

Riiklike õppekavade materjale

Väljaandja: Riiklik Eksami- ja Kvalifikatsioonikeskus

© Riiklik Eksami- ja Kvalifikatsioonikeskus

ISBN-10: 9985-9499-5-1

ISBN-13: 978-9985-9499-5-5

Tasuta jagatav tiraaž

Sisukord

EESSÕNA	5
SISSEJUHATUS	7
KOOLIEELSE LASTEASUTUSE RIIKLIKU ÕPPEKAVA ARENDUSTÖÖST	9
KOOLIEELSE LASTEASUTUSE RIIKLIKU ÕPPEKAVA PROJEKT	10
ÜLDISED KOMMENTAARID "PÕHIKOOLI JA GÜMNAASIUMI RIIKLIKU ÕPPEKAVA" PROJEKTI JUURDE	21
PÕHIKOOLI JA GÜMNAASIUMI RIIKLIKU ÕPPEKAVA PROJEKT	24
LISA 1. EESTI KEEL (EESTI ÕPPEKEELEGA PÕHIKOOLILE)	38
LISA 2. EESTI KEEL (EESTI ÕPPEKEELEGA GÜMNAASIUMILE)	50
LISA 4. KIRJANDUS (EESTI ÕPPEKEELEGA GÜMNAASIUMILE)	68
LISA 5. VENE KEEL (VENE ÕPPEKEELEGA KOOLILE)	74
LISA 6. KIRJANDUS (VENE ÕPPEKEELEGA KOOLILE)	89
LISA 7. EESTI KEEL (TEISE KEELENA)	99
LISA 8. EESTI KIRJANDUS (VENE ÕPPEKEELEGA GÜMNAASIUMILE)	124
LISA 9. VÕÕRKEELED. A-VÕÕRKEELED	126
B-VÕÕRKEELED	164
LISA 10. MATEMAATIKA	186
LISA 11. LOODUSÕPETUS	204
LISA 12. GEOGRAAFIA	212
LISA 13. BIOLOOGIA	226
LISA 14. KEEMIA	250
LISA 15. FÜÜSIKA	260
LISA 16. AJALUGU	281
LISA 17. INIMENE JA KESKKOND	296
LISA 18. INIMENE JA ÜHISKOND	298
LISA 19. MUUSIKA	305
LISA 20. KUNSTIÕPETUS	323
LISA 21. KEHALINE KASVATUS	336
LISA 22. TEHNOLOOGIA. TÖÖ- JA TEHNOLOOGIAÕPETUS	358
KÄSITÖÕÕPETUS	364
KÄSITÖÖ	367
KODUNDUS	371
LISA 23. ÜLDOSKUSED	374
LISA 24. LÄBIVAD TEEMAD	381
LISA 25. ÕPIKESKKOND	401

EESSÕNA

Head õpetajad ja koolijuhid, õpetajate koolitajad ja haridusspetsialistid maakondades ja omavalitsustes, lapsevanemad, õpilased ja kõik teised, kes soovivad õppekava küsimustes kaasa rääkida.

Õppekavade kui hariduse sisu dokumentide arendus on pidev protsess, mille käigus tuleb perioodiliselt jõuda otsusele, mida on kõikidel inimestel vaja teada ja osata oma elu korraldamiseks ja toimetulekuks. Kuna riiklik üldhariduse õppekava pärineb aastast 1996 ja uus üldosa versioon aastast 2002, oleme tänaseks jõudnud kümme aastat tagasi valitud ainesisu kaasajastamiseni ja korrastamiseni. See kõik on vajalik eesti keele, kultuuri ja omariikluse säilimiseks ning igale elanikule inimväärikaks eluks; on vaja, et meie hariduskohustusega määratletud 9-klassiline põhiharidus tagaks inimese sotsialiseerumise ning tema võimete, huvide ja kogu arengupotentsiaali arvestamise parimal võimalikul viisil.

Oleme oma taasiseseisvumise järgse 15 aasta jooksul tublisti edasi arenenud. Kuulume Euroopa Liitu ja osaleme aktiivselt rahvusvahelises koostöös väga erinevates eluvaldkondades. Ka hariduses oleme saanud tutvuda teiste riikide kogemustega ning analüüsinud, mis meie oludes ja meie haridustraditsioone arvestades on rakenduslik ja vastuvõetav. Oleme tundma õppinud õppekava teooria ja praktika erinevaid koolkondi, oleme tähelepanelikult tutvunud nende Eestis korraldatud uuringutega, mis ühel või teisel viisil iseloomustavad meie väärtushinnanguid ja haridusnõudlust, õpikeskkondi ja õpetaja professionaalsust, mis kõik on lähtealuseks õppekava kui integreeritud sisulise terviku loomiseks. Oleme püüdnud ühendada kogu sellealase Eestis leiduva teoreetilise ja praktilise teadmise, mida erinevates publikatsioonides on vahendatud alates 1917. aastast, kui ilmus esimene eesti keelne üldhariduse sisu määratlev õppekava. Vaatamata muutuvatele aegadele on mõistetud süsteemse õppekavaarendustöö ning kooskõla vajadust teooria ja praktika vahel. Nagu on targad öelnud: praktika ilma teooriata on pime ja teooria ilma praktikata on surnud.

