯელობა, მსგავსება-განსხვავების დადგენა (ბიოლ.საბ.1,2,3,4,5,6,7,8,9);

ჯანმრთელობა და დაავადება
· ცხოველებით გამოწვეული დაავადებების ერთმანეთისაგან განსხვავება; დაავადებების პრევენციის შესახებ მსჯელობა (ბიოლ.საბ. 4, 8, 11, 12);
კვლევა

· ჩატარებული კვლევის (შედარებით-ანატომიური, ლუპით დაკვირვება, ან ქცევის კვლევა) საფუძველზე ცხოველთა სხვადასხვა სისტემატიკური ჯგუფის (ნაწლავღრუიანები, ჭიები, მოლუსკები, ფეხსახსრიანები, თევზები, ამფიბიები, ქვეწარმავლები, ფრინველები, ძუძუმწოვრები) ერთმანეთისგან განსხვავება აგებულებისა და სასიცოცხლო თვისებების (უსქესო, სქესობრივი გამრავლება, სუნთქვა, გაღიზიანებადობა) მიხედვით (ბიოლ.საბ.1,2,3, 5,6,9,10);
· ცხოველებზე მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ჯანმრთელობის დაცვა, გარემოს დაცვა, მედიცინა, სოფლის მეურნეობა) (ბიოლ.საბ.11,12,13).

	თემა: სასიცოცხლო ციკლი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· სხვადასხვა ორგანიზმის სასიცოცხლო ციკლის დახასიათება და მათი შედარება (ბიოლ.საბ.1,2,3, 5,6,9,10);
სასიცოცხლო თვისებები
· სხვადასხვა ორგანიზმის სასიცოცხლო ციკლის დაკავშირება მის სასიცოცხლო თვისებების თავისებურებებთან (ბიოლ.საბ.1,2,3, 5,6,9,10);
ბიომრავალფეროვნება

· არგუმენტირებულად მსჯელობა ორგანიზმებისათვის განვითარების სტადიების მონაცვლეობის ბიოლოგიურ მნიშვნელობაზე (ბიოლ.საბ.1,2,3, 5,6,9,10);
ჯანმრთელობა და დაავადება

· გარდატეხის ასაკისათვის დამახასიათებელ ცვლილებებსა და შესაძლო რისკებზე მსჯელობა, (ბიოლ.საბ.1,2,3,4,5, 6, 7,9);
კვლევა

· კვლევის (გამოკითხვა, ან ინტერვიუ ფსიქოლოგთან) საფუძველზე გარდატეხის ასაკისათვის დამახასიათებელ ცვლილებების დადგენა, კვლევის ეთიკის დაცვა (ბიოლ.საბ.1,2,3,4,5, 6, 7,9);
· კვლევის საფუძველზე მცენარის ზრდა-განვითარებაზე, მის სასიცოცხლო ციკლზე მსჯელობა და ცხოველებში პირდაპირი და არაპირდაპირი განვითარების განსხვავება (ბიოლ.საბ.1,2,3, 5,6,9,10);
· ორგანიზმების სასიცოცხლო ციკლის შესახებ მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ჯანმრთელობის დაცვა, გარემოს დაცვა, მედიცინა, სოფლის მეურნეობა, ფსიქოლოგია) (ბიოლ.საბ.11, 12,13).

VIII კლასი
	თემა: სიცოცხლის ორგანიზაციის დონეები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· სიცოცხლის ორგანიზაციის დონეების ზოგადი დახასიათება (ბიოლ.საბ.1,2,3);

სასიცოცხლო თვისებები

· სიცოცხლის ორგანიზაციის სხვადასხვა დონის დაკავშირება სასიცოცხლო თვისებებთან (ბიოლ.საბ.1,2,3,5,6,7,8,9,10);
ბიომრავალფეროვნება

· შეუსაბამოს სიცოცხლის ორგანიზაციის დონის სხვადასხვა ჯგუფის ორგანიზმი (ბიოლ.საბ.1,2,3,5,6,7,8,9,10);

კვლევა

· მიკროსკოპული კვლევის საფუძველზე ქსოვილების ამოცნობა და მათი აგებულების ფუნქციებთან დაკავშირება (ბიოლ.საბ.1,2,3,4,5,6,7,8,9);

· მიკროსკოპული კვლევის საფუძველზე ქსოვილთა შედარებითი დახასიათება (ბიოლ.საბ.1,2,3,4,5,6,7,8,9);
· უჯრედული თეორიისა და თანამედროვე მიღწევების მნიშვნელობაზე მსჯელობა (ბიოლ.საბ.11,12,13);

· ქსოვილების შესახებ მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ჯანმრთელობის დაცვა, დაავადებები, მედიცინა, იმუნოლოგია) (ბიოლ.საბ.11,12,13).

	თემა: ადამიანის საყრდენ-მამოძრავებელი სისტემა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· ილუსტრაციაზე ან მაკეტზე ჩონჩხის ძირითადი ძვლებისა და კუნთების ამოცნობა (ბიოლ.საბ.1,2,3);
სასიცოცხლო თვისებები

· კუნთის მუშაობაზე მსჯელობა და კვლევის საფუძველზე კუნთის დაღლის გამომწვევი მიზეზების დადგენა (ბიოლ.საბ.2, 5,6,7,8,9,10);
ჯანმრთელობა და დაავადება

· ფიზიკური აქტივობის მნიშვნელობის დასაბუთება მოზარდის საყრდენ-მამოძრავებელი სისტემის ნორმალური განვითარებისათვის, (ბიოლ.საბ.4,5,6,7,8);
კვლევა

· კვლევის საფუძველზე ძვლის ქიმიური შედგენილობისა და მნიშვნელობის დადგენა (ბიოლ.საბ.1,2,5,6,7,8,9,10);
· კვლევის საფუძველზე თანატოლებში ტანადობის დარღვევების (სკოლიოზის) მიზეზებზე მსჯელობა (ბიოლ.საბ.4,5,6,7,8);
· ადამიანის საყრდენ-მამოძრავებელი სისტემის შესახებ მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (პირველადი დახმარება, ჯანმრთელობის დაცვა, მედიცინა, კრიმინალისტიკა) (ბიოლ.საბ.11,12,13).

	თემა: ნივთიერებების მიმოცვლა და ტრანსპორტი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
სტრუქტურა და ფუნქცია

· ადამიანის სხვადასხვა ორგანოს (სისხლძარღვები, ღვიძლი, კუჭი, გული, ფილტვი, თირკმელი) შესაბამის სისტემას მიკუთვნება და ორგანოთა სისტემების ფუნქციების შესახებ მსჯელობა (ბიოლ.საბ.1,2,,5,6,7,8,9.10);
სასიცოცხლო თვისებები

· გარემოსა და ადამიანის ორგანიზმს შორის ნივთიერებათა (აირები, წყალი, საკვები ნივთიერებები, ცხოველქმედების პროდუქტები) მიმოცვლის მოდელირება (ბიოლ.საბ.1,2,4,5,6,7,8,9,10);
კვლევა

· კვლევის საფუძველზე ორგანიზმის ჰომეოსტაზის (წყლის ბალანსი, ტემპერატურა) შენარჩუნების მნიშვნელობის დადგენა და ორგანიზმის დაცვითი შესაძლებლობების (კანი, ლორწოვანი გარსები, ღვიძლი, ტემპერატურის მატება, ფაგოციტები, იმუნიტეტი) შესახებ მსჯელობა (ბიოლ.საბ.1,2, 4,5,6,7,8,9,10);
· კვლევის საფუძველზე გარემოს ცვლად პირობებში ორგანიზმში მიმდინარე ცვლილებების (მაგ., პულსის აჩქარება-შენელება, სუნთქვის სიხშირის შეცვლა, ოფლიანობა, წნევის მომატება) დადგენა (ბიოლ.საბ.1,2,4, 5,6,8,9,10);
· ადამიანის ორგანოთა სისტემების შესახებ მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (პირველადი დახმარება, ჯანმრთელობის დაცვა, მედიცინა, კრიმინალისტიკა) (ბიოლ.საბ.სტ.11,12,13);
ჯანმრთელობა და დაავადება

· საკვების შედგენილობის (ორგანული და არაორგანული ნივთიერებები, ვიტამინები), კვებით ღირებულების და ენერგიის შემცველობის კვლევა, თითოეული კომპონენტის მნიშვნელობის შესახებ მსჯელობა (ბიოლ.საბ.1,2, 4,5,6,7,8,9,10);
· ადამიანის ჯანმრთელობაზე მავნე ჩვევების (ქიმიური, ციფრული და სხვ. სახის ადიქციის) უარყოფითი გავლენის შესახებ მსჯელობა (ბიოლ.საბ.1,2,5,6,7,8,9,10);
· ჯანმრთელობისათვის ჰომეოსტაზის და იმუნიტეტის შენარჩუნების მნიშვნელობის გააზრება (ბიოლ.საბ.1,2,5,6,7,8,9,10).

	თემა: ჯანმრთელობა და მავნე ჩვევები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
სტრუქტურა და ფუნქცია

· ადამიანის ორგანოთა სისტემების ფუნქციონირებაზე მავნე ჩვევების გავლენაზე მსჯელობა (ბიოლ.საბ.1,2,3);
სასიცოცხლო თვისებები

· დაახასიათოს მავნე ჩვევების/დამოკიდებულებების წარმოქმნის მოქმედება ადამიანის სასიცოცხლო თვისებებზე (ბიოლ.საბ.1,2,9,10);
კვლევა

· კვლევის საფუძველზე მავნე ჩვევების მიზეზების/შედეგების დადგენა და რჩევების/სააგიტაციო მასალის (მაგ., პლაკატი, აუდიო/ვიდეო) შექმნა (ბიოლ.საბ.1,2,5,6,7,8,9,10);

· კვლევის საფუძველზე მავნე ჩვევები გავრცელების ხარისხის დადგენა (ბიოლ.საბ.1,2, 4,5,6,7,8,9,10);
ჯანმრთელობა და დაავადება

· იმ დაავადებების შესახებ მსჯელობა, რომლებიც გამოწვეულია მავნე ჩვევებით (ბიოლ.საბ.1,2, 4,5,6,7,8,9,10);

IX კლასი

	თემა: ადამიანის მარეგულირებელი სისტემები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· ნერვული სისტემის აგებულებისა და ფუნქციის დახასიათება, პირობითი და უპირობო რეფლექსების შედარება (ბიოლ.საბ.1,2,5,6,7,8,9);
· ენდოკრინული სისტემის ზოგიერთი ჯირკვლის ფუნქციის დარღვევებზე მსჯელობა, მიზეზ-შედეგობრივი კავშირების მოდელის შექმნა (ბიოლ.საბ.1,2,3, 5,6,7,8,9);
სასიცოცხლო თვისებები

· სხვადასხვა ორგანოთა სისტემების მოქმედების რეგულაციაზე მსჯელობა (ბიოლ.საბ.1,2,3, 5,6,7,8,9);
ჯანმრთელობა და დაავადება

· არსებული მონაცემების საფუძველზე ფსიქოაქტიური ნივთიერებების (ნიკოტინის/ალკოჰოლის და სხვა ნარკოტიკის) ნერვული სისტემის ფუნქციონირებაზე მოქმედების დასაბუთება (ბიოლ.საბ.1,2,4,5,6,7,8,10);
· განსაზღვროს ძილ-ღვიძილის ციკლის, დღის რეჟიმის დარღვევის გავლენა ფსიქიკურ ჯანმრთელობაზე და ფსიქიკური ჯანმრთელობის ბიოლოგიურ საწყისებზე მსჯელობა (ბიოლ.საბ.1,2,5,6,7,8,9,10);
· ციფრული, ქიმიური და სხვა სახის ადიქციის გავლენა ფსიქიკურ ჯანმრთელობაზე და ფსიქიკური ჯანმრთელობის ბიოლოგიურ საწყისებზე მსჯელობა (ბიოლ.საბ.1,2,5,6,7,8,9,10);
კვლევა

· მარტივი რეფლექსური რკალის მოდელის შექმნა (ბიოლ.საბ.1,2,5,6,7,8);
· არგუმენტების მოყვანა ზოგიერთი მეცნიერული და ტექნოლოგიური მიღწევის (პავლოვის ცდები, კომპიუტერული ტომოგრაფია) მნიშვნელობაზე მედიცინის განვითარებაში (ბიოლ.საბ.7,8,9,11,12);
· ადამიანის მარეგულირებელი სისტემების შესახებ მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (პირველადი დახმარება, ჯანმრთელობის დაცვა, მედიცინა, კრიმინალისტიკა) (ბიოლ.საბ.სტ.11,12,13).

	თემა: შეგრძნების ორგანოები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურსა და ფუნქცია

· შეგრძნების ორგანოებში შემავალი სტრუქტურებისა და მათი ფუნქციების აღწერა (ბიოლ.საბ.1,2,9,10);
სასიცოცხლო თვისებები

· ადამიანისათვის შეგრძნების ორგანოების მნიშვნელობის დასაბუთება (ბიოლ.საბ.1,2,4,5,6,7,8,9,10);
კვლევა

· ბგერის/გამოსახულების აღქმის მექანიზმის სქემატურად გამოხატვა და კვლევის საფუძველზე სმენის/მხედველობის დარღვევების მიზეზებზე მსჯელობა (ბიოლ.საბ.1,2, 4,5,6,7,8,9,10);
· თანამედროვე მიღწევების (ლაზერით მკურნალობა, ხელოვნური ბროლი, ხელოვნური სასმენი ძვლები) მნიშვნელობაზე მსჯელობა (ბიოლ.საბ.7,8, 10,11,12);
· ადამიანის შეგრძნების ორგანოების შესახებ მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (პირველადი დახმარება, ჯანმრთელობის დაცვა, მედიცინა) (ბიოლ.საბ.11,12,13);
ჯანმრთელობა და დაავადება

· ძლიერი გამღიზიანებლები (ბგერა, სინათლე) შეგრძნების ორგანოებზე (სმენაზე, მხედველობაზე) დამაზიანებელ მოქმედებაზე მსჯელობა (ბიოლ.საბ.7,8, 10,11,12).

