

Врз основа на член 55 став 1 од Законот за организација и работа на органите на државната управа („Службен весник на Република Македонија“ бр. 58/00, 44/02, 82/08, 167/10 и 51/11) и член 25 став 2 од Законот за основно образование („Службен весник на Република Македонија“ бр. 103/08, 33/10, 116/10, 156/10, 18/11, 51/11, 6/12, 100/12 и 24/13) министерот за образование и наука ја утврди наставната програма по предметот *хемија* за VIII одделение на осумгодишното основно образование, односно IX одделение на деветгодишното основно образование.

НАСТАВНА ПРОГРАМА

**МИНИСТЕРСТВО ЗА ОБРАЗОВАНИЕ И НАУКА
БИРО ЗА РАЗВОЈ НА ОБРАЗОВАНИЕТО**

ХЕМИЈА

Скопје, јуни 2013 година

ОСНОВНО ОБРАЗОВАНИЕ

ЗАБЕЛЕШКА:

Согласно динамиката за воведување на деветгодишното основно воспитание и образование, наставната програма за учениците во VIII одделение на осумгодишното основно училиште од учебната 2014/15 година е еквивалентна на наставната програма за IX одделение на деветгодишното основно училиште.

Според наставниот план за предметот *хемија* се планирани по 2 часа неделно, односно 72 наставни часа годишно.

Наставниот предмет *хемија* во наставниот план има статус на задолжителен наставен предмет.

1. ЦЕЛИ НА НАСТАВАТА ПО ХЕМИЈА ВО IX ОДДЕЛЕНИЕ

Ученикот/ученичката:

- да го разбира значењето на основните хемиски поими во наставната програма;
- да стекне основни познавања од хемиско сметање и оксидационо-редукциони процеси;
- да стекне знаења за општите својства на металите и неметалите и некои нивни поважни претставници;
- да применува стручна терминологија;
- да препознава вид на органско соединение од дадена формула или име;
- да ги познава основните карактеристики и својства на органските соединенија (јаглеводородите, кислородните органски соединенија и биосоединенијата);

- да воспоставува сооднос помеѓу составот, структурата, својствата и употребата на органските соединенија;
- да изведува едноставни обиди и да напише равенки на реакцијата (таму каде што е можно);
- да стекнува особини на точност, педантност и економичност;
- да го согледа значењето на органските соединенија како стопански сировини и соединенија значајни за животот свет;
- да развива вештини на свидентирање, обработка, презентирање и објаснување на податоците;
- да стекнува умеења и да формира навики за користење различни извори на информации;
- да изготвува план за едноставни експерименти и други истражувачки активности;
- да развива вештини на комуникација, работа во тим, соработка и толеранција;
- да развива вештини и способности за иновативност и претприемништво.

2. КОНКРЕТНИ ЦЕЛИ

Тема 1: ОКСИДАЦИЈА И РЕДУКЦИЈА (6 часа)

Цели	Содржини	Поими	Активности и методи
<p>Ученикот/ученичката:</p> <ul style="list-style-type: none"> - да ги дефинира поимите оксидација, како процес во кој учествува кислородот, и редукција како процес на одземање на кислород од супстанците; - да интерпретира процес на оксидација и редукција, на конкретен пример од аспект на пренос на електрони; - да разликува оксидационен број од валентност; - да познава основни правила за оксидациони броеви; - да пресметува оксидационен број на елементи во соединенија составени од два или три елементи; - да пишува формули на неоргански соединенија со помош на оксидациони 	<p>1. Оксидација, редукција и редокс-процес</p> <p>2. Оксидационен број и негово определување</p>	<p>Оксидација Редукција Оксидационо-редукциони процеси (редокс процес) Оксидационен број Оксидационо средство Редукционо средство</p>	<p>Пресметување на оксидациони броеви во дадена формула.</p> <p>Пишување на хемиски формули и чиitanje имиња на соединенија со претходно определување на оксидационен број.</p> <p>Определување на оксидационо и редукционо средство во хемиска реакција.</p>