Ka tänapäeval tuleb arvestada õpikeskkonna (õnneks avarduvate) võimalustega, õpilaste arenguvajadustega ning suutlikkusega õpituks kavandatud omandada toimetulekuks identiteediteadliku inimesena ja kodanikuna. Õppimine üldhariduskoolis, millele paratamatult lisandub kogemus elust väljaspool kooli, peaks viima noore inimese oma elukeskkonna mõistamiseni ja arusaamiseni oma võimalustest selles. Mõistmiseks on vaja osata kriitiliselt ja loovalt mõelda. See oskus saab areneda siis, kui väärtustame teadmiste rakenduslikkust ning esitame õppesisu ratsionaalse ja loogilise tervikuna. Teadmistekeskne ühiskond ei teki ilma teadmistekeskse koolita.

Täna saadame Teile tutvumiseks ja kaasa mõtlemiseks õppekava arendustöö materjalid. Nimetatud materjalide osas ootame Teie ettepanekuid ja kommentaare. Kõik arvamused on teretulnud, sest mida enam laekub tagasisidet, seda rakenduslikumad on uuendatud õppekavad ning seda rohkem nad vastavad ühiskonna ootustele.

Tasakaalukast ja järjepidevast õppekavaarendusest võidavad eelkõige õpilased, aga kindlasti ka haridustöötajad ja lapsevanemad. Püüame saavutada üheskoos parimat.

Heade koostöösoovidega

Mailis Reps

Tartus, 10. novembril 2006. a.

SISSEJUHATUS

Käesolev kogumik sisaldab koolieelse lasteasutuse riikliku õppekava ning põhikooli ja gümnaasiumi riikliku õppekava projekte.

Koolieelse lasteasutuse riikliku õppekava projekt

1999. aastast on koolieelsete lasteasutuste õppe- ja kasvatustöö alusdokumendiks alushariduse raamõppekava. 2003. aastal viidi läbi alushariduse raamõppekava rakendumisuuring, et saada teavet õppekavade koostamisest ning arendamisest lasteaedades. Tartu Ülikooli Õppekava Arenduskeskuses (edaspidi TÕ ÕAK) 2000. aastal alanud ning 2006. aastast Riikliku Eksami- ja Kvalifikatsioonikeskuse (edaspidi REKK) koordineerimisel toimuv õppekava arendustöös on arvestatud ka Eesti alushariduse traditsioone ja eripära ning uusi suundi koolieelses pedagoogikas.

Põhikooli ja gümnaasiumi riikliku õppekava projekt

Põhikooli ja gümnaasiumi riikliku õppekava väljatöötamisel seati eesmärk luua ühtne tervik, kus toimib ainetevaheline sisuline lõiming, mis omakorda lubab lõpetada tarbetu dubleerimise ning üldkokkuvõttes peab vähendama ka õpilase koormust.

Ajavahemikus 2005. a juulist kuni 2006. a septembrini on 18 töörühma (õppekava üldosa koostamist koordineerinud komisjon ja 17 ainetöörühma) REKKi üldjuhtimisel korrastanud põhikooli ja gümnaasiumi riiklikku õppekava vastavalt haridus- ja teadusministri poolt 2005. a 15. juunil antud suunistele. Käesolevas trükises on tutvumiseks, seisukohavõtuks ja ettepanekute tegemiseks esitatud töörühmade töötulemused.

Õppekava üldosa ja ainekavade korrastatud tööversioonide kujundamisel on lähtutud taasiseseisvunud Eesti haridusalastest kogemustest (sh PTUI ja EHA õppekava alastest materjalidest), eriti aga 1996. aasta ja 2002. aasta riiklikust õppekavast, TÕ ÕAK juures aastail 2000 – 2006 ning REKKi juures viimase aasta jooksul tehtud õppekavatöödest.

Põhikooli ja gümnaasiumi riikliku õppekava korrastamises on nimetatud ajaperioodil töörühmade liikmete ja ekspertidena osalenud kokku kaugelt üle saja inimese. Õppekava korrastamine on toimunud avalikkuse suure tähelepanu all. Tööle on andnud oma hinnanguid ja teinud ettepanekuid palju asutusi, organisatsioone ning üksikisikuid. 7. jaanuaril 2006. a toimus Tallinnas Tartu Ülikooli ning REKKi korraldatud õppekava alane ühiskonverents. 2006. a märtsist maini viis Ühiskondliku Leppe Sihtasutus läbi 15 maakondlikku ümarlauda üle kogu Eesti, kus osales ligi 700 hariduse ja teiste valdkondade esindajat. Arutati, kuidas saada aastal 2006 Eestile senisest õpilasesõbralikum ja koolirakenduslikum riiklik õppekava. Ümarlaudade aruteludest tehti kokkuvõtte 13. mail 2006. a Tallinnas korraldatud konverentsil.

Mitmed asutused ja organisatsioonid ilmutasid õppekava korrastamise suhtes huvi – näiteks Majandus- ja Kommunikatsiooniministeerium, Keskkonnaministeerium, Põllumajandusministeerium, Sotsiaalministeerium, Justiitsministeerium, Siseministeerium, Kultuuriministeerium, Eesti Rahvuslik Folkloorinõukogu, Vabariigi Presidendi Vähemusrahvuste Ümarlaud, Eesti Olümpiakomitee jt. Alates 2006. aasta maist on REKKi kodulehe vahendusel olnud võimalik tutvuda õppekava üldosa ning ainekavade tööversioonidega, mis valmisid REKKi ja TÕ ÕAK ühistööna. Kõiki koole ja avalikkust kutsuti nendega tutvuma ning arvamust avaldama.