	თემა: რეპროდუქციული სისტემა და ჯანმრთელობა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· ქალისა და მამაკაცის რეპროდუქციული სისტემის დახასიათება და მათ ფუნქციებზე მსჯელობა (ბიოლ.საბ.1,2,3);
სასიცოცხლო თვისებები

· ორგანიზმების გამრავლებაზე, როგორც მნიშვნელოვან სასიცოცხლო თვისებაზე მსჯელობა (ბიოლ.საბ.1,2,3);
ჯანმრთელობა და დაავადება
· კვლევის საფუძველზე დასაბუთება, როგორ მოქმედებს ნაყოფის განვითარებაზე მშობლის მიერ ჯანსაღი ცხოვრების წესის დარღვევა (ბიოლ.საბ.1,2,5,6,7,8,9,10);

· გადამდები დაავადებების (მათ შორის სქესობრივი გზით) გავრცელების რისკ-ფაქტორებზე მსჯელობა, პირადი ჰიგიენისა და სანიტარული პირობების მნიშვნელობის გააზრება ინფექციური დაავადებების (მაგ., შიდსი, C-ჰეპატიტი) გავრცელების პრევენციისათვის (ბიოლ.საბ.1,2,5,6,7,8,9,10, 11,12,13);
· არსებული კვლევების საფუძველზე ადრეულ სქესობრივ კავშირთან, ნაადრევ ქორწინებასა და ორსულობასთან დაკავშირებული რისკების გაანალიზება, მათ გამომწვევ მიზეზებსა და პრევენციაზე მსჯელობა (ბიოლ.საბ. 8, 9, 10,11,12,13);
· ექიმის როლის და მისი რეკომენდაციების მნიშვნელობაზე მსჯელობა და თვითმკურნალობის შედეგების გაანალიზება (ბიოლ.საბ.1,2,4.6,7, 9,10);

კვლევა

· არსებული კვლევების საფუძველზე რეპროდუქციული სისტემის ჰიგიენის დაცვის მნიშვნელობის დასაბუთება (ბიოლ.საბ.1,2,5,6,7,8,9,10);
· ნაყოფის განვითარებაზე მშობლის მავნე ჩვევების უარყოფით მოქმედებაზე მსჯელობა (ბიოლ.საბ.1,2,3,4,5,7,8);
· რეპროდუქციული ჯანმრთელობის სფეროში არსებულ სამეცნიერო-ტექნოლოგიურ მიღწევებზე მსჯელობა (ბიოლ.საბ.10, 11,12);

· ადამიანის რეპროდუქციული ჯანმრთელობის შესახებ მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ჯანმრთელობის დაცვა, უშვილობის დაძლევა, (სექსოლოგი, გინეკოლოგი, რეპროდუქტოლოგი, ვენეროლოგი, მამოლოგი, ანდროლოგი და სხვ.)) (ბიოლ.საბ.11,12,13).

	თემა: უჯრედის მეტაბოლიზმი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· ორგანიზმისათვის უჯრედის შემადგენლობაში შემავალი არაორგანული და ორგანული ნივთიერებების მნიშვნელობის დასაბუთება (ბიოლ.საბ.1,2,3);

· ბიოპოლიმერებს შორის მსგავსება - განსხვავების დადგენა (ბიოლ.საბ.1,2,3,4,5,6,7,8,9);

ბიომრავალფეროვნება

· უჯრედების მრავალფეროვნებაზე მსჯელობა (ბიოლ.საბ.1,2,3,4,5,6,7,8,9);
სასიცოცხლო თვისებები

· შვილეულ უჯრედებში ქრომოსომების განაწილების კანონზომიერებების ახსნა (ბიოლ.საბ.1,2,5,9);
· პლასტიკური და ენერგეტიკული ცვლის მსგავსება-განსხვავებების დადგენა მცენარეულ და ცხოველურ უჯრედებში (ბიოლ.საბ.1,2,5,9);
· გენის დახასიათება, როგორც დნმ-ის მონაკვეთის, რომელიც კონკრეტული ცილის სინთეზს და შესაბამის ნიშანთვისებას განსაზღვრავს (ბიოლ.საბ.1,2,3);

ჯანმრთელობა და დაავადება

· უჯრედის მეტაბოლიზმზე მავნე ნივთიერებების (ნიკოტინი, ალკოჰოლი და სხვ.) მოქმედების დასაბუთება (ბიოლ.საბ.2,4,9);
კვლევა

· მიტოზის და მეიოზის მარტივი მოდელის შექმნა (ბიოლ.საბ.1,2,5,9);

· უჯრედის მეტაბოლიზმთან დაკავშირებული თანამედროვე მიღწევების მნიშვნელობაზე მსჯელობა (ბიოლ.საბ.11,12,13);

· უჯრედის მეტაბოლიზმის შესახებ მიღებული ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ჯანმრთელობის დაცვა, დაავადებები, მედიცინა, იმუნოლოგია) (ბიოლ.საბ.11,12,13).

	თემა: სახეობა და პოპულაცია

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია
· სახეობის და პოპულაციის დახასიათება (ბიოლ.საბ.1,2,3);
· პოპულაციაზე, როგორც ევოლუციის ერთეულზე მსჯელობა (ბიოლ.საბ.1,2,3);
· შეგუებულობების სახეების დახასიათება და მათ მნიშვნელობაზე მსჯელობა (ბიოლ.საბ.1,2,3);
სასიცოცხლო თვისებები

· მოდიფიკაციური ცვალებადობის ეკოლოგიური ფაქტორების მოქმედებასთან დაკავშირება (ბიოლ.საბ.1,2,3);
· მემკვიდრული ცვალებადობის გენეტიკურ საფუძვლებზე და ევოლუციურ მნიშვნელობაზე მსჯელობა (ბიოლ.საბ.1,2,3);
· სახეობის მდგრადობისათვის შეგუებულობების მნიშვნელობაზე მსჯელობა (ბიოლ.საბ.1,2,3);
ბიომრავალფეროვნება
· სახეობების/პოპულაციების მრავალფეროვნების წარმოქმნის ევოლუციურ, გენეტიკურ და ეკოლოგიურ საფუძვლებზე მსჯელობა;
· სახეობის/პოპულაციის შეგუებულობების მრავალფეროვნებაზე მსჯელობა (ბიოლ.საბ.1,2,3,9);
კვლევა

· კვლევის საფუძველზე ადამიანის ისეთ აქტივობებზე მსჯელობა, რომელთაც შეიძლება შეცვალონ სახეობის ევოლუციური განვითარება;

· კვლევის საფუძველზე მთავარი ევოლუციური ფაქტორის (ბუნებრივი გადარჩევა) მოქმედების დასაბუთება, არსებობისათვის ბრძოლის სახეების გაანალიზება და ევოლუციის საბოლოო შედეგზე მსჯელობა (ბიოლ.საბ.1,2,3,4,5,7,8);
· კვლევის ჩატარება ორგანიზმების განვითარებასა და ეკოლოგიური ფაქტორის ინტენსივობას (ოპტიმუმი, გაძლების ზედა და ქვედა ზღვარი) შორის დამოკიდებულების დასადგენად (ბიოლ.საბ.1,2,3,4,5,6,7,8,9);

ჯანმრთელობა და დაავადება

· სახეობათა მრავალფეროვნების მნიშვნელობის გაანალიზება ადამიანისათვის (ბიოლ.საბ.3,4,9,10);
· სახეობათა მრავალფეროვნების მნიშვნელობასთან დაკავშირებით მიღებული ცოდნის გამოყენება სხვადასხვა პროფესიაში/საქმიანობის სფეროში (ჯანმრთელობის დაცვა, გარემოს დაცვა, სოფლის მეურნეობა, მედიცინა) (ბიოლ.საბ.11,12,13).

საფეხურებრივი საკვანძო შეკითხვები
საფეხურებრივი საკვანძო შეკითხვები სტანდარტის ცნებებს აკავშირებს შედეგებთან.
· რატომ არის მნიშვნელოვანი ორგანიზმების მრავალფეროვნების შენარჩუნება?

· რატომ არის მნიშვნელოვანი გარემოს დაცვა და რა კავშირშია იგი მდგრადი განვითარების პრინციპებთან?

· რა მნიშვნელობა აქვს ორგანიზმების მემკვიდრეობითობას და ცვალებადობას ევოლუციის თვალსაზრისით?

· როგორ შეიძლება გამოიყენოს ადამიანმა ბიოლოგიასთან დაკავშირებული ცოდნა ყოველდღიურ ცხოვრებაში/ზოგიერთ პროფესიაში?

· როგორ გამოიყენება თანამედროვე ტექნოლოგიების მიღწევები სოფლის მეურნეობაში, მედიცინაში?

· როგორ ჩავატარო კვლევა: დაკვირვება, ექსპერიმენტი?

· როგორ ხდება ენერგიის ცვლა და ნივთიერებების გარდაქმნა ცოცხალ სისტემებში?

· როგორ შეესაბამება სხვადასხვა ორგანიზმის სტრუქტურა მათ ფუნქციებს?

· რა უპირატესობა აქვს ჯანსაღ ცხოვრების წესს და როგორ მოქმედებს მავნე ჩვევები ადამიანის ორგანიზმზე?

· როგორ დავიცვათ თავი სხვადასხვა გადამდები დაავადებისაგან?

· რა ზიანი შეიძლება მიაყენოს სხვადასხვა სახის დამოკიდებულებების (ადიქცია) განვითარებამ ჩემ ფსიქიკურ ჯანმრთელობას?
2.2. ფიზიკის სტანდარტი საბაზო საფეხურზე
შესავალი
საბაზო საფეხურზე საგან „ფიზიკაში“ შეისწავლება მექანიკისა და სითბური მოვლენების ძირითადი პრინციპები. მოსწავლე გაეცნობა ბუნებაში მიმდინარე ფიზიკური პროცესების კანონზომიერებებს, მათ გავლენას გარემომცველ სამყაროზე და როლს მეცნიერებისა და ტექნიკის განვითარებაში.

საგნის სწავლა-სწავლებისას მოსწავლე ჩართული იქნება აქტივობებში, რომლებიც მას მოვლენების არსის გაგებაში, ახალი ცოდნის შექმნაში და ამ ცოდნის პრაქტიკაში გამოყენებაში დაეხმარება.

სტანდარტის შედეგები და შინაარსი
სტანდარტის შედეგები საგნის ცნებებზე დაფუძნებით განსაზღვრავს მიზნობრივ ორიენტირებს და პასუხობს შეკითხვას: რა უნდა შეეძლოს მოსწავლეს ფიზიკაში საბაზო საფეხურის ბოლოს.

სტანდარტის შინაარსი განსაზღვრავს, რა უნდა იცოდეს მოსწავლემ. შინაარსი აღიწერება სავალდებულო ცნებების, თემებისა და საგნობრივი საკითხების 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 ინდიკატორს ახლავს შესაბამისი შედეგის ინდექსის ნომერი, რომელიც განსაზღვრავს, თუ რომელი შედეგიდან/შედეგებიდან გამომდინარეობს იგი).
სტანდარტის შედეგების ინდექსების განმარტება
ინდექსების განმარტება
საბაზო საფეხურზე სტანდარტში გაწერილ თითოეულ შედეგს წინ უძღვის ინდექსი, რომელიც მიუთითებს საგანს, სწავლების ეტაპსა და სტანდარტის შედეგის ნომერს; მაგ., ფიზ.საბ.1.:
„ფიზ.“ – მიუთითებს საგანს „ფიზიკა’’;

„საბ.“ – მიუთითებს საბაზო საფეხურს

„1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	ფიზიკის სტანდარტის შედეგები (საბაზო საფეხური)

	შედეგების ინდექსები
	მიმართულება: ფიზიკური მოვლენები
მოსწავლემ უნდა შეძლოს
	ცნებები

	ფიზ.საბ.1.
	მატერიის დახასიათება მისი ფიზიკური თვისებების მიხედვით;
	მატერია

მოძრაობა და ცვლილებები

ენერგია და ურთიერთქმედება

კვლევა

	ფიზ.საბ.2.
	სხეულთა ურთიერთქმედებაზე და ურთიერთქმედების შედეგებზე არგუმენტირებული მსჯელობა;
	

	ფიზ.საბ.3.
	ენერგიის სახეების დახასიათება და მათ ურთიერთგარდაქმნაზე არგუმენტირებული მსჯელობა.
	

	
	მიმართულება: მეცნიერული კვლევა-ძიება
	

	ფიზ.საბ.4.
	ფიზიკური მოვლენების შესწავლის მიზნით კვლევის (ცდა, ექსპერიმენტი) დაგეგმვა (ჰიპოთეზების შემუშავება, დამოკიდებული და დამოუკიდებელი ცვლადების განსაზღვრა, კვლევის პროცედურის, მონაცემების აღრიცხვის ფორმების განსაზღვრა, სათანადო რესურსების შერჩევა);
	

	ფიზ.საბ.5.
	ფიზიკური პროცესებისა და კანონზომიერებების კვლევისათვის საჭირო პროცედურების განხორციელება (დაკვირვება, გაზომვა, მონაცემების აღრიცხვა, შესაბამისი მასალისა და აღჭურვილობის ადეკვატურად გამოყენება);
	

	ფიზ.საბ.6.

	თვისებრივი და რაოდენობრივი მონაცემების სხვადასხვა ფორმით (ცხრილებით, დიაგრამებით, გრაფიკებით და სხვ.) ჩაწერა და ორგანიზება; მონაცემების ორგანიზებისთვის ინფორმაციულ - საკომუნიკაციო ტექნოლოგიების გამოყენება;
	

	ფიზ.საბ.7.
	მონაცემების გაანალიზება და არგუმენტირებული მსჯელობის საფუძველზე დასკვნების გამოტანა, ცვლადებს შორის დამოკიდებულების აღსაწერად დიაგრამებისა და გრაფიკების გამოყენება;
	

	ფიზ.საბ.8.
	მოდელების შექმნა და გამოყენება ფიზიკური მოვლენების/ კანონზომიერებების საჩვენებლად;
	

	ფიზ.საბ.9.
	ცდისა და ექსპერიმენტის დაგეგმვისა და ჩატარებისას უსაფრთხოების წესების დაცვა.
	

	
	მიმართულება: მეცნიერება და ტექნოლოგიები
	

	ფიზ.საბ.10.
	ფიზიკისა და ტექნოლოგიების მიღწევების შეფასება მდგრადი განვითარების პრინციპების თვალსაზრისით;
	

	ფიზ.საბ.11.
	ფიზიკისა და ტექნოლოგიების მიღწევების ყოველდღიურობასთან დაკავშირება;
	

	ფიზ.საბ.12.
	ფიზიკის სხვადასხვა პროფესიასთან დაკავშირება.
	

	სასწავლო თემები

	VII კლასი

	1. მოსამზადებელი პერიოდი

	2. ნივთიერების აგებულება და მისი ფიზიკური თვისებები

	3. თანაბარი და არათანაბარი მოძრაობა

	4. ძალა და წნევა

	VIII კლასი

	1. მექანიკური მოვლენები

	2. სითბური მოვლენები

	IX კლასი

	1. არათანაბარი და მრუდწირული მოძრაობა

	2. სტატიკა და დინამიკა

თემებისა და შეფასების ინდიკატორების დამაკავშირებელი ცხრილები
თითოეულ ცხრილში მოცემულია თემის დასახელება და შეფასების ინდიკატორები, რომლებშიც ნაჩვენებია, თუ როგორ რეალიზდება შედეგები კონკრეტულ თემაში.
VII კლასი
	თემა: ნივთიერების აგებულება და მისი ფიზიკური თვისებები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

მატერია
· აგრეგატული მდგომარეობის დაკავშირება ნივთიერების ატომურ-მოლეკულურ აგებულებასთან (ფიზ.საბ.1,2,3);
მოძრაობა და ცვლილებები

· ნივთიერების აგებულებაზე, მის გარდაქმნაზე და ფუნქციაზე არგუმენტირებული მსჯელობა (ფიზ.საბ.1,2,3);
· დიფუზიის როლის შეფასება ბუნებასა და ყოფაცხოვრებაში (ფიზ.საბ.1,2,3,10,11);
ენერგია და ურთიერთქმედება
· ნივთიერების აგრეგატული მდგომარეობასა და მასში მიმდინარე ენერგიის ცვლილებაზე არგუმენტირებული მსჯელობა (ფიზ.საბ.1,2,3);
კვლევა
· სიმკვრივის ექსპერიმენტულად განსაზღვრა (ფიზ.საბ.4,5,6,7,9);
· დიფუზიის მოვლენის სადემონსტრაციო მოდელის შექმნა და პრობლემაზე დაფუძნებული ამოცანების გადაჭრა (ფიზ.საბ.4,5,6,7,8,9).