<p>броеви.</p> <ul style="list-style-type: none"> - да определува оксидационо и редукционо средство во хемиска реакција; - да наведува примери за процеси на оксидација и на редукција; - да поврзува место на елемент во напонскиот ред со неговиот однос кон киселините и солите од другите метали. 	<p>3. Некои поважни оксидационо-редукциони (редокс) процеси</p>	<p>Напонски ред на металите</p>	<p>Вежби:</p> <ul style="list-style-type: none"> - реакции на металите со киселините и солите од други метали; - воочување на местото на металот во напонскиот ред и поврзување со неговиот однос кон киселините (откривање на својствата, внесување на резултатите во табела и изведување на заклучоци).
--	--	---------------------------------	--

Тема 2: ХЕМИСКО СМЕТАЊЕ (8 часа)			
Цели	Содржини	Поими	Активности и методи
<p>Ученикот/ученичката:</p> <ul style="list-style-type: none"> - да разликува физичка величина од единица; - да познава ознаки за количество супстанца, маса, релативна атомска и молекулска маса, моларна маса, број на единки и Авогадров број; - да изразува со формула врска меѓу : маса, моларна маса и количство 	<p>1. Количество супстанца</p> <p>2. Пресметувања од односи и удеи</p>	<p>Физички величини и единици</p> <p>Количество супстанца</p> <p>Мол</p> <p>Авогадров број</p>	<p>Мерење на маса и евидентирање на податоци.</p> <p>Преизнавање ознаки за основните величини и нивните единици од SI.</p> <p>Вежби:</p> <p>Решавање на задачи од:</p> <ul style="list-style-type: none"> - количество супстанца; - удеи и односи.

<p>супстанца;</p> <ul style="list-style-type: none"> - да сфати дека соединенијата имаат постојан хемиски состав; дека при хемиска реакција вкупната маса на реакциониот систем не се менува; - да решава едноставни задачи од количество супстанца, удели, односи и хемиска равенка. 	<p>3. Пресметување врз основа на хемиска равенка</p>	<p>Моларна маса Удели Односи</p>	<p>Демонстрирање на Законот на Лавоазие</p> <p>Вежби:</p> <ul style="list-style-type: none"> - пишување и израмнување на хемиски равенки; - решавање на задачи од хемиска равенка.
---	---	--	--

Тема 3: МЕТАЛИ И НЕМЕТАЛИ (14 часа)

Цели	Содржини	Поими	Активности и методи
<p>Ученикоӣ/ученичкаӣ:</p> <ul style="list-style-type: none"> - да го објаснува преку примери значењето на поимите руда, минерал, јаловина, метал, легура; - да ги наведува облиците во кои се наоѓаат металите во природата; - да го определува местото на металите во Периодниот систем на елементите; - да опишува основни својства на металите; - да познава основни постапки за добивање на 	<p>1. Метали</p> <p>- Општи својства на металите</p> <p>- Калциум</p>	<p>Метал Руда Јаловина</p>	<p>Идентификување на местото на металите во Периодниот систем на елементите.</p> <p>Набљудување на примероци од збирка на руди и примероци од чисти метали (железо, бакар, олово, цинк, алуминиум и др.).</p> <p>Споредување и воочување на сличности и разлики на одделни примероци и внесување на податоците во табела.</p>

<p>метали и постапки за заштита на металите од корозија;</p> <ul style="list-style-type: none"> - да го сфати добивањето на легурите како можност за добивање на материјали со повисок квалитет; - да го согледа значењето на процесот на рециклирање од економски и еколошки аспект; - да набројува облици во кои се наоѓаат калциумот, алуминиумот и бакарот во природата; - да ги опишува својствата на калциум, алуминиум и бакар; - да воспоставува врска помеѓу својствата на металот и неговите соединенија и употребата и значењето; - да го определува местото на неметалите во Периодниот систем; - да ги опишува својствата на кислородот, водородот, јаглеродот и нивните поважни соединенија (водород – вода и водород 	<p>- Алуминиум</p> <p>- Бакар</p> <p>2. Неметали</p> <p>- Кислород</p>	<p>Корозија</p> <p>Рециклирање</p> <p>Легура</p> <p>Неметал</p> <p>Алотропски модификации</p>	<p>Вежби: откривање на својствата на Ca, Al, Cu;</p> <p>Демонстрирање на: слики, текстови, видеоматеријали, шеми, збирки и др. за:</p> <ul style="list-style-type: none"> - добивање на алуминиумот и на бакарот; - рециклирање на металите. <p>Сопредување на штошоците за процесот на добивање на алуминиумски производи од бокситна руда со трошоците за добивање на алуминиумски производи од рециклиран алуминиум, земајќи ја во предвид цената на појдовните материјали и производствените и останатите трошоци и пресметување на профит.</p> <p>Истражувања:</p> <ul style="list-style-type: none"> - Соединенијата на калциумот како украс во природата; - Легурите на алуминиум и бакар и нивната употреба; - Металите и неметалите како биоелементи.
--	--	---	--