Õppekava ja ainekavade tööversioonide arutamiseks on õpetajate ja teiste haridustöötajate organisatsioonid, sh ainenõukogud ja õpetajate seltsid ning liidud korraldanud koosolekuid, kus on kohtunud töörühmade liikmetega ning diskussiooni korras püütud leida võimalusi paremateks lahendusteks.

Ainekavasid koostanud töörühmade töö on olnud tulemuslik. Ainekavade projektides esitatud õppesisu ja selle rakendamise võimalusi on kavas konkretiseerida ainerahmatutes. Neis avatakse detailsemalt ainekavade sisuplokid, antakse soovitusi õpetuse ja kasvatuse metoodiliseks korraldamiseks, täpsustatakse õpitulemused, kirjeldatakse õpikeskkonda, antakse täiendavaid soovitusi läbivate teemade käsitlemiseks, kirjeldatakse ainetevahelise lõimingu eeldusi ja võimalusi.

Lisaks põhikooli ja gümnaasiumi riikliku õppekava üldosa projektile ja ainekavade projektidele sisaldab käesolev trükis ka TÜ ÖAK väljatöötatud üldoskuste, läbivate teemade ja õpikeskkonna lisasid.

Õppekava rakendamiseks koostatakse esmakordselt detailne rakenduskava (seda nii koolieelse lasteasutuse riikliku õppekava kui ka põhikooli ja gümnaasiumi riikliku õppekava osas), mille alusel planeeritakse õppekava rakendamise protsess, sh selle monitooring. 1996. ja 2002. aasta riiklike õppekavade puhul on õppekava rakendust puudutavatele küsimustele ebapiisavat tähelepanu pööratud.

Riikliku õppekava rakenduskavas määratletakse:

- 1) teavitamine (õppekava tutvustamine üldsusele ja koolidele);
- 2) täiendkoolitus koolijuhtidele ja õpetajatele;
- 3) õpikeskkonna loomine (sh õppevara ja abimaterjalide koostamine (sh ainerahmatud));
- 4) riikliku õppekava rakenduseks vajalikud tegevused kohaliku omavalituse ja kooli tasandil (kooli õppekava koostamine, ressursianalüüs);
- 5) õppekava rakendamise monitooringu kavandamine ja korraldamine.

Rakenduskava sisaldab õppekava rakendamise maksumuse haridusökonomilisi ressursikalkulatsioone ning loetleb vajalikke tegevusi koos ajagraafikutega.

Kuna sellist rakenduskava koostatakse esmakordselt, siis on eriti oodatud Teie ettepanekud – millele tuleks õppekava rakendamisel senisest rohkem tähelepanu pöörata. Ootame märkusi ja ettepanekuid nii vajaliku õppevara, ruumikeskkonna kui ka vajalike täiendkoolituste või juhendmaterjalide ja muu taolise osas.

Käesoleva kogumiku materjalidega on võimalik tutvuda ka REKKi kodulehel:

<http://www.ekk.edu.ee/oppekavad/index.html>

KOOLIEELSE LASTEASUTUSE RIIKLIKU ÕPPEKAVA ARENDUSTÖÖST

Riikliku Eksami- ja Kvalifikatsioonikeskuse ning Tartu Ülikooli Õppekava Arenduskeskuse koostöös on valminud koolieelse lasteasutuse riikliku õppekava tööversioon.

Õppekava arendustööd alustati 2003. aasta mais, kui koostöös Haridus- ja Teadusministeeriumi, REKKi, üleriigilise alushariduse nõukogu, maakondade haridusosakondade, Alushariduse Juhtide Ühenduse ja TÜ ÕAKga viidi läbi alushariduse raamõppekava rakendumise uuring. Eesmärgiks oli pedagoogidelt ning lasteasutuse juhatajatelt tagasiside saamine raamõppekava rakendumisprotsessist.

TÜ ÕAKs toimus õppekava arendustöö ning 26.10.2005. a valmis koolieelse lasteasutuse riikliku õppekava projekti 1. versioon. Detsembris esitasid pedagoogid, lasteasutuste juhid ning eksperdid oma hinnanguid ning parandusettepanekud õppekava koostajatele.

15. märtsil 2006. a kohtusid haridus- ja teadusministriga üleriigiline alushariduse nõukogu, Alushariduse Juhtide Ühenduse ja Lasteaednike Liidu liikmed ning TÜ ÕAK esindaja, et arutada koolieelse lasteasutuse riikliku õppekava arendustöö edasist käiku. Ministri ettepanekul moodustas REKKi direktor töörühma, kelle ülesandeks oli koostöös TÜ ÕAKga viia õppekava tööversiooni sisse tagasisidest tulenevad parandused ja täiendused ning esitada 30. juuniks koolieelse lasteasutuse riikliku õppekava 2. versioon ning koostada koolieelse lasteasutuse riikliku õppekava rakendumist toetav tegevuskava.

Töörühma koosseisu kuulusid Sirje Almann, Piret Arendi, Merit Hallap, Pille Häidkind, Maria Jürimäe, Heda Kala, Eve Kalimulina, Kristi Kiilu, Kaja Kiidron, Hille Karu, Tiina Kauk, Kristi Kogerman, Kaire Kollom, Ene Kulderknup, Ülle Kuusik, Kai Kuuspalu, Mairi Männamaa, Inna Marats, Ester Metsalu, Maia Muldma, Monika Märka, Marga Napp, Asta Nilk, Leila Oja, Tea Oll, Marika Padrik, Hedi Saul, Merle Siimann, Urve Tamm, Lea Treiberg, Jana Treier, Maire Tuul, Mari-Epp Täht, Aino Ugaste, Irja Vaas, Anneli Valk, Liana Varava, Marika Veisson, Imbi Viisma, Tea Välk.