	 თემა: თანაბარი და არათანაბარი მოძრაობა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
მატერია
· ათვლის სისტემისა და ნივთიერი წერტილის მნიშვნელობაზე მსჯელობა თანაბარი მოძრაობის განხილვისას (ფიზ.საბ.1,2, 3, 6);

მოძრაობა და ცვლილებები

· სხეულის თანაბარი მოძრაობის დამახასიათებელ პარამეტრებზე და მათი ცვლილების მნიშვნელობაზე მსჯელობა(ფიზ.საბ. 1, 2, 3, 6);
· მოძრაობის ფარდობითობაზე არგუმენტირებული მსჯელობა(ფიზ.საბ.6, 7);
· ვექტორული და სკალარული სიდიდეების დახასიათება(ფიზ.საბ.6, 7);
კვლევა
· წრფივი თანაბარი მოძრაობის შესწავლა მოდელის საშუალებით; პრობლემაზე დაფუძნებული ამოცანების გადაჭრა (ფიზ.საბ.4,5,6,7,9);
· სხეულთა სიჩქარის როლის შეფასება ბუნებასა და ყოფაცხოვრებაში (ფიზ.საბ. 10, 11);
· სხეულთა მოძრაობის სახეების დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ფიზ.საბ.10, 11, 12).

	თემა: ძალა და წნევა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
მატერია
· მყარ, თხევად და აირად ნივთიერებებში მოქმედი ძალების თავისებურებებზე არგუმენტირებული მსჯელობა (ფიზ.საბ.1, 2, 3, 6);
მოძრაობა და ცვლილებები

· ბუნების სხვადასხვა ძალის სხეულზე მოქმედების შედეგებზე მსჯელობა (ფიზ.საბ.1, 2, 3, 6);
ენერგია და ურთიერთქმედება
· ძალების მოქმედების შედეგის შესწავლა მოდელების საშუალებით. პრობლემაზე დაფუძნებული ამოცანების გადაჭრა (ფიზ.საბ.1, 2, 3, 4, 5, 7, 8, 9, 10, 11);
კვლევა
· აირებსა და სითხეებში წნევის განაწილების თავისებურებების ექსპერიმენტულად დადგენა და დაკვირვების შედეგების განზოგადება, შესაბამის პრობლემაზე დაფუძნებული ამოცანების გადაჭრა (ფიზ.საბ.4, 5, 6, 7, 9).

 VIII კლასი
	თემა: მექანიკური მოვლენები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
მოძრაობა და ცვლილებები

· მუშაობის დაკავშირება ენერგიის ცვლილებასთან (ფიზ.საბ. 1, 2, 3);
ენერგია და ურთიერთქმედება
· მექანიკური ენერგიის მუდმივობაზე, პოტენციური და კინეტიკური ენერგიების ერთი სახიდან მეორეში გადასვლაზე მსჯელობა (ფიზ.საბ.1,2,3);

კვლევა
· მარტივი მექანიზმების მოქმედების პრინციპის ექსპერიმენტული შესწავლა და პრობლემაზე დაფუძნებული ამოცანების გადაჭრა (ფიზ.საბ.4,5,6,7,9);
· მარტივი მექანიზმების, წონასწორობისა და ენერგიის მუდმივობის კანონის როლის შეფასება ბუნებასა და ყოფა-ცხოვრებაში (ფიზ.საბ. 10, 11);
· სხეულთა წონასწორობის პირობების ცოდნისა და მარტივი მექანიზმების გამოყენების დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ფიზ.საბ.10,11,12).

	 თემა: სითბური მოვლენები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
მატერია
· ნივთიერების სითბოტევადობისა და წვის კუთრი სითბოს ექსპერიმენტული შესწავლა (ფიზ.საბ. 4, 5, 6, 7, 8, 9);
მოძრაობა და ცვლილებები

· სითბური ძრავების მოქმედების პრინციპსა და მათი მუშაობით შექმნილ ეკოლოგიურ პრობლემებზე არგუმენტირებული მსჯელობა (ფიზ.საბ. 1, 2, 3, 10, 11);
ენერგია და ურთიერთქმედება

· სითბოს გადაცემის სახეების დახასიათება და მათ თავისებურებებზე არგუმენტირებული მსჯელობა (ფიზ.საბ.1, 2, 3);
კვლევა
· კუთრი სითბოტევადობების და წვის კუთრი სითბოს როლის შეფასება ბუნებასა და ყოფაცხოვრებაში (ფიზ.საბ.1, 2, 3, 10, 11);
· ბუნებაში მიმდინარე სითბური პროცესების შესახებ ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ფიზ.საბ.10,11,12).

IX კლასი
	თემა: არათანაბარი და მრუდწირული მოძრაობა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
მატერია

· ათვლის სისტემის, ნივთიერი წერტილის და ინერციის მნიშვნელობაზე მსჯელობა არათანაბარი და მრუდწირული მოძრაობის ანალიზისას (ფიზ.საბ.1,2, 3, 6);
მოძრაობა და ცვლილებები

· სხეულის არათანაბარი მოძრაობის დამახასიათებელ პარამეტრებზე მსჯელობა (ფიზ.საბ. 1, 2, 3, 6);
· მრუდწრიული მოძრაობის დამახასიათებელ პარამეტრებზე და მათი ცვლილების მნიშვნელობაზე მსჯელობა (ფიზ.საბ. 1, 2, 3, 6);
კვლევა
· წრფივი თანაბარაჩქარებული და მრუდწირული მოძრაობის გრაფიკების საშუალებით პრობლემაზე დაფუძნებული ამოცანების გადაჭრა (ფიზ.საბ. 4, 5, 6, 7, 8, 9);

	თემა: სტატიკა და დინამიკა

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
მოძრაობა და ცვლილებები

· ნიუტონის კანონების საშუალებით სხეულის მოძრაობის დაკავშირება მასზე მოქმედ ძალებთან (ფიზ.საბ. 2,3,7);
· მსოფლიო მიზიდულობის ძალის დაკავშირება პლანეტების ხელოვნური თანამგზავრისა და კოსმოსური სადგურების მოძრაობასთან (ფიზ.საბ.2,3,4,7,8,10,11);
ენერგია და ურთიერთქმედება
· იმპულსის შენახვის კანონის დაკავშირება დაჯახებებთან და რეაქტიულ მოძრაობასთან (ფიზ.საბ. 2,3,7);
კვლევა
· ნიუტონის კანონების, სხეულთა ცურვის პირობების ლაბორატორიული შესწავლა მოდელების საშუალებით. პრობლემაზე დაფუძნებული ამოცანების გადაჭრა (ფიზ.საბ.2, 3, 4, 5, 6, 7, 8, 9);
· სხეულზე მოქმედი სხვადასხვა ტიპის ძალების როლის შეფასება ბუნებასა და ყოფაცხოვრებაში (ფიზ.საბ. 10, 11);

· ნიუტონის კანონების და/ან ცურვის პირობების ცოდნის დაკავშირება სხვადასხვა პროფესიასთან/საქმიანობის სფეროსთან (ფიზ.საბ.10,11,12).

საფეხურებრივი საკვანძო შეკითხვები
საფეხურებრივი საკვანძო შეკითხვები სტანდარტის ცნებებს აკავშირებს შედეგებთან.
· როგორ უნდა შევისწავლო ფიზიკური მოვლენები?

· როგორ დავგეგმო და ჩავატარო კვლევა ფიზიკური მოვლენების შესასწავლად?

· რაში და როგორ შეიძლება გამოვიყენო ფიზიკური კანონზომიერებების ცოდნა?

· როგორ გარდაიქმნება ენერგია ერთი სახეობიდან მეორე სახეობად?

· როგორ დავაკაშირო ბუნებაში არსებული ძალები მრავალფეროვან ფიზიკურ მოვლენებთან?

· რა გავლენას ახდენს ნივთიერების აგებულება ბუნებაში მიმდინარე პროცესებზე?

2.3. ქიმიის სტანდარტი საბაზო საფეხურზე
შესავალი

საგან „ქიმიის“ სწავლა-სწავლება გულისხმობს ატომისა და ნივთიერებების აგებულების, პერიოდული ცხრილის ორგანიზების, ქიმიური პროცესების ზოგადი კანონზომიერებების და არაორგანულ და ორგანულ ნაერთთა სხვადასხვა კლასის წარმომადგენლების თვისებების შესწავლას, გარემოს დაცვისა და უსაფრთხოების წესების დაცვის მნიშვნელობის გააზრებას.

საგნის სწავლა-სწავლებისას მოსწავლე ჩართული იქნება აქტივობებში, რომლებიც მას მოვლენების არსის გაგებაში, ახალი ცოდნის შექმნასა და ამ ცოდნის პრაქტიკაში გამოყენებაში დაეხმარება.
სტანდარტის შედეგები და შინაარსი

სტანდარტის შედეგები საგნის ცნებებზე დაფუძნებით განსაზღვრავს მიზნობრივ ორიენტირებს და პასუხობს შეკითხვას: რა უნდა შეეძლოს მოსწავლეს ქიმიაში საბაზო საფეხურის ბოლოს.
სტანდარტის შინაარსი განსაზღვრავს, რა უნდა იცოდეს მოსწავლემ. შინაარსი აღიწერება სავალდებულო ცნებების, თემებისა და საგნობრივი საკითხების 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 ინდიკატორს ახლავს შესაბამისი შედეგის ინდექსის ნომერი, რომელიც განსაზღვრავს, თუ რომელი შედეგიდან/შედეგებიდან გამომდინარეობს იგი).

სტანდარტის შედეგების ინდექსების განმარტება
ინდექსების განმარტება

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

„ქიმ.“ – მიუთითებს საგანს „ქიმია’’;

„საბ.“ – მიუთითებს საბაზო საფეხურს

„1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	ქიმიის სტანდარტის შედეგები (საბაზო საფეხური)

	შედეგების ინდექსები
	მიმართულება: ქიმიური მოვლენები

მოსწავლემ უნდა შეძლოს:
	სამიზნე ცნებები

	ქიმ.საბ.1.
	ნივთიერებათა კლასიფიცირება მათი შედგენილობის, ფიზიკური და ქიმიური თვისებების მიხედვით;
	ნივთიერება

(შედეგები: 1, 2, 5, 8)

ქიმიური ბმა

(შედეგები: 1, 2.)

ელემენტთა პერიოდულობის ცხრილი

(შედეგები: 3)

ფიზიკური და ქიმიური მოვლენები

(შედეგები 3, 7, 8, 9)

კვლევა

(შედეგები: 6, 7, 8, 9, 10, 11 ,2, 13, 14)
აღმოჩენა, თეორია, კანონი, მდგრადი განვითარება, ტექნოლოგია

	ქიმ.საბ.2.
	ნივთიერებათა თვისებების დაკავშირება მათი მოლეკულების შედგენილობაში შემავალი ატომების ელექტრონულ აღნაგობასთან და ქიმიური ბმის ხასიათთან;
	

	ქიმ.საბ.3.
	ელემენტთა პერიოდული ცხრილის ორგანიზების პრინციპის გამოყენება კონკრეტული ამოცანების გადაჭრისთვის;
	

	ქიმ.საბ.4.
	ფიზიკური და ქიმიური თვისებებისა და მოვლენების დახასიათება, ერთმანეთისგან განსხვავება და სხვადასხვა სახის ქიმიური რეაქციის აღწერა;
	

	ქიმ.საბ.5.
	ფიზიკური და ქიმიური მოვლენების რაოდენობრივი დახასიათება.
	

	
	მიმართულება: მეცნიერული კვლევა-ძიება
	

	ქიმ.საბ.6.
	ქიმიური პროცესების კვლევის მიზნით კვლევის დაგეგმვა;
	

	ქიმ. საბ.7.
	ქიმიური მოვლენების კვლევისათვის საჭირო პროცედურების განხორციელება;
	

	ქიმ.საბ.8.
	თვისებრივი და რაოდენობრივი მონაცემების სხვადასხვა ფორმით ჩაწერა და ორგანიზება; მონაცემების ორგანიზებისთვის ინფორმაციულ-საკომუნიკაციო ტექნოლოგიების გამოყენება;
	

	ქიმ.საბ.9.
	მონაცემების გაანალიზება და არგუმენტირებული მსჯელობის საფუძველზე დასკვნების გამოტანა;
	

	ქიმ.საბ.10.
	მოდელების შექმნა და გამოყენება ქიმიური პროცესის, მოვლენის, ნაერთების გარდაქმნის საჩვენებლად;
	

	ქიმ.საბ.11.
	კვლევის ჩატარებისას უსაფრთხოების წესების დაცვა.
	

	
	მიმართულება: მეცნიერება და ტექნოლოგიები
	

	ქიმ.საბ.12.
	საბუნებისმტყველო მეცნიერებების და ტექნოლოგიების მიღწევების შეფასება მდგრადი განვითარების პრინციპების თვალსაზრისით;
	

	ქიმ.საბ.13.
	საბუნებისმეტყველო მეცნიერებების და ტექნოლოგიების მიღწევების ყოველდღიურობასთან დაკავშირება;
	

	ქიმ.საბ.14.
	საბუნებისმეტყველო მეცნიერებების სხვადასხვა პროფესიასთან დაკავშირება.
	

	 სასწავლო თემები

	VIII კლასი

	1. წყალი, ხსნარები

	2. ჰაერი

	3. ელემენტების ორგანიზაციის პრინციპი

	IX კლასი

	1. ნივთიერებათა მრავალფეროვნება

	2. ნავთობი და მისი პროდუქტები; ბუნებრივი აირი

თემებისა და შეფასების ინდიკატორების დამაკავშირებელი ცხრილები

თითოეულ ცხრილში მოცემულია თემის დასახელება და შეფასების ინდიკატორები, რომლებშიც ნაჩვენებია, თუ როგორ რეალიზდება შედეგები კონკრეტულ თემაში.
VIII კლასი

	თემა: წყალი, ხსნარები

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
ნივთიერება, ქიმიური მოვლენა, ფიზიკური მოვლენა, კვლევა
· წყლის ფიზიკური თვისებების და წყლის მონაწილეობით მიმდინარე ქიმიური გარდაქმნების, სხვადასხვა ნივთიერების წყალში ხსნადობაზე გამოთქმული ვარაუდის ექსპერიმენტულად შესწავლა (ქიმ.საბ.1,4,6,7,8,9,11,12,13);

ქიმიური ბმა, ფიზიკური მოვლენა
· წყლის ფიზიკური თვისებების ახსნა ატომის აგებულების და მოლეკულათშორისი კავშირების საფუძველზე (ქიმ.საბ.2,6,7,8,11);
ქიმიური მოვლენა, ფიზიკური მოვლენა, კვლევა

· მოდელების შექმნის სხვადასხვა საშუალების გამოყენებით მარტივ და რთულ ნივთიერებებს შორის განსხვავების ჩვენება, წყლისა და სხვა ნივთიერებების ფიზიკური და ქიმიური გარდაქმნების ახსნა, ნაერთთა ქიმიური ფორმულების შედგენა ატომის აღნაგობის საფუძველზე (ქიმ.საბ.2,4,10);

ნივთიერებათა რაოდენობრივი მახასიათებლები, ქიმიური მოვლენა
· პრობლემის გადაჭრა წყლის თვისებების, შედგენილობის მუდმივობის, ნარევის კომპონენტებად დაყოფის ხერხების, სხვადასხვა ტიპის რეაქციების, ხსნარებში ნივთიერებების მასური წილების გამოთვლის გამოყენებით (ქიმ.საბ.1,2,3, 4,5);
აღმოჩენა, თეორია, კანონი, მდგრადი განვითარება, ტექნოლოგია
· წყლის ფიზიკური და ქიმიური თვისებების, შედგენილობის მუდმივობის, ხსნარების მნიშვნელობის შეფასება ადამიანის ყოფა-ცხოვრებასა და ბუნებაში, წყლის რაციონალურად გამოყენების მნიშვნელობაზე მსჯელობა (ქიმ.საბ.4,12,13);
· ადამიანის საქმიანობის სხვადასხვა სფეროს/პროფესიის დაკავშირება წყლის ფიზიკური და ქიმიური თვისებების ცოდნის გამოყენებასთან (ქიმ.საბ.4,14).