<p>пероксид; јаглерод – јаглерод моноксид, јаглерод диоксид, јаглеродна киселина, карбонати); - да набројува алотропски модификации на кислород и на јаглерод; - да споредува својства на: водород, кислород и јаглерод; одделни алотропски модификации; - да изведува едноставни обиди за добивање или откривање на својствата на наведените супстанци; - да претставува со хемиска равенка едноставни хемиски реакции; - да искажува свој став во однос на загадувањето и заштитата на животната средина поткрепен со аргументи; - да воспоставува врска помеѓу својствата на елементарната супстанца или нејзино соединение со нивната примена, значење или влијание на средината.</p>	<p>- Водород</p> <p>- Јаглерод</p>	<p>Катализатор Ефект на стаклена градина</p>	<p>Определување на местото на неметалите во таблицата на периодниот систем на елементите. Моделирање молекули на водород и на кислород. Демонстрирање на: - добивање на кислородот и откривање на својствата; - добивање на водородот и откривање на својствата; - кристални решетки на дијамант и на графит.</p> <p>Истражување, презентација и дискусија: Глобалното затоплување, озонските дупки - закана за животот на Земјата – социјална одговорност на бизнисот. (пр. Критериуми за добивање на награда за општествена одговорност во Р. Македонија)</p> <p>Систематизирање на темата преку пополнување на хемиска мапа.</p>
---	--	--	--

Тема 4: ЈАГЛЕВОДОРОДИ (16 часа)			
Цели	Содржини	Поими	Активности и методи
<p>Ученикот/ученичката:</p> <ul style="list-style-type: none"> - да го определува местото на јаглеродот во Периодниот систем на елементите; - да го сфати основниот квалитативен состав на органските соединенија врз основа на експеримент; - да наведува примери за органски соединенија и супстанци од секојдневниот живот; - да разликува органско од неорганско соединение според хемиската формула или името; - да претставува различни начини за поврзување на јаглеродните атоми во органските соединенија со формула или модел; - да набројува критериуми за поделба на органските соединенија; - да препознава основни 	<p>1. Органски соединенија, состав и класификација</p>	<p>Органска хемија Органски соединенија Молекулска формула Рационална формула Структурна формула Ациклично соединение Циклично соединение Функционални групи Јаглеводороди</p>	<p>Прикажување и дискусија во однос на: написи, занимливости, филм, графички прилози и сл. од подрачјето на органската хемија. Демонстрациони експерименти за составот и својствата на органски супстанци. Моделирање на молекули на соединенија со различни начини на поврзување на С-атоми со помош на: - компјутерска анимација; - атомски модели; - различни материјали. Прикажување на табели и шеми со класификацији на органски соединенија. Користење визуелни помагала (табели, шеми, графикони) за согледување на законитости во состав и својства на јаглеводородите.</p>