Koolieelse lasteasutuse õppekava arendustöös on muudatuste ja täienduste tegemisel arvestatud uuendustega koolieelses pedagoogikas, Eesti alushariduse traditsioonide ja eripäraga, 2003. a läbiviidud alushariduse raamõppekava rakendusuuringust tulenevate ettepanekute ja hinnangute ning tagasisidega.

3. tööversiooni on parandatud ja täiendatud lähtudes 2006. a oktoobri alguseks saabunud spetsialistide ning pedagoogide ettepanekutest. Siinkohal täname kõiki konstruktiivsete ettepanekute ning positiivse hinnangu eest seni tehtule!

Õppekava käesolevasse tööversiooni oleme jõudnud suure osa parandusettepanekutest sisse viia. Töö jätkub aga valdkonnakavade täpsustamise ning korrastamisega, mille käigus viiakse lasteasutuse õppekava õppe- ja kasvatustegevuste valdkonnade sisu ja 6 – 7 aastaste eeldatavad arengutulemused kooskõlla 1. klassi õppeainete sisu ning taotletavate õpitulemustega. Õppeainete ning valdkondade õppesisude võrdlemise eesmärgiks on tagada võimalikult sujuv üleminek lasteaiast kooli.

Selgituseks lisame, et õppekava määruse eelnõu nimetus on muudetud ning vastav muudatus on kavas sisse viia ka koolieelse lasteasutuse seadusesse.

Õppekava rakendamise toetamiseks on koostamisel neli käsiraamatut:

- õppe- ja kasvatusprotsessi korraldamine;
- õppe- ja kasvatustegevuse valdkonnad;
- üldoskused ning nende kujunemine;
- erivajadustega laps lasteaias.

Ootame Teie asjatundlikke märkusi ja ettepanekuid, mis lubaksid koolieelse lasteasutuse riikliku õppekava projekti veelgi täiustada, kuni 1. veebruarini 2007. a e-posti aadressile:

ene.kulderknup@ekk.edu.ee

Ene Kulderknup,
REKKi alus- ja põhihariduse peaspetsialist

VABARIIGI VALITSUSE MÄÄRUS

KOOLIEELSE LASTEASUTUSE RIIKLIK ÕPPEKAVA

Määrus kehtestatakse koolieelse lasteasutuse seaduse § 16 lõike 1 alusel.

1. peatükk ÜLDSÄTTED

§ 1. Määruse reguleerimisala

- (1) Koolieelse lasteasutuse riiklik õppekava (edaspidi *riiklik õppekava*) määrab kindlaks koolieelse lasteasutuse (edaspidi *lasteasutus*) õppe- ja kasvatustegevuse alused olenemata lasteasutuse õiguslikust seisundist.
- (2) Riiklik õppekava määrab kindlaks:
 - 1) õppe- ja kasvatustegevuse eesmärgid ja põhimõtted;
 - 2) õppe- ja kasvatustegevuse korralduse;
 - 3) 6 – 7 aastase lapse üldoskuste eeldatavad arengutulemused;
 - 4) valdkondade õppe-eesmärgid ja -sisu, 6 – 7 aastase lapse eeldatavad arengutulemused;
 - 5) lapse arengu hindamise põhimõtted.

§ 2. Riikliku õppekava rakenduskava

Riikliku õppekava rakenduskava on dokument, kus määratletakse tegevused, sh õppekava rakendumist toetavate käsiraamatute loetelu ja ressursid riikliku õppekava rakendamiseks. Riikliku õppekava rakenduskava kinnitab haridus- ja teadusminister käskkirjaga.

§ 3. Lasteasutuse õppekava

- (1) Lasteasutuse õppekava on lasteasutuse õppe- ja kasvatuskorralduse alusdokument. Lasteasutus koostab oma õppekava riikliku õppekava alusel.
- (2) Lasteasutuse õppekava koostamisest ja arendamisest võtavad osa lasteasutuse pedagoogid kaasates lapsevanemaid.
- (3) Lasteasutuse õppekava kinnitab lasteasutuse juhataja käskkirjaga, arvestades pedagoogilise nõukogu ja hoolekogu ettepanekuid.
- (4) Lasteasutuse õppekavas esitatakse:
 - 1) lasteasutuse liik ja eripära;
 - 2) õppe- ja kasvatustegevuse eesmärgid, põhimõtted, sisu ja ajaline korraldus, sh suveperioodi õppe- ja kasvatustegevuse korraldus;
 - 3) rühma õppe- ja kasvatustegevuse kavandamise periood;
 - 4) lapse arengu analüüsimise ja hindamise põhimõtted;
 - 5) lapse eeldatavad arengutulemused õppekava läbimisel vanuseti;
 - 6) erivajadustega laste arengu toetamise põhimõtted;
 - 7) koostöö põhimõtted lastevanematega;
 - 8) õppekava uuendamise ja täiendamise kord.
- (5) Lõikes neli esitatud loetelu võib lasteasutuse pedagoogilise nõukogu või hoolekogu ettepanekul täiendada.