	თემა: ჰაერი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
ნივთიერება, ქიმიური მოვლენა, ფიზიკური მოვლენა, კვლევა
· ჰაერის შედგენილობაში შემავალი მარტივი და რთული ნივთიერებების ფიზიკური და ქიმიური თვისებების ექსპერიმენტულად შესწავლა (ქიმ.საბ.1,4,6,7,8,9,11,12,13);
ქიმიური ბმა, ფიზიკური მოვლენა, ქიმიური მოვლენა
· ჰაერის შედგენილობაში შემავალი მარტივი და რთული ნივთიერებების თვისებების ახსნა ატომის აგებულების საფუძველზე (ქიმ.საბ.2,6,7,8,9,11);
ქიმიური მოვლენა, ფიზიკური მოვლენა, კვლევა

· მოდელების შექმნის სხვადასხვა საშუალების გამოყენებით ჰაერის შედგენილობაში შემავალი ნივთიერებების გარდაქმნების ახსნა, ქიმიური პროცესების აღწერა, ნაერთთა ქიმიური ფორმულების შედგენა ატომის აღნაგობის საფუძველზე (ქიმ.საბ.2,4,10);
ნივთიერებათა რაოდენობრივი მახასიათებლები, ქიმიური მოვლენა
· პრობლემის გადაჭრა ნარევის კომპონენტებად დაყოფის ხერხების, ჰაერის შედგენილობაში შემავალი ნივთიერებების ქიმიური და ფიზიკური თვისებების, გამოთვლების გამოყენებით (ქიმ.საბ.1,2,3,4,5);
· ჰაერის შედგენილობაში შემავალი ნივთიერებების მონაწილეობით მიმდინარე ქიმიური გარდაქმნების დახასიათება, ქიმიური რეაქციის ნიშნების ამოცნობა, შესაბამისი ქიმიური რეაქციის ტოლობის შედგენა მასის მუდმივობის კანონის საფუძველზე, სხვადასხვა სახის (მაგ., წვის, ჟანგვის) ქიმიური რეაქციების აღწერა ყოველდღიურობასთან კავშირში (ქიმ.საბ.1,4, 12, 13);
აღმოჩენა, თეორია, კანონი, მდგრადი განვითარება, ტექნოლოგია
· ჰაერის მნიშვნელობის შეფასება ადამიანის ყოფა-ცხოვრებასა და ბუნებაში, დაბინძურებისგან მისი დაცვის აუცილებლობაზე მსჯელობა (ქიმ.საბ.4, 12, 13);
· ადამიანის საქმიანობის სხვადასხვა სფეროს/პროფესიის დაკავშირება ჟანგბადის, აზოტის, ნახშირორჟანგის, ინერტული აირების და სხვა ნივთიერებების თვისებების ცოდნის გამოყენებასთან (ქიმ.საბ.4, 14).

	თემა: ელემენტების ორგანიზების პრინციპი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
ნივთიერება, ქიმიური მოვლენა, ფიზიკური მოვლენა, კვლევა
· ელემენტების, მათ შორის, მეტალების/არამეტალების და მათი მნიშვნელოვანი ნაერთების თვისებების დახასიათება პერიოდულ სისტემაში ელემენტთა მდებარეობის საფუძველზე (ქიმ.საბ.1,4,6,7,8,9,11,12,13);
ქიმიური ბმა, ფიზიკური მოვლენა, ქიმიური მოვლენა
· ოქსიდების/მჟავების/ფუძეების/მარილების მნიშვნელოვანი წარმომადგენლების დასახელება, ქიმიური ბმების ზოგადი დახასიათება (იონური ბმა და იონური ნაერთების დასახელება, კოვალენტური ბმა და კოვალენტური ნაერთების დასახელება), ინდიკატორების გამოყენებით ნივთიერებების pH-ის განსაზღვრა (ქიმ.საბ.1,4,6,7,8,9,11,12,13);
ელემენტთა პერიოდულობის ცხრილი, ქიმიური მოვლენა, ფიზიკური მოვლენა
· ნივთიერებების თვისებების ახსნა ატომის ელექტრონული აღნაგობის საფუძველზე (ქიმ.საბ.2,6,7,8, 9,11);
· სხვადასხვა ელემენტის ატომის აღნაგობის დემონსტრირება და დახასიათება, მათი მოდელების შექმნა სხვადასხვა საშუალების გამოყენებით (ქიმ.საბ.2,4,10);
ნივთიერებათა რაოდენობრივი მახასიათებლები, ქიმიური მოვლენა
· პრობლემის გადაჭრა ელემენტების თვისებების, მათი ატომის აგებულების, სხვადასხვა ტიპის რეაქციების, გამოთვლების (ფარდობითი ატომური და მოლეკულური მასები, ნაერთში ელემენტის მასური წილი, გაანგარიშებები ქიმიური რეაქციების ტოლობების საფუძველზე) გამოყენებით (ქიმ.საბ.1,2,3,4,6,10, 11, 12,12, 14);
აღმოჩენა, თეორია, კანონი, მდგრადი განვითარება, ტექნოლოგია
· ელემენტების და ნივთიერებების მნიშვნელობის შეფასება ადამიანის ყოფა-ცხოვრებასა და წარმოებაში მათი გამოყენების თვალსაზრისით. ელემენტების შემცველობა ადამიანის ორგანიზმში და მათი მნიშვნელობა (ქიმ.საბ.4,12,13);
· ადამიანის საქმიანობის სხვადასხვა სფეროს/პროფესიის დაკავშირება პერიოდულობის სისტემაში ელემენტის მდებარეობის მიხედვით მისი თვისებების ცოდნის გამოყენებასთან (ქიმ.საბ.4,14).

IX კლასი
	თემა: ნივთიერებათა მრავალფეროვნება

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
ქიმიური ბმა, ფიზიკური მოვლენა, ქიმიური მოვლენა
· მარტივი და რთული ნივთიერებების ფიზიკური და ქიმიური თვისებების შედარება მათ შედგენილობაში შემავალი ელემენტების ატომის აგებულებისა და ნივთიერებებში არსებული ქიმიური ბმების (იონური, კოვალენტური და მეტალური) საფუძველზე (ქიმ.საბ. 2,6,7,8,9,11);
ქიმიური მოვლენა, ფიზიკური მოვლენა, კვლევა

· მოდელების შექმნის სხვადასხვა საშუალების გამოყენებით ნაერთთა სხვადასხვა კლასის წარმომადგენელთა ქიმიური გარდაქმნების ახსნა, ნაერთთა კლასებს შორის კავშირების ჩვენება (ქიმ.საბ.2, 4, 10);

ნივთიერებათა რაოდენობრივი მახასიათებლები, ქიმიური მოვლენა
· პრობლემის გადაჭრა ნაერთთა სხვადასხვა კლასის წარმომადგენელთა მონაწილეობით მიმდინარე სხვადასხვა ტიპის რეაქციების, გამოთვლების (ფარდობითი ატომური და მოლეკულური მასები, ნაერთში ელემენტის მასური წილი, მოლი, მოლური მასა, ავოგადროს კანონი, ფარდობითი სიმკვრივე, გაანგარიშებები ქიმიური რეაქციების ტოლობების საფუძველზე) გამოყენებით (ქიმ.საბ.1,2,3, 4, 6, 10, 11, 12,12, 14);
აღმოჩენა, თეორია, კანონი, მდგრადი განვითარება, ტექნოლოგია
· სხვადასხვა კლასის ნაერთთა მნიშვნელობის, ქიმიური გარდაქმნების ტიპების შეფასება ადამიანის ყოფა-ცხოვრებასა და წარმოებაში მათი გამოყენების თვალსაზრისით. ქიმიური გარდაქმნების მნიშვნელობის შეფასება გარემოს დაბინძურებისა და მის წინააღმდეგ ბრძოლის კუთხით. არაორგანული ნაერთების რაციონალურად გამოყენებაზე მსჯელობა (ქიმ.საბ.4,12,13);
· ადამიანის საქმიანობის სხვადასხვა სფეროს/პროფესიის დაკავშირება სხვადასხვა კლასის ნაერთთა და ქიმიური რეაქციების ტიპების ცოდნის გამოყენებასთან (ქიმ.საბ.4,14).

	თემა: ნავთობი და მისი პროდუქტები; ბუნებრივი აირი

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:
ნივთიერება, ქიმიური მოვლენა, ფიზიკური მოვლენა, კვლევა
· ნახშირწყალბადების თვისებების ექსპერიმენტულად შესწავლა (მაგ., უჯერი ნახშირწყალბადების აღმოჩენა ბრომიანი წყლით, წვის რეაქცია), შესაბამისი ქიმიური რეაქციების აღწერა (ქიმ.საბ.1,4,6,7,8,9,11,12,13);
ქიმიური ბმა, ფიზიკური მოვლენა, ქიმიური მოვლენა

· ნახშირწყალბადების მრავალფეროვნების ახსნა ნახშირბადის ატომის თავისებურებების, ამ ნაერთებში არსებული ბმების საფუძველზე, ჰომოლოგიური რიგის პირველი 7 წევრის მაგალითზე ნომენკლატურის, ჰომოლოგიური სხვაობისა და იზომერიის ცნების (ჯაჭვის, ჯერადი ბმების მდებარეობის, ცის- და ტრანს- იზომერია) არსის ჩვენება (ქიმ.საბ. 2,6,7,8,9,11);
ქიმიური მოვლენა, ფიზიკური მოვლენა, კვლევა

· მოდელების შექმნის სხვადასხვა საშუალების გამოყენებით ნახშირწყალბადების შედგენილობის, მათი მონაწილეობით მიმდინარე რეაქციების აღწერა (ქიმ.საბ.2,4,10);
ნივთიერებათა რაოდენობრივი მახასიათებლები, ქიმიური მოვლენა
· პრობლემის გადაჭრა ნახშირწყალბადების მონაწილეობით მიმდინარე რეაქციების (წვა, ჩანაცვლების რეაქცია მეთანის მაგალითზე, მიერთების და პოლიმერიზაციის რეაქციები ეთილენის მაგალითზე, ჰიდრირება-დეჰიდრირება) და გამოთვლების გამოყენებით (ქიმ.საბ.1,2,3, 4,5);
აღმოჩენა, თეორია, კანონი, მდგრადი განვითარება, ტექნოლოგია

· ნავთობისა და ბუნებრივი აირის მოპოვება-გადამუშავების დადებითი და უარყოფითი მხარეების შეფასება, მათ რაციონალურად გამოყენებაზე მსჯელობა (ქიმ.საბ.4,12,13);
· ადამიანის საქმიანობის სხვადასხვა სფეროს/პროფესიის დაკავშირება ნავთობისა და ნავთობპროდუქტების გამოყენებასთან (ქიმ.საბ.4,14).

საფეხურებრივი საკვანძო კითხვები:
საფეხურებრივი საკვანძო კითხვები სტანდარტის ცნებებს აკავშირებს შედეგებთან.
· როგორ გეხმარებათ ქიმიის შესწავლაში ელემენტთა პერიოდულობის ცხრილი?

· რა განაპირობებს ნივთიერებათა მრავალფეროვნებას?
· რა კავშირია ნივთიერებათა თვისებებსა და მათ გამოყენებას შორის?
· როგორ გამოიყენებთ თანამედროვე ტექნოლოგიების მიღწევებს?

· რაში შეიძლება გამოგვადგეს კვლევითი მიდგომის ცოდნა?

· რატომ და როგორ იცვლებოდა შეხედულება ნივთიერებების აღნაგობაზე დროთა განმავლობაში?

3. საბუნებისმეტყველო მეცნიერებები საშუალო საფეხურზე

3.1. ბიოლოგიის სტანდარტი
შესავალი
კურსი განკუთვნილია საშუალო საფეხურის მოსწავლეებისთვის. მის ფარგლებში ფართოვდება და ღრმავდება საბაზო საფეხურზე ბიოლოგიაში 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., ბიოლ.საშ.1.:

„ბიოლ.“ – მიუთითებს საგანს „ბიოლოგია’’;
„საშ.“ – მიუთითებს საშუალო საფეხურს
„1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	ბიოლოგიის სტანდარტის შედეგები საშუალო საფეხურზე

	შედეგების ინდექსები
	მოსწავლემ უნდა შეძლოს:
	სამიზნე ცნებები

	ბიოლ.საშ.1.
	მეცნიერების მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენებით ცოცხალი სისტემის სტრუქტურისა და ფუნქციის აღწერა შედარებითი დახასიათებისათვის.
	სტრუქტურა, ფუნქცია (ბიოლ.საშ.1.2,3,4,5)
სასიცოცხლო თვისება (ბიოლ.საშ.1.2,3,4,5)
ბიომრავალფეროვნება (ბიოლ.საშ.1.2,3,4,5)

ჯანმრთელობა და დაავადება (ბიოლ.საშ.1.2,3,5)

	ბიოლ.საშ.2.

	მეცნიერების მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენებით სიცოცხლის ორგანიზაციის სხვადასხვა დონის ცოცხალი სისტემის თვისებების აღწერა შედარებითი დახასიათებისათვის.
	

	ბიოლ.საშ.3.

	მეცნიერების მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენებით ცოცხალ სისტემებში ენერგიის გარდაქმნისა და ნივთიერებების მიმოცვლის აღწერა მათ შორის მიზეზ-შედეგობრივი კავშირების დასადგენად.
	

	ბიოლ.საშ.4.
	მეცნიერების მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენებით ბიომრავალფეროვნების წარმოქმნის კანონზომიერებების ახსნა, გარემოს დაცვის კუთხით მისი შენარჩუნების მნიშვნელობის გასაანალიზებლად.
	

	ბიოლ.საშ.5.
	მეცნიერების მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენებით ადამიანის ჯანმრთელობაზე გარემო ფაქტორების ზემოქმედების შესწავლა ჯანსაღი ცხოვრების წესის მნიშვნელობის გასააზრებლად.
	