<p>функционални групи (хидроксилна, алдехидна, кето, карбоксилна и амино);</p> <ul style="list-style-type: none"> - да препознава јаглеводороди како класа на соединенија според состав; хомологни и изомерни соединенија; - да ги исказува имињата на првите десет члена од хомологната низа на алканите; - да претставува изомерни соединенија (нижи алкани) со структурна формула при дадена молекулска формула; - да препознава членови од хомологна низа на алкени и алкини според хемиска формула и име; - да составува формула на јаглеводород ако е даден бројот на јаглеродните атоми; - да разликува алкан, алкен и алкин според формула и име; - да ги применува основните правила на 	<p>2. Алкани (заситени јаглеводороди)</p>	<p>Алкани (заситени јаглеводороди)</p> <p>Изомерија</p> <p>Изомерни соединенија (изомери)</p> <p>Хомологија</p> <p>Хомологна низа</p> <p>Радикали</p> <p>Супституција</p> <p>Незаситени јаглеводороди</p> <p>Алкени</p> <p>Алкини</p>	<p>Вежби:</p> <ul style="list-style-type: none"> - пишување на структурни, рационални и молекулски формули на алкани доколку е даден бројот на јаглеродните атоми (со примена на компјутерска апликација); - номенклатура на алкани. <p>Демонстрационен обид: добивање на метан и откривање на својствата.</p> <p>Дискусија за примена на алкантите врз основа на графички приказ или видеопрезентација.</p> <p>Прикажување и дискусија по табела со хомологна низа на алкени и алкини (име формула и физички својства).</p> <p>Демонстрирање на структура на незаситени јаглеводородите (графика, модели, компјутерски анимации).</p> <p>Демонстрационен обид: добивање и откривање на својствата на етен и етин.</p>
---	--	---	--

<p>номенклатура по IUPAC за јаглеводородите;</p> <ul style="list-style-type: none"> - да разликува реакции на адиција, супституција, горење и полимеризација според напишаните равенки; - да разликува мономер од полимер; - да претставува со хемиска равенка реакции на супституција, адиција, полимеризација и горење; - да споредува својства на заситени и незаситени јаглеводороди; - да согледа врска меѓу: хемискиот состав, структурата и својства и употребата на јаглеводородите; - да наведува примери за пластични маси и синтетички влакна; - да развива способности и вештини за иновативност и претприемништво; - да има хигиено-воспитни навики за зачувување на околината од загадување со пластични отпадоци. 	<p>3. Алкени и алкини (Незаситени јаглеводороди)</p>	<p>Адиција Хидрогенирање Халогенирање Полимеризација (мономер и полимер) Пластични маси Синтетички влакна</p>	<p>Појолнување на Венов дијаграм: алкени и алкини. Разгледување на табели со преглед на позначајни пластични маси и синтетски влакна и дискусија по нив. Израбошка на: збирки на пластични маси и синтетски влакна. Анализа на случај (case study) на успешни претприемачи – хемичари, воведување на нови технологии и раѓање на нови индустрии (пр. Откривање на тефлонот и бизнисот со производството на пластични маси.) Систематизирање на темата јаглеводороди со примена на техника „Хемиска мапа“. Израбошка на проекти и организирање дискусији за теми од подрачјето.</p>
--	---	---	--

Тема 5: КИСЛОРОДНИ ОРГАНСКИ СОЕДИНЕНИЈА (10 часа)			
Цели	Содржини	Поими	Активности и методи
<p>Ученикот/ученичката:</p> <ul style="list-style-type: none"> - да го објаснува значењето на наведените поими; - да препознава алкохол како тип на соединение ако е дадена хемиската формула или името по IUPAC; - да применува номенклатура по IUPAC на едноставни примери; - да опишува основни физички и хемиски својства на алкохолите; - да претставува со хемиска равенка карактеристични хемиски реакции на алкохолите (горење, со металите и со киселините); - да опишува значење и примена на поважните алкохоли (метанол, етанол, гликол, глицерол); - да познава последици од зголемено консумирање на алкохолни пијалаци; 	<p>1. Алкохоли</p>	<p>Алкохоли Монохидроксилни алкохоли Полихидроксилни алкохоли Апсолутен алкохол Денатуриран алкохол Ферментација Алкохолизам</p>	<p>Корисување на визуелни помагала (табела, график, видеоанимација, компјутерска апликација и др.) за објаснување на структурата и својствата на монохидроксилните алкохоли.</p> <p>Добивање на станол и отворување на својствата.</p> <p>Вежби: номенклатура на алкохоли и пишување на формули на алкохоли.</p> <p>Дискусија: станолот, гликолот и глицеролот во секојдневниот живот.</p> <p>Прикажување филм, читање напис, пишување на есеј и сл. за илегална дестилација на алкохол, труења со алкохол и алкохолизам како болест на зависност и искажување на ставови.</p>