2. peatükk ÕPPE- JA KASVATUSTEGEVUSE EESMÄRGID JA PÕHIMÕTTED

§ 4. Õppe- ja kasvatustegevuse eesmärgid

- (1) Õppe- ja kasvatustegevuse üldeesmärk on lapse mitmekülgne ja järjepidev areng kodu ja lasteasutuse koostöös.
- (2) Õppe- ja kasvatustegevuse üldeesmärgist lähtuvalt toetab lasteasutus lapse vaimset, kehalist, sotsiaalset ja emotsionaalset arengut, mille tulemusel kujuneb lapsel terviklik ja positiivne minapilt, ümbritseva keskkonna mõistmine, eetiline käitumine, esmased tööharjumused, kehaline aktiivsus ja arusaam oma tervise hoidmise tähtsusest ning kujunevad mängu-, õpi-, sotsiaalsed ja enesekohased oskused.

§ 5. Õppe- ja kasvatustegevuse läbiviimise põhimõtted

Lasteasutuse õppe- ja kasvatustegevuse korraldamise põhimõteteks on:

- 1) lapse individuaalsuse ja tema arengupotentsiaali arvestamine;
- 2) mängu kaudu õppimine;
- 3) humaansete ja demokraatlike suhete väärtustamine;
- 4) lapse arengut soodustava keskkonna loomine;
- 5) lapsele turvatunde ning eduelamuste tagamine;
- 6) üldõpetuslikest põhimõtetest lähtumine;
- 7) kodu ja lasteasutuse koostöö;
- 8) eesti kultuuritraditsioonide väärtustamine ning teiste kultuuride eripäraga arvestamine.

§ 6. Õpikäsitus

- (1) Õppimine on elukestev protsess, mis toimub lapsel läbi mängu, suhtlemise, matkimise, loomise, vaatlemise, uurimise, mõtestamise, katsetamise, harjutamise jms.
- (2) Õppe- ja kasvatustegevuse kavandamisel ja läbiviimisel arvestab pedagoog lapse eripära: võimeid, kultuurilist tausta, vanust, sugu jms. Pedagoog on laste suunaja ning õpikeskkonna looja.
- (3) Laps on õppe- ja kasvatustegevuses aktiivne osaleja, teda kaasatakse tegevuste kavandamisse, suunatakse tegema valikuid ning tehtut analüüsima.
- (4) Õppe- ja kasvatustegevuses luuakse tingimused, et arendada lapse suutlikkust:
 - 1) kavandada oma tegevust, teha valikuid;
 - 2) seostada uusi teadmisi varasemate kogemustega;
 - 3) kasutada omandatud teadmisi erinevates olukordades ja tegevustes;
 - 4) arutleda omandatud teadmiste üle;
 - 5) hinnata oma tegevuse tulemuslikkust.

3. peatükk ÕPPE- JA KASVATUSTEGEVUSE KORRALDUS

§ 7. Õppeaasta

Lasteasutus korraldab õppe- ja kasvatustegevust õppeaastati. Õppeaasta algab 1. septembril ning kestab 31. augustini.

§ 8. Rühma tegevuse kavandamine

- (1) Õppe- ja kasvatustegevus lasteasutuses tugineb rühma päevakavale, mis määrab vastavalt laste eale päevarütmide, kus vahelduvad igapäevatoimingud, laste mäng, vabategevused ja pedagoogi kavandatud õppe- ja kasvatustegevused.

- (2) Õppe- ja kasvatustegevuse kavandamisel arvestab pedagoog lapse loomulikku huvi ümbritseva vastu, mis lähtub konkreetsest, lapsele ajas ja ruumis tuttavast. Lapse kasvades ja arenedes lähtutakse õppesisu valikul üldjuhul põhimõttest – lähemalt kaugemale, üksikult üldisemale.
- (3) Rühma õppe- ja kasvatustegevuste kavandamine on paindlik ja võimaldab pedagoogil teha vajadusel muudatusi. Tegevusi kavandatakse nii, et lapsel oleks võimalus teha valikuid. See õpetab last iseseisvalt tegutsema, oma tegevust korrigeerima ja tegevuse tulemuste eest vastutama.
- (4) Rühma õppe- ja kasvatustegevuste kavas esitatakse kavandatud perioodi eesmärgid, teema ja tegevuste sisu.
- (5) Rühma õppe- ja kasvatustegevuste ajalisel kavandamisel lähtutakse laste vanusest.

§ 9. Erivajadusega laps

- (1) Erivajadusega laps käesoleva määruse tähenduses on laps, kelle võimetest, tervislikust seisundist, keelelisest ja kultuurilisest taustast ning isiksuseomadustest tingitud arenguvajaduste toetamiseks on vaja teha muudatusi või kohandusi lapse kasvukeskkonnas (mängu- ja õppevahendid, ruumid, õppe- ja kasvatusmeetodid jm) või rühma tegevuskavas.
- (2) Erivajadusega lapse arengu toetamine lasteaias on meeskonnatöö, mille toimimise eest vastutab lasteasutuse juhataja.
- (3) Õppeaasta algul koostab rühma pedagoog vajadusel koostöös pedagoogide, eripedagoogide/-spetsialistide ning lapsevanemaga/hooldajaga (edaspidi lapsevanem) lapsele individuaalse arengukava. Õppeaasta lõpul tehakse kokkuvõtte individuaalse arengukava toimimisest ja arengukeskkonna sobilikkusest. 6 – 7 aastaste laste kujuneva koolivalmidusega seoses on vajalik kontakt tulevase kooli ja õpetajaga, et lapse arengu toetamine jätkuks.
- (4) Lasteasutus toetab erinevast keele- ja kultuurirühmast peret lapsele eesti keele ja kultuuri tutvustamisel ning oma kultuuri väärtustamisel.