სასწავლო თემები

	X კლასი

	უჯრედის ბიოლოგია

	უჯრედის გამრავლება

	XI კლასი

	გენეტიკა

	ევოლუცია

	XII კლასი

	ეკოლოგია

	ვირუსიდან ადამიანამდე

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

X კლასი

	თემა: უჯრედის ბიოლოგია

თემის ფარგლებში განიხილება:

უჯრედის ძირითადი ორგანოიდები (პლაზმური მემბრანა, ბირთვი, რიბოსომა, ენდოპლაზმური ბადე, გოლჯის კომპლექსი, ლიზოსომა, მიტოქონდრია, ქლოროპლასტი); უჯრედის ქიმიური ნივთიერებები (წყალი და მინერალური მარილები, ბიოპოლიმერები); უჯრედული მეტაბოლიზმი (უჯრედული სუნთქვა, ფოტოსინთეზი, მატრიცული სინთეზის რეაქციები).

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· უჯრედის ძირითადი კომპონენტების სტრუქტურის და ფუნქციის შესაბამისობაზე მსჯელობა;

· უჯრედის შემადგენლობაში შემავალი ქიმიური ნივთიერებების მნიშვნელობის დასაბუთება და მათ შორის მსგავსება-განსხვავებაზე მსჯელობა;

· უჯრედის ბიოლოგიასთან დაკავშირებული ცნობილი ექსპერიმენტების მაგალითების განხილვა/გაანალიზება.

ბიომრავალფეროვნება

· უჯრედების/ქსოვილების (მცენარეული, ცხოველური) მრავალფეროვნებაზე მსჯელობა.
სასიცოცხლო თვისებები

· უჯრედის სასიცოცხლო თვისებების (მაგ., ენდოციტოზი, ეგზოციტოზი, უჯრედული სუნთქვა, ფოტოსინთეზი, გამრავლება) აღწერა და პლაზმური მემბრანის თვისებებთან დაკავშირებული კვლევებზე მსჯელობა.
ჯანმრთელობა და დაავადება

· უჯრედის მეტაბოლიზმზე მავნე ნივთიერებების (ნიკოტინი, ალკოჰოლი და სხვ.) მოქმედებაზე მსჯელობა.

	თემა: უჯრედის გამრავლება

თემის ფარგლებში განიხილება:

უჯრედული ციკლი (ინტერფაზა, მიტოზი) მეიოზი; უჯრედების დიფერენცირება, ღეროვანი უჯრედები და მათი პრაქტიკული გამოყენება; მემკვიდრული ინფორმაციის ორგანიზება პროკარიოტებსა და ეუკარიოტებში; მემკვიდრული ინფორმაციის გადაცემის გზები პროკარიოტებში (ტრანსდუქცია, ტრანსფორმაცია, კონიუგაცია); მემკვიდრული ინფორმაციის რეალიზება უჯრედებში.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· უჯრედულ გამრავლებასთან დაკავშირებული სტრუქტურების დაკავშირება მათ ფუნქციებთან;

· მემკვიდრული ინფორმაციიის ორგანიზების დახასიათება პროკარიოტებსა და ეუკარიოტებში;

· პროკარიოტებსა და ეუკარიოტებში მემკვიდრული ინფორმაციის გადაცემის გზების (ტრანსდუქცია, ტრანსფორმაცია, კონიუგაცია) აღწერა.

ბიომრავალფეროვნება

· უჯრედებში მემკვიდრული ინფორმაციის რეალიზების (ტრანსკრიპცია, ტრანსლიაცია) აღწერა და დაკავშირება ბიომრავალფეროვნებასთან.

სასიცოცხლო თვისებები

· უჯრედის გამრავლების მნიშვნელობის დასაბუთება და სხვა სასიცოცხლო თვისებებთან დაკავშირება;

· უჯრედის გამრავლებისას (მიტოზი,მეიოზი) შვილეულ უჯრედებში ქრომოსომების განაწილების კანონზომიერებების ახსნა.

ჯანმრთელობა და დაავადება

· ღეროვანი უჯრედებით სხვადასხვა დაავადებების განკურნების მნიშვნელობაზე მსჯელობა.

XI კლასი

	თემა: გენეტიკა

თემის ფარგლებში განიხილება:

მემკვიდრული ინფორმაცია (მემკვიდრული ინფორმაციის ორგანიზება პროკარიოტებსა და ეუკარიოტებში); მემკვიდრული ინფორმაციის რეალიზება უჯრედებში (ტრანსკრიპცია, ტრანსლიაცია; მენდელისეული დამემკვიდრება (მონო-, დიჰიბრიდული შეჯვარება, ალელურ გენთა ურთიერთქმედება); შეჭიდული დამემკვიდრება; სქესის გენეტიკა; ადამიანის გენეტიკა (კარიოტიპი, საგვარტომო ნუსხა, გენეტიკური დაავადებები); ცვალებადობა და ცვალებადობის ფორმები; თანამედროვე ტექნოლოგიები გენეტიკაში, მათი გამოყენების ეთიკური მხარე.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· მემკვიდრული ინფორმაციიის ორგანიზების დახასიათება პროკარიოტებსა და ეუკარიოტებში;

· გენეტიკასთან დაკავშირებული ცნობილი ექსპერიმენტების მაგალითების განხილვა/გაანალიზება.

სასიცოცხლო თვისებები

· პროკარიოტებსა და ეუკარიოტებში მემკვიდრული ინფორმაციის გადაცემის გზებზე (ტრანსდუქცია, ტრანსფორმაცია, კონიუგაცია) მსჯელობა;

· უჯრედებში მემკვიდრული ინფორმაციის რეალიზების (ტრანსკრიპცია, ტრანსლიაცია) აღწერა.

ბიომრავალფეროვნება

· მენდელისეული მემკვიდრეობის (მონო და დიჰიბრიდული შეჯვარების), ალელურ გენთა ურთიერთქმედების კანონზომიერებებზე მსჯელობა, მისი დაკავშირება ბიომრავალფეროვნების წარმოქმნასთან;

· შეჭიდული მემკვიდრეობისა და სქესის გენეტიკის მექანიზმების კვლევების გაანალიზება, დაკავშირება ორგანიზმთა მრავალფეროვნებასთან;

· ცვალებადობის ფორმების დახასიათება და ცვალებადობის მნიშვნელობის დასაბუთება ბიომრავალფეროვნებისთვის.

ჯანმრთელობა და დაავადება

· ადამიანის გენეტიკის (ადამიანის კარიოტიპი, საგვარტომო ნუსხა, გენეტიკური დაავადებები) დაკავშირება ჯანმრთელობის შენარჩუნებასთან და პრევენციულ ღონისძიებებზე მსჯელობა;

· გენეტიკაში თანამედროვე ტექნოლოგიების როლსა და მათი გამოყენების ეთიკურ მხარეზე მსჯელობა.

	თემა: ევოლუცია
თემის ფარგლებში განიხილება:
ორგანული სამყაროს კლასიფიკაცია; ევოლუციის მამოძრავებელი ფაქტორები; პოპულაცია, როგორც ევოლუციის ერთეული; მიკროევოლუციის შედეგები (შეგუებულობა, შეგუებულობის ფორმები, სახეობადწარმოქმნა); ბუნებრივი გადარჩევის ფორმები (მასტაბილიზებელი, მამოძრავებელი, დიზრუპტული, სქესობრივი); ევოლუციის დამამტკიცებელი საბუთები (პალეონტოლოგია, შედარებითი ანატომია).

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· სახეობის დახასიათება და მის კრიტერიუმებზე მსჯელობა;

· პოპულაციაზე, როგორც ევოლუციის ერთეულზე მსჯელობა;

· ევოლუციის დამამტკიცებელ საბუთებზე (პალეონტოლოგია, შედარებითი ანატომია) მსჯელობა;
სასიცოცხლო თვისებები

· ბუნებრივი გადარჩევის წინაპირობების (გამრავლების ინტენსიობა, გენეტიკური ნაირგვარობა, არსებობისათვის ბრძოლა) დასაბუთება;

ბიომრავალფეროვნება

· მიკროევოლუციის შედეგების (მგ., სახეობათწარმოქმნა) დასაბუთება;

· ევოლუციის მამოძრავებელი ფაქტორების (ბუნებრივი გადარჩევა, მუტაციური პროცესი) შესახებ მსჯელობა;

· ბუნებრივი გადარჩევის ფორმების (მასტაბილიზებელი, მამოძრავებელი) დახასიათება;

· ევოლუციის ძირითად კანონზომიერებებზე (მაგ., დივერგენცია, კონვერგენცია) მსჯელობა;

ჯანმრთელობა და დაავადება

· ინფექციური დაავადებების გამომწვევების ევოლუციაზე მსჯელობა;

· ევოლუციის მიმდინარეობაზე თანამედროვე ტექნოლოგიებისა და მედიცინის განვითარების გავლენაზე მსჯელობა.

XII კლასი

	თემა: ეკოლოგია
თემის ფარგლებში განიხილება:
ეკოსისტემების მდგრადობა; ენერგიისა და ნივთიერებების გადაცემა ეკოსისტემაში (ეკოლოგიური პირამიდები); ბიოგეოქიმიური ციკლი (ნახშირბადის, ჟანგბადის, აზოტის ციკლის მაგალითზე); ეკოლოგიური პრობლემები და გარემოს დაცვის მნიშვნელობა;

ბიომრავალფეროვნების წარმოქმნის და შენარჩუნების ეკოლოგიური საფუძველი; ორგანიზმთა მრავალფეროვნების მნიშვნელობა (საქართველოს ბიომრავალფეროვნება, ბიომრავალფეროვნების დაცვა);

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· ეკოსისტემის კომპონენტების დახასიათება და თანასაზოგადოების წევრების როლის (პროდუცენტი, კონსუმენტი, რედუცენტი) მიხედვით;

· ეკოსისტემების მდგრადობის შენარჩუნების მნიშვნელობის დასაბუთება;

· ეკოლოგიის საკითხებთან დაკავშირებული ცნობილი ექსპერიმენტების მაგალითების განხილვა/გაანალიზება.

სასიცოცხლო თვისებები

· კვებით ჯაჭვებში ენერგიისა და ნივთიერებების გადაცემის (ეკოლოგიური პირამიდები) აღწერა;

· ბიოგეოქიმიური ციკლის (მაგ., ნახშირბადის, აზოტის ციკლი) მნიშვნელობაზე მსჯელობა;

· სხვადასხვა სახეობის პოპულაციებს შორის ურთიერთქმედების (კონკურენცია, სიმბიოზი და სხვ.) შესახებ მსჯელობა;

· ეკოსისტემის თვისებების (მაგ., თვითრეგულაცია, მდგრადობა) მნიშვნელობის დასაბუთება.

ბიომრავალფეროვნება

· ბიომრავალფეროვნების შექმნის და შენარჩუნების ეკოლოგიური კანონზომიერებების მნიშვნელობის დასაბუთება;

· საქართველოს ბიომრავალფეროვნების დაცვის მნიშვნელობაზე მსჯელობა.

ჯანმრთელობა და დაავადება

· ეკოლოგიური პრობლემების გადაჭრის გზებსა და გარემოს დაცვის მნიშვნელობაზე მსჯელობა;

· ადამიანის ჯანმრთელობაზე დაბინძურებული გარემოს გავლენა და წარმოქმნილი დაავადებების გააანალიზება.

	თემა: ვირუსიდან ადამიანამდე

თემის ფარგლებში განიხილება:

ორგანიზმთა სხვადასხვა ჯგუფების შედარებითი დახასიათება სასიცოცხლო თვისებების მიხედვით, მაგალითად, ჰომეოსტაზი (კონტროლი სხეულის ტემპერატურაზე, ექსკრეცია: მეტაბოლიზმის მავნე პროდუქტების გამოყოფა, ოსმორეგულაცია); კოორდინაცია და პასუხი გაღიზიანებაზე (შეგრძნების ორგანო, ენდოკრინული სისტემა; მცენარეების პასუხი გაღიზიანებაზე); აერობული და ანაერობული სუნთქვა; ნივთიერებათა ტრანსპორტი (ნივთიერებათა ტრანსპორტი მცენარეებში, ცხოველებსა და ადამიანის ორგანიზმში); მოძრაობა (ჩონჩხის სახეები, კუნთების შეკუმშვა, მოძრაობა ჰაერში, წყალში; მცენარეების მოძრაობა); გამრავლება (გამრავლების სახეები მცენარეებსა და ცხოველებში); ინფექციური დაავადებები; ჯანსაღი ცხოვრების წესის დარღვევებთან დაკავშირებული დაავადებები.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები - მოსწავლემ უნდა შეძლოს:

სტრუქტურა და ფუნქცია

· სხვადასხვა სისტემატიკური ჯგუფის (სამეფო და კლასის) ტიპური წარმომადგენლის აგებულების და ფუნქციების აღწერა და მათ შორის არსებული განსხვავებების ახსნა;
· სხვადასხვა ორგანიზმის (მათ შორის ადამიანის) მორფოლოგიური და ფიზიოლოგიური შეგუებულობების შესახებ მსჯელობა.
სასიცოცხლო თვისება

· სხვადასხვა სისტემატიკური ჯგუფის (სამეფო და კლასის) ტიპური წარმომადგენელის სასიცოცხლო თვისებების შედარებითი დახასიათება და მათში მიმდინარე ენერგიისა და ნივთიერებების გარდაქმნებზე არგუმენტირებული მსჯელობა;

· გარემოს ცვლად პირობებში ადამიანის ორგანოთა სხვადასხვა სისტემების შინაგანი გარემოს (წყლის, ტემპერატურული) მუდმივობის მნიშვნელობაზე მსჯელობა.
ბიომრავალფეროვნება

· სხვადასხვა სისტემატიკური ჯგუფის მრავალფეროვნების შენარჩუნების მნიშვნელობის დასაბუთება.

ჯანმრთელობა და დაავადება

· მიკროორგანიზმების, სოკოების, მცენარეების, ცხოველების (მაგ., პარაზიტი ჭიების) მიერ გამოწვეულ დაავადებებზე მსჯელობა;

· ადამიანისთვის ზოგიერთ ორგანიზმთან (ალერგენები, შხამიანი ორგანიზმები) ურთიერთობის რისკებზე მსჯელობა;

· იმუნური სისტემის დახასიათება და მის დარღვევებზე (ალერგიული დაავადებები, აუტოიმუნური დაავადებები, ჯანსაღი ცხოვრების დარღვევები) მსჯელობა.

3.2. ფიზიკის სტანდარტი საშუალო საფეხურზე
შესავალი

კურსი განკუთვნილია საშუალო საფეხურის მოსწავლეებისთვის. მის ფარგლებში ფართოვდება და ღრმავდება საბაზო საფეხურზე ფიზიკაში 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., ფიზ.საშ.1.:
„ფიზ.“ – მიუთითებს საგანს „ფიზიკა’’;

„საშ.“ – მიუთითებს საშუალო საფეხურს;
„1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	ფიზიკის სტანდარტის შედეგები საშუალო საფეხურზე

	შედეგების ინდექსები
	მოსწავლემ უნდა შეძლოს:
	სამიზნე ცნებები:

	ფიზ.საშ.1.
	მეცნიერული მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენებით ნივთიერებების შემადგენელი სტრუქტურის დახასიათება და ველების მახასიათებელი პარამეტრების შესახებ მსჯელობა მატერიის სახეების ფიზიკური თვისებებისა და მათი ცვლილების მიზეზების გასააზრებლად;
	მატერია
(ფიზ.საშ.1,2,3,4)

ენერგია
(ფიზ.საშ.1,2,3,4)

ძალა
(ფიზ.საშ.1,2,3,4)

ფიზიკური პროცესი

(ფიზ.საშ.1,2,3,4)

	ფიზ.საშ.2.
	მეცნიერული მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენებით ენერგიის სახეებზე და მათი ურთიერთგარდაქმნის მიზეზებზე/შედეგებზე მსჯელობა ბუნებაში მიმდინარე ფიზიკური მოვლენების დასახასიათებლად;
	

	ფიზ.საშ.3.
	მეცნიერული მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენებით სხეულთა ურთიერთქმედებებსა და მათ შედეგებზე მსჯელობა ბუნებაში მიმდინარე პროცესების აღსაწერად;
	

	ფიზ.საშ.4
	მეცნიერული მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენებით ბუნებაში არსებული მიზეზ - შედეგობრივი კავშირების დასაბუთება ფიზიკური პროცესების/ მოვლენების აღსაწერად და დასახასიათებლად.
	