<ul style="list-style-type: none"> - да набројува примери за киселини во состав на растителни и животински организми; - да препознава карбоксилни киселини како тип на соединение ако е дадена формулата; карбоксилната група во присуство на други функционални групи; - да објаснува хемиски својства на органските киселини преку примери со оцетна киселина; - да претставува со хемиска равенка: реакции за добивање, реакции со бази (неутрализација), со метали и со алкохоли; - да опишува со свои зборови значење и примена на органски киселини; - да разликува соединенија алкохол и карбоксилна киселина според функционална група и име по IUPAC. 	<p>2. Карбоксилни киселини</p>	<p>Карбоксилни (органски) киселини</p> <p>Карбоксилна група</p> <p>Естери</p> <p>Естерификација</p>	<p>Прикажување на:</p> <ul style="list-style-type: none"> - хомологна низа на монокарбоксилни киселини, читање и споредување на податоци и извлекување заклучоци; - хемиски формули од различни видови на киселини. <p>Работа во групи: Доказување присуство на киселини во состав на продукти (оцет, лимон, грозје, портокал).</p> <p>Домашна задача: добивање на оцет со скиселување на вино.</p> <p>Демонстрационен обид: добивање на естери од нижи алкохоли и оцетна киселина, набљудување и опишување на својствата.</p> <p>Систематизирање на темата преку пополнување на хемиска мапа.</p>
--	---------------------------------------	---	--

Тема 6: БИОСОЕДИНЕНИЈА (14 часа)			
Цели	Содржини	Поими	Активности и методи
<p><i>Ученикот/ученичката:</i></p> <ul style="list-style-type: none"> - да препознава основни групи на јаглеидрати ако е дадена општата формула; - да дефинира поими и да набројува критериуми за поделба на јаглеидрати; - да споредува и описува својства на фруктоза и глукоза; - да го објаснува поимот хидролиза преку пример на сахароза; - да докажува присуство на скроб во прехранбени артикли (брашно, леб, компир и др.); - да описува и споредува својства на скроб и целулоза; моносахариди, дисахариди и полисахариди; - да го описува значењето на јаглеидратите како биолошки содиненија и индустриски сировини; 	<p>1. Јаглеидрати</p>	<p>Јаглеидрати (шекери) Моносахариди Дисахариди Хидролиза Полисахариди</p>	<p>Прикажување на табела со класификација на јаглеидрати (согледување на критериуми за класификацијата, споредување и систематизирање на податоците).</p> <p>Демонстрирање на:</p> <ul style="list-style-type: none"> - реакции на глукоза со Фелингов и Толенсов реагенс; - реакции на сахароза со Фелингов (или Толенсов реагенс) и на продуктите на хидролиза на сахарозата. <p>Вежби во групии:</p> <ul style="list-style-type: none"> - докажување на скроб во прехранбени артикли; - набљудување на скробни зрнца и целулозни влакна под микроскоп;

<ul style="list-style-type: none"> - да има позитивни навики за зачувување на средината од загадување со хартија; - да наведува примери на растителни и животински организми кои содржат масти и масла; заситени и незаситени висши масни киселини; - да согледа зависност меѓу составот и агрегатната состојба на мастите и маслата; - да опишува преку примери значење и улога на масти и масла; - да набројува примери за белковини или продукти кои ги содржат; - да препознава амино група и аминокиселина од хемиска формула; - да познава основен состав на белковини и структура на пептидната врска; - да опишува основни својства на белковините и улогата на белковините во живите организми; 	<p>2. Масти и масла</p> <p>3. Белковини</p>	<p>Масти</p> <p>Масла</p> <p>Виши масни киселини</p> <p>Сапонификација</p> <p>Сапун</p> <p>Белковини (протеини)</p> <p>Аминокиселини</p> <p>Пептиди</p> <p>Пептидна врска</p> <p>Коагулација</p>	<p>- откривање својства на скроб и целулоза (внесување на податоците во табела, споредување и изведување на заклучоци).</p> <p>Испражнувања во групии:</p> <ul style="list-style-type: none"> - Производство на сахароза. - Од дрво и отпадоци од хартија до хартија. (прибирање на податоци, селекција, изработка на план, изведување на експерименти, подготвка на материјалот за презентација). <p>Прикажување графички прилози или компјутерски анимации за: состав и структура на виши масни киселини; табела со состав на попознати масти и масла.</p> <p>Вежби:</p> <ul style="list-style-type: none"> - докажување на масти и масла во прехранбени продукти;
--	---	--	--