§ 10. Eesti keele kui teise keele õpe

- (1) Lapsele, kelle kodune keel ei ole eesti keel, tagatakse eesti keele kui teise keele õpe.
- (2) Eesti keele kui teise keele õpetamise põhimõtted:
 - 1) lasteasutuses/ rühmas, mille õppe- ja kasvatustegevus ei toimu eesti keeles, alustatakse laste eesti keele õpet kolmeaastaselt;
 - 2) eesti keele õpetamine toimub lõimitud tegevuste ja kõnearendusteemade kaudu, kasutades erinevaid meetodikaid.
- (3) Arengulise erivajadusega lapsele koostatakse eesti keele kui teise keele õpetamiseks vajadusel individuaalne arengukava.

§ 11. Koostöö lapsevanemaga

- (1) Lasteasutuse pedagoogid teevad lapsevanemaga lapse arengu toetamiseks koostööd, mis põhineb dialoogil, vastastikusel usaldusel ja lugupidamisel.
- (2) Rühma pedagoog teavitab regulaarselt lapsevanemat lapse arengust ja õppimisest ning loob lapsevanemale võimalused saada tuge ja nõu kasvatusküsimustes.
- (3) Lapsevanemal võimaldatakse osaleda õppe- ja kasvatusprotsessi kavandamisel ja läbiviimisel ning anda tagasisidet lasteasutuse tegevusele.

4. peatükk

6 – 7 AASTASE LAPSE ÜLDOSKUSTE EELDATAVAD ARENGUTULEMUSED

§ 12. Üldoskused

- (1) Üldoskuste kujunemist toetatakse kogu õppe- ja kasvatustegevuse kaudu, lõimides neid erinevate valdkondade sisuga.
- (2) Õppekavas eristatakse nelja üldoskuste rühma:
 - 1) mänguoskused;
 - 2) õpi- ja tunnetusoskused;
 - 3) sotsiaalsed oskused;
 - 4) enesekohased oskused.

§ 13. Mänguoskused

- (1) Eelkoolieas on lapse põhitegevus mäng. Mängu käigus omandab ja kinnistab laps uut teavet, oskusi, peegeldab tundeid ja soove, õpib suhtlema, omandab kogemusi ja käitumisreegleid. Mänguoskus on kõigi üld- ja valdkondlike oskuste arengu alus.
- (2) Õppe- ja kasvatustegevuse tulemusel laps:
 - 1) tunneb rõõmu mängust;
 - 2) oskab erinevaid mängu algatada;
 - 3) osaleb erinevates mänguliikides;
 - 4) oskab mängudes loovalt kasutada erinevaid vahendeid;
 - 5) oskab oma kogemusi ja teadmisi ümbritsevast maailmast loovalt mängus kasutada;
 - 6) on suuteline kestvalt mängule keskenduma;
 - 7) järgib mängureegleid ja selgitab neid vajadusel teistele mängijatele;
 - 8) oskab üksinda mängida;
 - 9) oskab koos kaaslastega mängida, kokku leppida mängu teema, sisu, rollid ja täita erinevaid rolle.

§ 14. Õpi- ja tunnetusoskused

- (1) Õpi- ja tunnetusoskuste all mõistetakse lapse suutlikkust hankida teavet, omandada teadmisi, oskusi, avastada ja katsetada oma kogemuse ja aktiivse tegutsemise kaudu.
- (2) Õppe- ja kasvatustegevuse tulemusel laps:
 - 1) tahab õppida, uurida, katsetada, avastada ning suhtub õppimisse positiivselt;
 - 2) tegutseb täiskasvanu juhiste järgi;
 - 3) tegutseb sihipäraselt, on suuteline keskenduma kuni 35 minutit;
 - 4) tajub esemeid, sündmusi tervikuna, saab aru lihtsamatest seostest;
 - 5) rühmitab erinevate tunnuste järgi;
 - 6) kasutab juhendamisel teadmisi uute ülesannete lahendamiseks nii uudses kui sarnases olukorras;
 - 7) kavandab oma igapäevaseid tegevusi ja viib alustatud tegevused lõpuni.

§ 15. Sotsiaalsed oskused

- (1) Sotsiaalsete oskuste all mõistetakse lapse oskusi teistega suhelda, tajudes nii iseennast kui partnereid, luua suhteid ja võtta omaks ühiskonnas üldtunnustatud norme ja reegleid.
- (2) Õppe- ja kasvatustegevuse tulemusel laps:
 - 1) tahab ja julgeb suhelda;
 - 2) hoolib teistest inimestest;
 - 3) osutab ja küsib vajadusel abi;
 - 4) oskab teistega arvestada ja teha koostööd;
 - 5) loob sõprussuhteid;
 - 6) on õiglane, aus, teab oma-võõras-ühine tähendust;
 - 7) mõistab, et inimesed võivad olla erinevad;
 - 8) järgib kokkulepituid reegleid ja üldtunnustatud käitumisnorme.