სავალდებულო თემები
	X კლასი

	ელექტროსტატიკა

	მუდმივი დენის კანონები

	XI კლასი

	ელექტრომაგნიტური მოვლენები

	რხევები და ტალღები

	გეომეტრიული ოპტიკა

	XII კლასი

	მოლეკულური ფიზიკა და თერმოდინამიკა

	ატომური, ბირთვული და კვანტური ფიზიკის საწყისები

	ასტროფიზიკის საწყისები

რეკომენდებულია სწავლა-სწავლების პროცესში სკოლებმა დაიცვან თემების ზემოთ შემოთავაზებული თანმიმდევრობა (X კლასში 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: ელექტროსტატიკა
თემის ფარგლებში განიხილება:
ფიზიკის კვლევის საგანი, ამოცანები და კვლევის მეთოდები; ფიზიკის მიმართულებები (დარგები) და მათი კავშირი სხვა მეცნიერებებთან; ფიზიკის მიღწევები;

მუხტების ურთიერთქმედება და კულონის კანონი; ელექტრული ველის დაძაბულობა და სუპერპოზიციის პრინციპი; ელექტროსტატიკური ველის პოტენციალური ენერგია და პოტენციალი; ელექტროტევადობა, ბრტყელი კონდენსატორი.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

მატერია - მოსწავლემ უნდა შეძლოს:
· ელემენტარული მუხტისა და სხეულის მუხტის შესახებ მსჯელობა მუხტის შენახვის კანონის გასაანალიზებლად;

· მუხტის მიერ ელექტროსტატიკური ველის წარმოქმნისა და ველის მახასიათებელი პარამეტრების (დაძაბულობა, პოტენციალი) შესახებ მსჯელობა მუხტებს შორის ელექტრული ურთიერთქმედების აღსაწერად (ანალოგია გრავიტაციული ველის მახასიათებლებთან);

· ნივთიერების დიელექტრიკული შეღწევადობის შესახებ მსჯელობა დიელექტრიკებში ელექტრული ველის გავრცელების დასახასიათებლად.

ენერგია - მოსწავლემ უნდა შეძლოს:
· ელექტრული ველის მიერ შესრულებული მუშაობის შესახებ მსჯელობა მუხტის ველთან ურთიერთქმედების პოტენციალური ენერგიის დასახასიათებლად;

· ბრტყელი კონდენსატორების მოდელების შექმნა, შერეული შეერთების გამოკვლევა, მათი ელექტრული ველის ენერგიის რაოდენობრივი აღწერა და გამოყენების შესახებ მსჯელობა ყოფა-ცხოვრებასა და ტექნიკაში კონდენსატორის როლის შესაფასებლად.

ძალა - მოსწავლემ უნდა შეძლოს:

· სხეულთა წონასწორობის პირობების გამოყენება ელექტრულ ველში უძრავად მოთავსებული (წრფივად და თანაბრად მოძრავი) მუხტის წონასწორული მდგომარეობის აღსაწერად;

· წერტილოვან მუხტებს შორის ურთიერთქმედების ძალის რაოდენობრივად დახასიათება (ანალოგია მსოფლიო მიზიდულობის კანონთან) და ელექტროსტატიკური ველის სუპერპოზიციის პრინციპის ახსნა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;

· ჰიპოთეზის ჩამოყალიბება, ექსპერიმენტების დაგეგმვა და მისი უსაფრთხოდ ჩატარება დამუხტული სხეულების ურთიერთქმედების შესასწავლად.

ფიზიკური პროცესი - მოსწავლემ უნდა შეძლოს:
· წერტილოვანი მუხტის მოძრაობის დახასიათება ერთგვაროვან ელექტრულ ველში, მოძრაობის მახასიათებელი პარამეტრებისა და მათი ცვლილების/უცვლელობის მიზეზების შესახებ მსჯელობა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად.

	თემა: მუდმივი დენის კანონები

თემის ფარგლებში განიხილება:
ელექტრული დენი და გამტარის წინაღობა; ომის კანონი წრედის უბნისათვის; გამტარების მიმდევრობით და პარალელურად შეერთება; დენის მუშაობა და სიმძლავრე; ჯოულ-ლენცის კანონი; დენის წყაროს ემ ძალა და ომის კანონი ჩაკეტილი წრედისათვის; ელექტრული დენი სხვადასხვა გარემოში.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

მატერია - მოსწავლემ უნდა შეძლოს:
· ნივთიერების აგებულების დახასიათება მისი ელექტრული გამტარებლობის შესასწავლად;

· გამტარის წინაღობის ზომებზე, ნივთიერების გვარობასა და ტემპერატურაზე დამოკიდებულების შესახებ მსჯელობა მისი ყოფა-ცხოვრებაში პრაქტიკული გამოყენების შესახებ არგუმენტების მოსაყვანად. ზეგამტარობის მოვლენის შესახებ მსჯელობა;
· ლითონებში, სითხეებში, აირებსა და ნახევარგამტარებში ელექტრული გამტარებლობის შესწავლა მათი ყოფა-ცხოვრებასა და პროფესიებთან/ტექნოლოგიებთან დასაკავშირებლად;

· P და n ტიპის ნახევარგამტარების კონტაქტის გამოკვლევა ნახევარგამტარული დიოდის მუშაობის პრინციპის ასახსნელად და ტექნოლოგიებში მისი როლის გასაანალიზებლად.
ენერგია - მოსწავლემ უნდა შეძლოს:
· დენის მუშაობისა და სიმძლავრის შესახებ არგუმენტირებული მსჯელობა/რაოდენობრივი აღწერა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;
· ექსპერიმენტების დაგეგმვა (ჰიპოთეზის ჩამოყალიბება, თვისობრივი და რაოდენობრივი მონაცემების სხვადასხვა მეთოდით ორგანიზება) და მისი უსაფრთხოდ ჩატარება მიმდევრობით/პარალელურად/შერეულად შეერთებულ მომხმარებელთა მიერ გამომუშავებული სიმძლავრეების დასადგენად.
ძალა - მოსწავლემ უნდა შეძლოს:

· თავისუფალ მუხტებზე მოქმედ ელექტრულ ძალასა და გამტარებში დენის წარმოქმნას შორის მიზეზ-შედეგობრივი კავშირის დადგენა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;
· ელექტროლიტებში გამტარობის წარმოქმნის მექანიზმის ახსნა, ელექტროლიზის მოვლენის ასახსნელად/ყოფა-ცხოვრებასთან/პროფესიებთან/სხვა დისციპლინებთან დასაკავშირებლად.
ფიზიკური პროცესი - მოსწავლემ უნდა შეძლოს:
· გამტარებში არსებული თავისუფალი მუხტების მოძრაობის დახასიათება გამტარის ელექტრულ ველში მოთავსებამდე და მოთავსების შემდეგ, მასში დენის წარმოქმნის მექანიზმის გასაანალიზებლად;

· აირებში დენის წარმოქმნის მექანიზმის ახსნა ატმოსფეროში ელექტრული მოვლენების/ პროცესების აღსაწერად.

XI კლასი

	თემა: ელექტრომაგნიტური მოვლენები

თემის ფარგლებში განიხილება:
მაგნიტური ველის ინდუქცია და მისი წირები; ამპერისა და ლორენცის ძალები; ელექტრომაგნიტური ინდუქციის მოვლენა; კოჭას ინდუქციურობა და მაგნიტური ველის ენერგია; ელექტრული დენის გენერატორი და ელექტროძრავა.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

მატერია - მოსწავლემ უნდა შეძლოს:
· მაგნიტური ველის წარმოქმნისა და მაგნიტური ურთიერთქმედების შესახებ მსჯელობა ყოფა-ცხოვრებაში მაგნიტებისა და დედამიწის მაგნიტური ველის როლის შესაფასებლად;
· ნივთიერების მაგნიტური თვისებების შესწავლა მისი პრაქტიკული გამოყენებისთვის არგუმენტების მოსაყვანად.

ენერგია - მოსწავლემ უნდა შეძლოს:
· ელექტრომაგნიტური ინდუქციის მოვლენის გაანალიზება ელექტრული დენის გენერატორისა და ელექტროძრავას მუშაობის პრინციპის ასახსნელად;

· კოჭას მაგნიტური ველის ენერგიის რაოდენობრივი აღწერა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად.

ძალა - მოსწავლემ უნდა შეძლოს:

· ამპერისა და ლორენცის ძალების რაოდენობრივად დახასიათება პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;

· მარტივი ელექტრომაგნიტის დამზადება და მისი მოქმედების პრინციპის ახსნა ელექტრომაგნიტის ყოფა-ცხოვრებასა და ტექნოლოგიებში გამოყენების შესახებ არგუმენტების მოსაყვანად.

ფიზიკური პროცესი - მოსწავლემ უნდა შეძლოს:
· ერთგვაროვან მაგნიტურ ველში მუხტის მოძრაობის დახასიათება (დინამიკის კანონების გამოყენებით), მოძრაობის მახასიათებელ ფიზიკურ სიდიდეებსა და მაგნიტური ველის ინდუქციას შორის დამოკიდებულების დადგენა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;

· ექსპერიმენტის დაგეგმვა, კვლევისათვის საჭირო პროცედურების უსაფრთხოდ განხორციელება, მონაცემების სხვადასხვა ფორმით ჩაწერა და გაანალიზება ელექტრომაგნიტური ინდუქციის მოვლენის შესასწავლად.

	თემა: რხევები და ტალღები

თემის ფარგლებში განიხილება:
ჰარმონიული რხევა და მისი მახასიათებლები; განივი და გრძივი ტალღა; ბგერა და მისი გავრცელება; ელექტრომაგნიტური რხევები - რხევითი კონტური; ცვლადი დენი, ცვლადი დენის გენერატორი; ელექტროენერგიის გადაცემა და ტრანსფორმატორი; ელექტრომაგნიტური ტალღები და მათი სიხშირის დიაპაზონი.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

მატერია - მოსწავლემ უნდა შეძლოს:

· მათემატიკური ქანქარას მოდელის შექმნა მისი რხევითი მოძრაობის დასახასიათებლად;

· გარემოში ბგერის გავრცელების მექანიზმის ახსნა ყოფა-ცხოვრებაში ბგერის როლის შესაფასებლად;

· ცდების/ექსპერიმენტების მომზადება და კვლევისათვის საჭირო პროცედურების უსაფრთხოდ ჩატარება განივი და გრძივი ტალღების გავრცელების აღსაწერად.
ენერგია - მოსწავლემ უნდა შეძლოს:
· ჰარმონიულად მერხევი სისტემის ენერგიის შესახებ მსჯელობა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;
· ელექტრული ენერგიის გადაცემის შესახებ მსჯელობა ყოფა - ცხოვრებაში მისი როლის შესაფასებლად;

· ტრანსფორმატორის მუშაობის პრინციპის ახსნა ყოფა-ცხოვრებასა და ტექნოლოგიებში მისი როლის გასაანალიზებლად;
· ცვლადი დენის გენერატორის მუშაობის პრინციპის ახსნა ტექნოლოგიების განვითარებაში მისი როლის გასაანალიზებლად;

· პერიოდულად მოქმედი გარეშე ძალის მიერ მერხევ სისტემაზე გადაცემული ენერგიის შესახებ მსჯელობა რეზონანსის მოვლენის ასახსნელად.

ძალა - მოსწავლემ უნდა შეძლოს:

· ჰარმონიული რხევის გამომწვევი ძალების დახასიათება და რეზონანსის გამომწვევი ძალის მოქმედების სიხშირის დაკავშირება მერხევი სისტემის საკუთარი რხევის სიხშირესთან, პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;

· ექსპერიმენტის დაგეგმვა და კვლევისათვის საჭირო პროცედურების უსაფრთხოდ განხორციელება რეზონანსის მოვლენის აღსაწერად.

ფიზიკური პროცესი - მოსწავლემ უნდა შეძლოს:
· ექსპერიმენტის დაგეგმვა და კვლევისათვის საჭირო პროცედურების უსაფრთხოდ განხორციელება მათემატიკური ქანქარასა და ზამბარაზე მიმაგრებული ტვირთის რხევითი მოძრაობების დასახასიათებლად;

· ჰარმონიულად მერხევი სისტემის მოძრაობის მახასიათებელი ფიზიკური სიდიდეების სხვადასხვა მეთოდით (გრაფიკულად, ანალიზურად და ა.შ.) რაოდენობრივად აღწერა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;

· მექანიკური და ელექტრომაგნიტური ტალღის გავრცელების სიჩქარის ტალღის სიგრძესა და სიხშირეზე დამოკიდებულების შესწავლა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად.

	თემა: გეომეტრიული და ტალღური ოპტიკა

თემის ფარგლებში განიხილება:
სინათლის წრფივი გავრცელება, არეკვლა და გარდატეხა; თხელი ლინზა და ოპტიკური სისტემები;

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

მატერია - მოსწავლემ უნდა შეძლოს:
· ექსპერიმენტების ორგანიზება/ჩატარება ვაკუუმსა და ერთგვაროვან ნივთიერებაში სინათლის წრფივი გავრცელების შესასწავლად;

· სინათლის გარდატეხის მოვლენის აღწერა ოპტიკური ილუზიების ასახსნელად.

ენერგია - მოსწავლემ უნდა შეძლოს:
· მზის სხივების დახრის კუთხის მნიშვნელობის შეფასება დედამიწაზე სეზონების ცვლილების ასახსნელად;
· ექსპერიმენტის ჩატარება, ოპტიკური სისტემებით (მაგალითად, ლუპით, ლინზით) სინათლის ენერგიის ლოკალიზებაზე (სხივების ერთ წერტილში თავმოყრაზე) დასაკვირვებლად.
ძალა - მოსწავლემ უნდა შეძლოს:
· სინათლის გავრცელებაზე გრავიტაციის გავლენის შესახებ საწყისი ცნობების მოძიება ოპტიკური ილუზიების ასახსნელად.
ფიზიკური პროცესი - მოსწავლემ უნდა შეძლოს:
· ინფორმაციის მოძიების უნარის გამოყენება სინათლის სიჩქარის გაზომვის სხვადასხვა მეთოდის შესასწავლად;

· ექსპერიმენტის დაგეგმვა და უსაფრთხოდ განხორციელება პრიზმაში, ბრტყელ-პარალელურგვერდებიან ფირფიტასა და თხელ ლინზაში სინათლის სვლის აღსაწერად;

· სინათლის არეკვლის კანონების გამოყენებით ბრტყელ სარკეში გამოსახულების აგება მათი ყოფა-ცხოვრებასთან დასაკავშირებლად;

· სინათლის არეკვლის, გარდატეხისა და სრული შინაგანი არეკვლის მოვლენის შესწავლა სხვადასხვა ოპტიკური ხელსაწყოების/სისტემების მუშაობის პრინციპის ასახსნელად;

· სხვადასხვა ოპტიკური ხელსაწყოების/სისტემების მუშაობის პრინციპის ახსნა მათი ყოველდღიურობასთან და სხვადასხვა პროფესიასთან დასაკავშირებლად.