<ul style="list-style-type: none"> - да набројува витамини растворливи во вода и витамини растворливи во масло; - да го опишува преку примери значењето на витамините за човекот; - да осознава врска и прифати став: со правилна исхрана до здрав организам; - да учествува во едноставни истражувачки активности. 	<p>4. Витамини</p>	<p>Витамини</p>	<ul style="list-style-type: none"> - растворливост на масти и масла во вода и алкохол. <p>Дискусија за добивањето на сапун.</p> <p>Видеорезенција: технолошки процес на производство на сахароза, масло, маргарин, сапун.</p> <p>Прикажување структура на амино киселина, пептиди и пептидна врска.</p> <p>Оtkrивање на својствата на белковините.</p> <p>Исражување: Од што е составено јајцето на кокошката.</p> <p>Работа во групи: Откривање на растворливост на витамините во вода и во масло.</p> <p>Изработка на листа (+) и (-) артикли во мојата исхрана.</p>
---	---------------------------	-----------------	--

3. ДИДАКТИЧКИ ПРЕПОРАКИ

Корелација меѓу предметите

При изучувањето на хемија во деветто одделение, исто како и во осмо одделение, потребно е да се воспостави корелацијата со природната група на предмети и математиката. Така на пример, при изучувањето на темата Хемиско сметање, мерни величини и единици, се користат и знаењата на учениците за соодветните содржини од предметот математика и физика. Содржините кои го третираат значењето на одделни биосоединенија за животот свет се во корелација со предметот биологија. На сличен начин се постапува и при изучување на содржините кои имаат допирни точки со други предмети. Исто така, целите и активностите што се однесуваат на развивање на вештини и способности за иновативност и претприемништво кај учениците потребно е да се доведуваат во корелација со содржини, цели и активности од други предмети и области кои содржат вакви елементи.

Распределба на фондот на часовиште по теми:

Во наставната програма распределбата на вкупниот фонд на часови е дадена по теми, а наведената цифра го дава број на часовите за конкретна тема со можност на мали отстапувања. Четири часа од вкупниот фонд на часови се остава наставникот да ги употреби според свое видување, по два во секое полугодие. Распределбата на часовите по теми во наставната програма за деветто одделение е извршена на следниот начин:

- | | |
|------------------------------------|-----------|
| 1. ОКСИДАЦИЈА И РЕДУКЦИЈА | – 6 часа |
| 2. ХЕМИСКО СМЕТАЊЕ | – 8 часа |
| 3. МЕТАЛИ И НЕМЕТАЛИ | – 14 часа |
| 4. ЈАГЛЕВОДОРОДИ | – 16 часа |
| 5. КИСЛОРОДНИ ОРГАНСКИ СОЕДИНЕНИЈА | – 10 часа |
| 6. БИОСОЕДИНЕНИЈА | – 14 часа |
| По потреба: | – 4 часа |

Наставни средсїва:

- учебник по хемија избран на ниво на училиште, одобрен од страна на министерот;
- извори на учење од непосредната околина – природни и синтетички материјали и појави во природата;
- лабораториски прибор и хемикалии согласно целите и активностите;
- илустративни прилози (табели, шеми, цртежи, фотографии и слично);
- збирки на: атомски модели, различни видови супстанци, елементарни супстанци и нивни соединенија и др.
- енциклопедии, хемиски атласи, хемиски практикуми, научно-популарна литература, списанија и сл.;
- Интернет, образовни софтвери, компјутерски анимации, кратки филмови;
- и други наставни средства предвидени со Нормативот за простор и опрема.