§ 16. Enesekohased oskused

- (1) Enesekohaste oskuste all mõistetakse lapse suutlikkust eristada ja teadvustada oma oskusi, võimeid ja emotsioone, juhtida oma käitumist.
- (2) Õppe- ja kasvatustegevuse tulemusel laps:
 - 1) suudab oma emotsioone ja käitumist kontrollida,
 - 2) tegutseb iseseisvalt, on algatusvõimeline,
 - 3) kirjeldab oma tundeid;
 - 4) arvestab eakaaslaste ja täiskasvanute tunnetega;
 - 5) võrdleb oma saavutusi ja käitumist eakaaslastega ja arvestab nende arvamusi,
 - 6) korrigeerib enda käitumist vastavalt tagasisidele;
 - 7) teeb vahet hea ja halva vahel, arutleb eetiliste küsimuste üle.

5. peatükk VALDKONDADE ÕPPE-EESMÄRGID JA SISU, 6 - 7AASTASE LAPSE EELDATAVAD ARENGUTULEMUSED

§ 17. Õppe- ja kasvatustegevuse sisu

- (1) Õppe- ja kasvatustegevuse seovad tervikuks lapse elust ja ümbritsevast keskkonnast tulenevad teemad. Valdkondades esitatud õppe- ja kasvatusprotsessi sisu loimimisel lähtutakse üldõpetuslikust põhimõttest.
- (2) Õppe- ja kasvatustegevuse sisu esitatakse seitsmes õppe- ja kasvatustegevuse valdkonnas (edaspidi valdkond):
 - 1) mina ja keskkond;
 - 2) keel ja kõne;
 - 3) eesti keel kui teine keel;
 - 4) matemaatika;
 - 5) kunst;
 - 6) muusika;
 - 7) liikumine.

§ 18. Valdkond *Mina ja keskkond*

- (1) Õppe- ja kasvatuseesmärgiks on, et laps:
 - 1) omab ettekujutust oma minast ning enda ja teiste rollidest elukeskkonnas;
 - 2) väärtustab Eesti rahvakultuurile omased traditsioone; teab, et on olemas erinevad kombed ja traditsioonid;
 - 3) märkab nähtusi ja muutusi looduses ning esitab küsimusi märgatu kohta;
 - 4) väärtustab keskkonda hoidvat ja säästvat mõtteviisi.
- (2) Valdkonna *Mina ja keskkond* sisu:
 - 1) üldinimlikud väärtused;
 - 2) terviklik mina;
 - 3) tervislik eluviis;
 - 4) liiklus ja turvalisus;
 - 5) kombed ja traditsioonid;
 - 6) taime-, seene- ja loomariik;
 - 7) elukeskkond;
 - 8) inimene ja loodus.
- (3) Õppe- ja kasvatustegevuse tulemusel laps:
 - 1) tutvustab iseennast, kirjeldab enda välimust, huvisid jms;
 - 2) kirjeldab oma kodu, perekonda ja peretraditsioone;
 - 3) nimetab erinevaid ameteid ja elukutseid, kirjeldab oma sõnadega nende tööd;
 - 4) nimetab Eesti riiklikku sümbolikat ja rahvatraditsioone;
 - 5) kirjeldab oma sõnadega loodust ja inimesi erinevates tsüklites: ööpäev, nädal, aastaring;

- 6) kirjeldab oma sõnadega võimalikke ohte liikluses, kodus, veekogul jms ning mõningaid nende vältimise viise;
- 7) selgitab, kuidas ümbritsev keskkond ja inimeste käitumine võib mõjutada tervist;
- 8) suhtub ümbritsevasse keskkonda hoolivalt ning käitub seda säästvalt;
- 9) kirjeldab kodukohta, loodust, tuntumaid taimi, seeni, loomi;
- 10) nimetab tuntumaid erineva elupaiga ja -viisiga loomi, kirjeldab nende välimust;
- 11) selgitab valguse, temperatuuri, vee, maa ning õhu tähtsust taimedele, loomadele ja inimestele;
- 12) selgitab ilmastikunähtuste seost aastaegadeaga;
- 13) kirjeldab, millised on inimtegevuse positiivsed ja negatiivsed mõjud tema koduümbruse loodusele.

§ 19. Valdkond *Keel ja kõne*

- (1) Õppe- ja kasvatusesmärgiks on, et laps:
 - 1) tuleb toime igapäevases suhtlemises;
 - 2) kasutab kõnes õiget hääldust, grammatilisi vorme ja lauseehitust;
 - 3) väärtustab raamatuid;
 - 4) tunneb huvi lugemise ja kirjutamise vastu, valdab lugemise ja kirjutamise esmaseid oskusi.
- (2) Valdkonna Keel ja kõne sisu:
 - 1) kuulamine ja kõnelemine;
 - 2) keelekasutus (hääldamine, sõnavara, grammatika);
 - 3) suhtlemine;
 - 4) kirjandus;
 - 5) dramatiseeringud;
 - 6) lugemise ja kirjutamise esmased oskused.
- (3) Õppe- ja kasvatustegevuse tulemusel laps:
 - 1) tuleb toime nii eakaaslaste kui täiskasvanutega suhtlemisel; arvestab kaassuhtleja ja suhtlemispaigaga;
 - 2) kasutab dialoogis sõltuvalt suhtlemis-eesmärkidest erinevaid suhtlemisstrateegiaid;
 - 3) saab aru kuuldu sisust ja suudab sellele vastavalt reageerida;
 - 4) väljendab kõnes lühitekstiga oma mõtteid;
 - 5) esitab peast luuletusi, jutustab (muinas)jutte;
 - 6) jutustab pildi või kuuldu teksti alusel, annab edasi põhisisu ja olulised detailid;
 - 7) kasutab kõnes aktiivselt liitlauseid, kõiki käände- ja pöördevorme ainsuses ja mitmuses;
 - 8) valdab suhtlemiseks piisavat sõnavara ja suudab vajadusel ise sõnu moodustada;
 - 9) hääldab oma kõnes ja etteõeldu kordamisel õigesti kõiki emakeele häälikuid;
 - 10) veerib kokku 1 – 2 silbilisi sõnu, tunneb kirja pildis ära mõned sõnad;
 - 11) kirjutab 1 – 2 silbilisi sõnu õigesti järjestatud ühekordsete tähtedega.