XII კლასი

	თემა: მოლეკულური ფიზიკა და თერმოდინამიკა
თემის ფარგლებში განიხილება:
მოლეკულურ-კინეტიკური თეორიის ძირითადი დებულებები; იდეალური აირის მდგომარეობის განტოლება და იზოპროცესები; იდეალური აირის მუშაობა მუდმივი ან წრფივად ცვლადი წნევის დროს; იდეალური აირის შინაგანი ენერგია; თერმოდინამიკის პირველი კანონი; სითბური ძრავების მქკ; აბსოლუტური და ფარდობითი ტენიანობა; სითხის ზედაპირული დაჭიმულობა და კაპილარული მოვლენები; სითხის სიბლანტე.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

მატერია - მოსწავლემ უნდა შეძლოს:
· ჰიპოთეზის გამოთქმა, ცდების/ექსპერიმენტების მომზადება, კვლევისათვის საჭირო პროცედურების უსაფრთხოდ ჩატარება ნივთიერების დისკრეტული აგებულების, შემადგენელი მოლეკულების ქაოსურად მოძრაობისა და მათ შორის შუალედების არსებობის დასადასტურებლად;

· ჰაერის ტენიანობის რაოდენობრივი აღწერა და მისი გამომწვევი მიზეზების შესახებ არგუმენტირებული მსჯელობა ყოფა-ცხოვრებაში ჰაერის ტენიანობის შესახებ ცოდნის როლის შესაფასებლად;

· სითხის ზედაპირული დაჭიმულობისა და კაპილარული მოვლენების გამომწვევ მიზეზებზე არგუმენტირებული მსჯელობა ბუნებასა და ყოველდღიურობაში მათი როლის გასაანალიზებლად და სხვადასხვა დისციპლინასთან დასაკავშირებლად.

ენერგია - მოსწავლემ უნდა შეძლოს:
· იდეალური აირის მუშაობის რაოდენობრივი აღწერა იზობარული პროცესისა და წრფივად ცვლადი წნევის დროს, ტექნიკის განვითარებაში იდეალური აირის მუშაობის შესახებ ცოდნის როლის შესაფასებლად;
· სითბური ძრავების მუშაობის პრინციპის ახსნა ტექნოლოგიების განვითარებაში მისი როლის გასაანალიზებლად;
· სითბური ძრავებით გამოწვეული ეკოლოგიური პრობლემების გაანალიზება და მათი გადაჭრის გზებზე მსჯელობა გარემოს დაცვის კუთხით დამოკიდებულების შესაქმნელად;
· თერმოდინამიკის პირველი კანონის გაანალიზება მეცნიერებისა და ტექნოლოგიების განვითარებაში მისი როლის შესაფასებლად.
ძალა - მოსწავლემ უნდა შეძლოს:

· იდეალური აირის წნევის მის კონცენტრაციასა და ტემპერატურაზე დამოკიდებულების შესწავლა ყოფა-ცხოვრებაში აირის წნევის როლის შესაფასებლად;

· კაპილარულ მოვლენებზე და მის გამომწვევ მიზეზებზე მსჯელობა, ყოფა-ცხოვრებასა და მცენარეებში მისი როლის გასაანალიზებლად;

· სითხის მოლეკულების აგებულების დაკავშირება მის ფიზიკურ თვისებებთან, სითხის სიბლანტის ასახსნელად.

ფიზიკური პროცესი - მოსწავლემ უნდა შეძლოს:
· აირის შემადგენელი მოლეკულების მოძრაობის სახეზე მსჯელობა. მოლეკულების მოძრაობის სიჩქარესა და აირის ტემპერატურას შორის კავშირის დადგენა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;

· აბსოლუტური ნულის, როგორც ბუნებაში არსებული ყველაზე დაბალი ტემპერატურის შესახებ მსჯელობა მეცნიერებასა და ყოფა-ცხოვრებაში მისი როლის შესაფასებლად;

· ცდების/ექსპერიმენტების მომზადება, ჰიპოთეზის გამოთქმა, კვლევისათვის საჭირო პროცედურების უსაფრთხოდ ჩატარება იდეალური აირის იზოპროცესების აღსაწერად.

	თემა: ატომური, ბირთვული და კვანტური ფიზიკის საწყისები

თემის ფარგლებში განიხილება:
სინათლის სიჩქარე და პლანკის მუდმივა - კლასიკური და კვანტური ფიზიკის მოქმედების არეალები; სინათლის ორმაგი ბუნება (დუალიზმი); ფოტონის ენერგია და ფოტოეფექტი; რეზერფორდის ცდა, ატომის პლანეტარული მოდელი; ბორის პოსტულატები და წყალბადის ატომის ბორის თეორია; ბირთვული ძალები და რადიოაქტივობა; ბირთვის დაშლისა და სინთეზის რეაქციები; ელემენტარული ნაწილაკების კლასიფიკაციაზე ზოგადი წარმოდგენების ჩამოყალიბება.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

მატერია - მოსწავლემ უნდა შეძლოს:

· რადიოაქტივობის მოვლენის შესახებ მსჯელობა მეცნიერებაში, მედიცინასა და არქეოლოგიაში მისი როლის შესაფასებლად;

· ატომის ბირთვის აღნაგობის აღწერა და ბირთვული რეაქციების შესახებ მსჯელობა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად.

ენერგია - მოსწავლემ უნდა შეძლოს:
· ფოტონის ენერგიისა და ფოტოეფექტის მოვლენის შესახებ მსჯელობა. ყოფა-ცხოვრებასა და ტექნოლოგიებში ფოტოეფექტის როლის გასაანალიზებლად;
· წყალბადის ატომის ენერგეტიკული დონეების შესახებ მსჯელობა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;
· ბირთვული რეაქტორის მუშაობის პრინციპის ახსნა ყოფა-ცხოვრებაში ბირთვული ენერგიის როლის შესაფასებლად.
ძალა - მოსწავლემ უნდა შეძლოს:

· ბირთვული ძალების დახასიათება და ბირთვის სტაბილურობის ახსნა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;

· სინათლის წნევის შესახებ მსჯელობა სინათლის კორპუსკულარული ბუნების გასაანალიზებლად.

ფიზიკური პროცესი - მოსწავლემ უნდა შეძლოს:
· ატომის პლანეტარული მოდელის მიხედვით ელექტრონების ბირთვის გარშემო მოძრაობის მახასიათებელი პარამეტრების აღწერა პრობლემაზე ორიენტირებული ამოცანების გადასაჭრელად;

· ამაჩქარებლების, როგორც თანამედროვე კვლევითი ცენტრების მნიშვნელობის შესახებ მსჯელობა ნაწილაკების აღმოჩენასა და ტექნოლოგიების განვითარებაში მათი როლის შესაფასებლად.

	თემა: ასტროფიზიკის საწყისები

თემის ფარგლებში განიხილება:
თანამედროვე წარმოდგენები სამყაროს წარმოშობის შესახებ (დიდი აფეთქების თეორია); სამყაროს ობიექტები (პლანეტები, ვარსკვლავები, შავი ხვრელები, გალაქტიკები); სამყაროს ხილული და უხილავი ნაწილი; სამყაროს აჩქარებულად გაფართოვება.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით

მატერია - მოსწავლემ უნდა შეძლოს:

· მატერიის ჩამოყალიბების შესახებ არსებული თეორიის გაცნობა სამყაროს შემადგენლობაზე წარმოდგენების შესაქმნელად;

· გალაქტიკებისა და მისი შემადგენელი ობიექტების (შავი ხვრელების, თეთრი ჯუჯების, ნეოტრონული ვასრკვლავების და ა.შ.) დახასიათება სამყაროს ობიექტების აღსაწერად;

· სამყაროს ხილული და უხილავი ნაწილის (შავი მატერიისა და ბნელი ენერგიის) შესახებ არსებული თეორიის გაცნობა, სამყაროს შემადგენელ მატერიაზე წარმოდგენების შესაქმნელად.

ენერგია - მოსწავლემ უნდა შეძლოს:
· ვარსკვლავებში მიმდინარე თერმობირთვულ რეაქციებზე მსჯელობა მათი ნათების ასახსნელად.
ძალა - მოსწავლემ უნდა შეძლოს:
· სამყაროს ობიექტებს შორის არსებული ურთიერთქმედების შესახებ მსჯელობა ობიექტების განლაგებისა და მოძრაობის ასახსნელად;

· შავი ხვრელების გრავიტაციაზე მსჯელობა მათ მიერ ინფორმაციის შთანთქმის უნარის შესახებ ზოგადი წარმოდგენების ჩამოსაყალიბებლად.

ფიზიკური პროცესი - მოსწავლემ უნდა შეძლოს:
· სამყაროს აჩქარებულად გაფართოვების შესახებ მსჯელობა მეცნიერების მიღწევებისა და განვითარების გასაანალიზებლად;

· სამყაროში არსებული ობიექტების მოძრაობის შესახებ მსჯელობა სხვადასხვა სისტემის (მზის სისტემა, გალაქტიკა) დასახასიათებლად.

3.3. ქიმიის სტანდარტი საშუალო საფეხურზე
შესავალი

კურსი განკუთვნილია საშუალო საფეხურის მოსწავლეებისთვის. მის ფარგლებში ფართოვდება და ღრმავდება საბაზო საფეხურზე ქიმიაში 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., ქიმ.საშ.1.:

„ქიმ.“ – მიუთითებს საგანს „ქიმია’’;

„საშ.“ – მიუთითებს საშუალო საფეხურს;

„1“ – მიუთითებს სტანდარტის შედეგის ნომერს.

	ქიმიის სტანდარტის შედეგები საშუალო საფეხურზე

	შედეგების ინდექსები
	მიმართულება: ქიმიური მოვლენები

მოსწავლემ უნდა შეძლოს
	სამიზნე ცნებები

	ქიმ.საშ.1.
	მეცნიერული მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენება ნივთიერების ქიმიური თვისებებისა და გარდაქმნების დასახასიათებლად;
	 ნივთიერება -
(ქიმ.საშ.1,2,3,4)
 ქიმიური ბმა -
(ქიმ.საშ.1,2,3,4)

ფიზიკური და ქიმიური მოვლენები - (ქიმ.საშ.1,2,3,4)

	ქიმ..საშ.2.
	მეცნიერული მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენება ნივთიერებების შედგენილობაში შემავალ ატომებსა და ატომთა ჯგუფებს შორის არსებული ქიმიური ბმების შესასწავლად და მათი მნიშვნელობის გასააზრებლად;
	

	ქიმ.საშ.3.
	მეცნიერული მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენება ფიზიკური და ქიმიური მოვლენების, მათი მიზეზებისა და შედეგების დასადგენად;
	

	ქიმ.საშ.4
	მეცნიერული მიღწევებისა და კვლევითი უნარ-ჩვევების გამოყენება ბუნებაში მიმდინარე ქიმიური მოვლენების/პროცესების აღსაწერად და არსის აღსაქმელად.
	

სავალდებულო თემები:
	X კლასი

	ატომის აღნაგობა და ქიმიური ბმები

	ქიმიური კინეტიკა

	XI კლასი

	ელექტროლიტური დისოციაცია და ხსნარები

	ელექტროქიმია (ჟანგვა-აღდგენა)

	არაორგანული ნაერთების მნიშვნელოვანი წარმომადგენლები

	XII კლასი

	ნახშირწყალბადების ქიმია

	ფუნქციური ჯგუფების შემცველი ორგანული ნაერთები

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

სავალდებულო თემებისა და შეფასების ინდიკატორების დამაკავშირებელი ცხრილები:

თითოეულ ცხრილში მოცემულია თემის დასახელება და შეფასების ინდიკატორები, რომლებშიც ნაჩვენებია, თუ როგორ რეალიზდება შედეგები კონკრეტულ თემაში.

X კლასი

	თემა: ატომის აღნაგობა და ქიმიური ბმა

თემის ფარგლებში განიხილება:

ატომის აღნაგობა. ატობირთვი, ელექტრონები; პერიოდულობის კანონი და პერიოდულობის ცხრილი; ქიმიური ბმა; მოლეკულათაშორისი ურთიერთქმედების ძალები.

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

· ატომის აღნაგობის შესახებ თანამედროვე წარმოდგენების საფუძველზე პერიოდულობის კანონის ახსნა. ელემენტების თვისებებზე მსჯელობა;

· ელექტრონების განაწილების ძირითადი პრინციპების გათვალისწინებით s-, p-, d- და f- ელემენტე​ბი​​​​​​​​​ს ატომთა ელექტრონული კონფიგურაციის გამოსახვა;

· ნივთიერებათა მოლეკულური და არამოლეკულური აღნაგობის აღწერა. იონური, ატომური და მოლეკულური კრისტალების მოდელების შექმნა და გამოყენება მათი აგებულების შედარებითი დახასიათებისთვის, მსგავსი აგებულების ნაერთების თვისებების (ლღობისა და დუღილის ტემპერატურის, წყალში ხსნადობის და სხვ.) დაკავშირება მათ აღნაგობასთან და მსჯელობა ამ ნაერთების გამოყენების შესახებ. მაგალითებად მისთვის ნაცნობი ან/და ბუნებაში გავრცელებული კრისტალური აგებულების ნივთიერებების დასახელება;

· ბუნებაში იზოტოპების გავრცელების/არსებობის საფუძველზე ელემენტის საშუალო ატომური მასის გამოთვლა.

ქიმიური ბმა - მოსწავლემ უნდა შეძლოს:
· ნივთიერებათა თვისებების დაკავშირება მათ შედგენილობაში არსებულ ქიმიური ბმის ტიპთან, შესაბამისი სქემების შედგენა, სხვადასხვა ტიპის ბმების (იონური, პოლარული და არაპოლარული კოვალენტური, მეტალური და წყალბადური) წარმოქმნის მექანიზმების (მათ შორის, დონორულ-აქცეპტორული მექანიზმის) აღწერა, ვალენტობის არსის გააზრება, ქიმიური ბმის ელექტრონული მოდელების და ლუისის სტრუქტურების გამოყენება, მოლეკულური და არამოლეკულური აღნაგობის ნაერთების განსხვავება, მაგალითების დასახელება;

· ქიმიური ბმების დახასიათება ბმის წარმომქმნელი ელემენტების ატომების აღნაგობის თავისებურებების (იონიზაციის ენერგია, ელექტრონისადმი სწრაფვა, ელექტროუარყოფითობა, ატომებისა და იონების რადიუსის სიგრძეები) საფუძველზე;

· მოლეკულათშორისი ურთიერთქმედების ძალების დახასიათება და მათთან სხვადასხვა ნივთიერების ფიზიკური და ქიმიური თვისებების დაკავშირება. წყალბადური ბმის შედარება კოვალენტურ და იონურ ბმებთან.