4. ОЦЕНУВАЊЕ НА ПОСТИГАЊАТА НА УЧЕНИЦИТЕ

Оценувањето на постигањата на учениците треба да биде резултат на континуирано следење и вреднување на постигнувањето на знаењата и умеенјата на учениците конкретизирани во колоната под наслов „цели“. За таа цел се прибираат показатели за: активностите во кои учествува ученикот, начинот на кој го користи лабораторискиот прибор, изведувањето на експериментите, описувањето од набљудувањата, користење на табели и графикони, практичните изработка, начинот на презентирање, учеството во работата на групите, односот кон членовите, начинот на комуницирање и друго. При оценувањето се користат различни инструменти како: контролни листови, прашалници и тестови на знаења на определена тематска целина.

Начините на следење, проверување и оценување, наставникот ги конкретизира во рамките на подготовката на секоја наставна тема, односно во подготовката за наставен час.

5. ПРОСТОРНИ УСЛОВИ ЗА РЕАЛИЗИРАЊЕ НА НАСТАВНИТЕ ПРОГРАМИ

Наставната програма по хемија се реализира во простор и со опрема според Нормативот за простор, опрема и наставни средства за деветгодишното основно образование.

6. НОРМАТИВ ЗА НАСТАВЕН КАДАР

Наставата по предметот хемија во VIII одделение на осумгодишното основно образование, односно IX одделение на деветгодишното основно образование може да ја изведува лице кое завршило:

- студии по хемија, наставна насока, VII/1, т.е. 240 кредити;
- двопредметни студии биологија – хемија, VII/1, т.е. 240 кредити;
- двопредметни студии физика – хемија, VII/1, т.е. 240 кредити;
- двопредметни студии математика – хемија, VII/1, т.е. 240 кредити;
- студии по хемија, друга ненаставна насока, VII/1, т.е. 240 кредити, со стекната педагошко-психолошка и методска подготвка на акредитирана високообразовна установа.

7. ОЧЕКУВАНИ РЕЗУЛТАТИ

Ученикот/ученичката:

- го разбира значењето на основните хемиски поими и концепти;
- има претстава за структурата на супстанците, нивните својства и значењето и примената во секојдневниот живот;
- препознава и именува основни неоргански соединенија и ги претставува со хемиска формула;
- разликува видови на супстанци, видови органски и неоргански соединенија и типови на хемиски реакции;
- претставува со хемиска равенка едноставни хемиски реакции;
- користи номенклатура по IUPAC за органски соединенија;
- изведува едноставни експерименти;
- описува и објаснува својства на супстанци или промени што набљудува;
- планира, подготвува, реализира, и презентира едноставни истражувања од областа на хемијата;
- решава едноставни задачи и проблеми од областа на хемијата;
- чита и интерпретира податоци од шема, табела и графикон;
- претставува резултати табеларно и графички;
- оспособен е за тимска работа, поседува вештини за комуникација, соработка, креативност и критичко размислување;

- познава и почитува правила за лична и безбедна работа со лабораторискиот прибор и супстанци со корозивни својства;
- го сфаќа проблемот на загадувањето на средината со отпаден материјал и потребата да се делува превентивно;
- поседува вештини и способности за иновативност и претприемништво.

Изготвил: работна група, Иванка Мијиќ, советник по хемија

Контролиран: Трајче Ѓорѓиевски, раководител на одделение

Одобрил: м-р Митко Чешларов, раководител на сектор

Директор

м-р Весна Хорватовиќ

Потпис и датум на утврдување на наставната програма

Наставната програма по *хемија* за VIII одделение на осумгодишното основно образование, односно IX одделение на деветгодишното основно образование, на предлог на Бирото за развој на образованието, ја утврди

на ден
29.07.2013

Министер
Спиро Ристовски

РЕПУБЛИКА МАКЕДОНИЈА
МИНИСТЕРСТВО ЗА ОБРАЗОВАНИЕ И НАУКА
Бр.11-3680/1
31.07.2013 год.
СКОПЈЕ