ფიზიკური და ქიმიური მოვლენები - მოსწავლემ უნდა შეძლოს:
· ერთი და იმავე ჯგუფის/პერიოდის ელემენტების შედარება ატომის აღნაგობის მიხედვით (იონიზაციის ენერგია, ელექტრონისადმი სწრაფვა, ელექტროუარყოფითობა, ატომებისა და იონების რადიუსის სიგრძეები) და შესაბამისი მარტივი ნივთიერებების თვისებების ცვლილებების კანონზომიერებების ახსნა;
· სხვადასხვა რადიაქტიური ელემენტის ნახევრად დაშლის პერიოდის და ამ მახასიათებლის პრაქტიკულ გამოყენებაზე მსჯელობა, მაგალითების დასახელება.

	თემა: ქიმიური კინეტიკა

თემის ფარგლებში განიხილება:
ქიმიურ რეაქციათა კლასიფიკაცია; თერმოქიმიური რეაქციები; ქიმიური რეაქციის სიჩქარე და მასზე მოქმედი ფაქტორები; ქიმიური წონასწორობა.

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

· ლე-შატელიეს პრინციპის გათვალისწინებით ქიმიურ წონასწორობაზე სხვადასხვა ფაქტორის (წნევა, ნივთიერებათა კონცენტრაცია, ტემპერატურა) გავლენის აღწერა;
· კატალიზატორისა და ინჰიბიტორის შედარებითი დახასიათება;
· რეაქციის საშუალო და მყისიერი სიჩქარეების არსის გააზრება, ქიმიური რეაქციის სიჩქარის დადგენა შესაბამისი გამოთვლების შესრულებით და ქიმიური რეაქციების მიმდინარეობის კანონზომიერებების გათვალისწინებით.
ფიზიკური და ქიმიური მოვლენები - მოსწავლემ უნდა შეძლოს:
· შეჯახებათა თეორიის საფუძველზე ქიმიური რეაქციის მიმდინარეობის კანონზომიერების ახსნა. აქტივაციის ენერგიის არსის გააზრება;

· ორგანული და არაორგანული ნივთიერებების მონაწილეობით მიმდინარე შექცევადი და შეუქცევადი, კატალიზური ქიმიური გარდაქმნების დახასიათება, ქიმიური რეაქციის ნიშნების ამოცნობა, შესაბამისი ქიმიური რეაქციების ტოლობის შედგენა მასის მუდმივობის კანონის საფუძველზე, მათი მნიშვნელობის აღწერა ყოველდღიურობასთან კავშირში.

XI კლასი

	თემა: ელექტროლიტური დისოციაცია და ხსნარები
თემის ფარგლებში განიხილება:
ხსნარები და მათი თვისებები; გახსნა, როგორც ფიზიკურ-ქიმიური პროცესი; ხსნარის რაოდენობრივი შედგენილობის გამოსახვის ხერხები; ელექტროლიტური დისოციაციის თეორია და მისი გამოყენება;
ხსნარის pH; მარილთა ჰიდროლიზი, ბუფერული ხსნარები.

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

· მჟავების, ფუძეები, მარილების ხსნარების ფიზიკური და ქიმიური თვისებების ექსპერიმენტულად შესწავლა (მათ შორის, pH დადგენა;
· დისოციაციის ხარისხის, დისოციაციის მუდმივას არსისა და მათი გამოყენების შესახებ მსჯელობა;
· ხსნარების რაოდენობრივი შედგენილობის გამოსახვა სხვადასხვა ხერხით - პროცენტული და მოლური კონცენტრაციები;
· პრობლემის გადასაჭრელად მათემატიკური გამოთვლების წარმოება და სხვადასხვა ელექტროლიტის დისოციაციის ხარისხის განსაზღვრა. სუსტი, საშუალო და ძლიერი ელექტროლიტების ერთმანეთთან შედარება;
· ტიტრირების მეთოდის არსის გააზრება და მისი გამოყენება მჟავების/ფუძეების კონცენტრაციის ექსპერიმენტულად დასადგენად;

· სხვადასხვა სახის ხსნარების (ნაჯერი, უჯერი, ზენაჯერი, კონცენტრირებული, განზავებული, კოლოიდური) აღწერა, შესაბამისი გაანგარიშებების შესრულება. ხსნარების გამოყენების მაგალითების განხილვა.

ქიმიური ბმა - მოსწავლემ უნდა შეძლოს:
· ელექტროლიტური დისოციაციის მექანიზმის ახსნა;

· ელექტროლიტთა მონაწილეობით მიმდინარე ქიმიური გარდაქმნების სრული და შეკვეცილი იონური ტოლობების შედგენა.
ფიზიკური და ქიმიური მოვლენები - მოსწავლემ უნდა შეძლოს:

· გახსნის პროცესის აღწერა ამ დროს მიმდინარე ფიზიკური (მათ შორის, სითბური) და ქიმიური პროცესების თვალსაზრისით;

· ელექტროლიტთა ხსნარებში მიმდინარე იონური მიმოცვლის რეაქციების დახასიათება, შესაბამისი სრული და შეკვეცილი იონური ტოლობების შედგენა;
· ადამიანის ყოფისა და საქმიანობის სხვადასხვა სფეროს/პროფესიის დაკავშირება ელექტროლიტების თვისებების ცოდნის გამოყენებასთან.

	თემა: ელექტროქიმია, ჟანგვა-აღდგენის რეაქციები

თემის ფარგლებში განიხილება:
ჟანგვა-აღდგენის რეაქციები; მეტალთა ელექტროქიმიური ძაბვის მწკრივი და სტანდარტული ელექტროდური პოტენციალი; ელექტრული დენის ქიმიური წყაროები; წარმოდგენა ელექტროლიზზე.

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

· ნაერთებში ატომთა ჟანგვის რიცხვის განსაზღვრა, ჟანგვა-აღდგენის პროცესის ამოცნობა, შესაბამისი ქიმიური რეაქციის ტოლობის შედგენა, შესაბამისი ქიმიური რეაქციების აღწერა ყოველდღიურობასთან კავშირში;

· ელექტრული დენის სხვადასხვა სახის ქიმიური წყაროს შედარება მათი ეფექტიანობის თვალსაზრისით;

· გალვანური ელემენტის, ბატარეისა და აკუმულატორის მოქმედების პრინციპების აღწერა.

ქიმიური ბმა - მოსწავლემ უნდა შეძლოს:
· მეტალთა აქტიურობის ექსპერიმენტულად შესწავლა და მიღებული შედეგების სისწორის შემოწმება მეტალთა ელექტროქიმიური ძაბვის რიგის მიხედვით.
ფიზიკური და ქიმიური მოვლენები- მოსწავლემ უნდა შეძლოს:

· ელექტროლიზური პროცესების მნიშვნელობის შეფასება ქიმიურ მრეწველობასა (მეტალთა და არამეტალთა წარმოება, გალვანოსტეგია) და ტექნიკაში, კოროზიის თავიდან აცილების საქმეში;

· ადამიანის საქმიანობის სხვადასხვა სფეროს/პროფესიის დაკავშირება ელექტროქიმიასთან დაკავშირებული ცოდნის გამოყენებასთან.

	თემა: არაორგანული ნაერთების მნიშვნელოვანი წარმომადგენლები
თემის ფარგლებში განიხილება:
მნიშვნელოვანი არაორგანული ნაერთები; წყლის სიხისტე.

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

· მნიშვნელოვანი არაორგანული ნაერთების (S - ბლოკის ელემენტების რეაქცია წყალთან, ჟანგბადთან და ჰალოგენებთან, მათი ფერი ალის ტესტებში, ბინარული არამეტალების ჰიდრიდების რეაქციები, ნახშირბადის, აზოტისა და გოგირდის ოქსიდების - CO, CO2, NO, NO2, SO2, SO3 - ძირითადი რეაქციები, ჰალოგენების რეაქცია წყალთან, ამფოტერული ჰიდროქსიდები ფიზიკური და ქიმიური თვისებების ექსპერიმენტულად შესწავლა;

· მნიშვნელოვანი არაორგანული ნაერთების მონაწილეობით მიმდინარე ქიმიური გარდაქმნების დახასიათება, ქიმიური რეაქციის ნიშნების ამოცნობა, შესაბამისი ქიმიური რეაქციების ტოლობის შედგენა მასის მუდმივობის კანონის საფუძველზე, სხვადასხვა სახის ქიმიური რეაქციების აღწერა ყოველდღიურობასთან კავშირში;
· წყლის სიხისტის გამომწვევი მიზეზების აღწერა, მასთან დაკავშირებული პრობლემების განხილვა და მათი თავიდან აცილების გზების აღწერა.
ქიმიური ბმა - მოსწავლემ უნდა შეძლოს:
· მნიშვნელოვანი არაორგანული ნაერთების წარმომადგენლების შედგენილობაში არსებული ქიმიური ბმის ტიპების ამოცნობა და მათთან ამ ნაერთების თვისებების დაკავშირება.
ფიზიკური და ქიმიური მოვლენები - მოსწავლემ უნდა შეძლოს:

· მნიშვნელოვანი არაორგანული ნაერთების წარმომადგენლების, ადამიანის ყოფა-ცხოვრებასა და წარმოებაში გამოყენების თვალსაზრისით, მათი ქიმიური გარდაქმნების მნიშვნელობის შეფასება;
· არაორგანული ნაერთების ქიმიური გარდაქმნების როლის შეფასება გარემოს დაბინძურებისა და მის წინააღმდეგ ბრძოლის კუთხით. არაორგანული ნაერთების რაციონალურად გამოყენებაზე მსჯელობა.

XII კლასი

	თემა: ნახშირწყალბადების ქიმია
თემის ფარგლებში განიხილება:
ორგანულ ნაერთთა კლასიფიკაცია და ნომენკლატურა; ორგანული ნაერთების აღნაგობის თეორია; იზომერია; ქიმიური ბმის ბუნება ორგანულ ნაერთებში; ორგანული რეაქციების ტიპები და მიმდინარეობის მექანიზმები; ნახშირწყალბადების ცალკეული კლასები; ნახშირწყალბადების ბუნებრივი წყაროები.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით
ნივთიერება - მოსწავლემ უნდა შეძლოს:
· ორგანული ნაერთების მრავალფეროვნების ახსნა ორგანული ნაერთების აღნაგობის თეორიის საფუძველზე. ატომის ფორმალური მუხტისა და ჟანგვის რიცხვის განსაზღვრა ორგანულ ნაერთებში;

· ორგანული ნაერთების აღნაგობის ახსნა სავალენტო ელექტრონული ორბიტალების ჰიბრიდიზაციის საფუძველზე;

· ორგანულ ნაერთთა რეზონანსული სტრუქტურების აღწერა;

· პრობლემის გადაჭრა ალკანების, ალკენების, ალკინების, დიენების, ციკლოალკანების, არენების თვისებების, მათი მონაწილეობით მიმდინარე რეაქციების და გამოთვლების გამოყენებით;

· ორგანული ნაერთების იზომერების ფორმულების შედგენა და დასახელება საერთაშორისო ნომენკლატურის მიხედვით.

ქიმიური ბმა - მოსწავლემ უნდა შეძლოს:
ნაჯერი და უჯერი ბმების შედარებითი დახასიათება. უჯერი ბმების წარმოქმნის მექანიზმზე მსჯელობა, σ- და π- ბმების წარმოქმნის სქემების შექმნა. ნაერთებში ჯერადი ბმების არსებობის ექსპერიმენტული დადასტურება.
ფიზიკური და ქიმიური მოვლენები - მოსწავლემ უნდა შეძლოს:

· ნახშირწყალბადების ცალკეული კლასების წარმომადგენლების თვისებების ექსპერიმენტულად შესწავლა;

· ნავთობის გადამუშავების პროცესების აღწერა;

· ნავთობისა და ბუნებრივი აირის მოპოვება-გადამუშავების დადებითი და უარყოფითი მხარეების შეფასება, მათ რაციონალურად გამოყენებაზე მსჯელობა;

· ადამიანის საქმიანობის სხვადასხვა სფეროს/პროფესიის დაკავშირება ნახშირწყალბადების სხვადასხვა კლასის წარმომადგენლების - ალკანების, ალკენების, ალკინების, ნავთობისა და ნავთობპროდუქტების გამოყენებასთან.

	თემა: ფუნქციური ჯგუფების შემცველი ორგანული ნაერთები
თემის ფარგლებში განიხილება:

ნახშირწყალბადების ჰალოგენნაწარმები; ნაერთები ფუნქციური ჯგუფებით; ნახშირწყლები;
აზოტშემცველი ორგანული ნაერთები; წარმოდგენა ჰეტეროციკლურ ნაერთებზე; მაღალმოლეკულური ნაერთები.

	თემის ფარგლებში შედეგების მიღწევის ინდიკატორები სამიზნე ცნებების მიხედვით
ნივთიერება - მოსწავლემ უნდა შეძლოს:
· ნახშირწყალბადების ფუნქციური ნაწარმების აღმოჩენა ექსპერიმენტულად თვისებითი რეაქციებით;
· ორგანულ ნაერთთა კლასებს შორის კავშირების აღწერა და შესაბამისი სქემების შედგენა, სათანადო რეაქციების ტოლობების დაწერა;

· პლასტმასების, კაუჩუკებისა და ბოჭკოების შედგენილობაში შემავალი ფართოდ გამოყენებული პოლიმერების აღწერა.

ქიმიური ბმა - მოსწავლემ უნდა შეძლოს:
· ფუნქციური ჯგუფების შემცველი ორგანული ნაერთების (ერთ- და მრავალატომიანი სპირტების, ეთერების, ფენოლების, ალდეჰიდებისა და კეტონების, კარბონმჟავების, ესტერების, ამინების) თვისებების ახსნა ნახშირბადის ატომის თავისებურებების, ამ ნაერთებში არსებული ქიმიური ბმების საფუძველზე, იზომერიის სხვადასხვა ტიპის ამოცნობა, ნაერთების დასახელება საერთაშორისო ნომენკლატურის მიხედვით;
· ორგანული ფუძეებისა და მჟავების თვისებების ახსნა მათი აღნაგობის საფუძველზე.
ფიზიკური და ქიმიური მოვლენები - მოსწავლემ უნდა შეძლოს:

· პოლიკონდენსაციისა და პოლიმერიზაციის რეაქციების შედარებითი დახასიათება შესაბამისი მაგალითების საფუძველზე. მათი გამოყენების მაგალითების დასახელება;

· ცხიმების, ნახშირწყლების (მონო-, დი- და პოლისაქარიდების), ამინომჟავების, ცილების, ნუკლეინის მჟავების მნიშვნელობის შეფასება ადამიანის ორგანიზმისთვის;

· ნახშირწყალბადების ფუნქციური ნაწარმების მნიშვნელობის შეფასება ადამიანის ყოფა-ცხოვრებასა და საქმიანობაში;

· ადამიანის საქმიანობის სხვადასხვა სფეროს/პროფესიის დაკავშირება ნახშირწყალბადების ფუნქციური ნაწარმების ფიზიკური და ქიმიური თვისებების ცოდნის გამოყენებასთან.

PAGE
337