§ 20. Valdkond *Eesti keel kui teine keel*

- (1) Õppe- ja kasvatusesmärgiks on, et laps:
 - 1) tunneb huvi eesti keele ja kultuuri vastu;
 - 2) soovib ja julgeb eesti keeles suhelda;
 - 3) tunneb ära ja saab aru eestikeelsetest sõnadest ning lihtsamatest väljenditest;
 - 4) suudab ja tahab eakaaslastega eesti keeles suhelda/mängida.
- (2) Valdkonna Eesti keel kui teine keel sisu:
 - 1) kuulamine;
 - 2) kõnelemine, hääldamine;
 - 3) sõnavara;
 - 4) teadmised Eesti riigist ja kultuurist.
- (3) Õppe- ja kasvatustegevuse tulemusel laps:
 - 1) mõistab lihtsamat argiteemalist eestikeelset kõnet;
 - 2) eristab kuuldu eesti keelses tekstis tuttavaid sõnu ja väljendeid;
 - 3) hääldab häälikuid õigesti;
 - 4) saab aru korraldustest ja reageerib adekvaatselt;
 - 5) saab aru lihtsast küsimusest ning vastab sellele õpitud sõnavara piires;
 - 6) oskab eristada tähti, tunneb kirja pildis ära mõned eestikeelsed sõnad, oskab kirjutada oma nime eesti keeles;

- 7) kõneleb õpitud sõnavara piires, kasutab kõnes sobivaid viisakusväljendeid;
- 8) teab peast mõnd eestikeelset luuletust ja laulu.

§ 21. Valdkond *Matemaatika*

- (1) Õppe- ja kasvatuseesmärgiks on, et laps:
 - 1) oskab rühmitada esemeid ühe-kahe tunnuse alusel ja võrrelda hulki;
 - 2) oskab järjestada esemeid suuruse ja asenditunnuste järgi;
 - 3) mõistab olulisemaid aegruumilisi seoseid ja oskab neid kasutada;
 - 4) mõistab arvu koostist, seoseid arvude vahel;
 - 5) mõistab olulisemate mõõtühikute tähendust;
 - 6) suudab kirjeldada ümbritsevat ruumi kujundimõistete abil.
- (2) Valdkonna *Matemaatika* sisu:
 - 1) arvud ja hulgad;
 - 2) suurused ja mõõtmine;
 - 3) geomeetrilised kujundid.
- (3) Õppe- ja kasvatustegevuse tulemusel laps:
 - 1) järjestab kuni viis eset, kirjeldades ühte eset teise suhtes;
 - 2) leiab ja kirjeldab juhendamise järgi omandatud mõistete abil etteantud punkti tasapinnal, ruumis ja õuealal;
 - 3) nimetab nädalapäevi, kuid, aastaaegu ning teab oma sünnikuud ja -päeva;
 - 4) määrab seieritega kellal aega täistundides;
 - 5) suudab kõnes õigesti kasutada aega, kohta ja omadust määravaid sõnu;
 - 6) koostab etteantud hulga järgi vahendeid kasutades lihtsaid matemaatilisi jutukesi;
 - 7) liidab ja lahutab erinevate vahendite abil 5 piires ja kasutab matemaatilisi märke;
 - 8) tunneb ja kasutab numbrimärke 0 – 9 ja arve 1 – 12;
 - 9) teeb vahet erinevatel mõõtühikutel ja kasutab neid kõnes õigesti;
 - 10) leiab erinevate kujundite ja esemete hulgast ringid, ruudud, riskülikud, kolmnurgad, kuubid ja kerad, kirjeldab nende omadusi.

§ 22. Valdkond *Kunst*

- (1) Õppe- ja kasvatuseesmärgiks on, et laps:
 - 1) tunneb rõõmu kunstilisest eneseväljendusest, väljendab end loovalt kunstivahendite kaudu;
 - 2) oskab vaadelda ning kirjeldada nähtut;
 - 3) oskab kasutada ohutult erinevaid materjale, tööriistu ja võtteid;
 - 4) suudab kasutada värve erinevate vormide ja rütmide loomisel;
 - 5) suudab rääkida vaatluse all olevast kunstiteosest.
- (2) Valdkonna *Kunst* sisu:
 - 1) voolimine;
 - 2) joonistamine;
 - 3) maalimine;
 - 4) meisterdamine;
 - 5) kujundamine, disainimine;
 - 6) kunsti vaatlemine ja sellest vestlemine.
- (3) Õppe- ja kasvatustegevuse tulemusel laps:
 - 1) kasutab iseseisvalt ja loovalt voolimismaterjale ja -vahendeid, kaunistab erinevaid tehnikaid kasutades voolitud eset (maalimine, kleepimine, kraapimine jne);
 - 2) värvib enda või ettejoonistatud kujundeid kontuurjoont ületamata, varieerides käe liikumise suunda;
 - 3) kasutab iseseisvalt kattevärve ja segab värve uute värvitoonide saamiseks;
 - 4) kujundab või täiendab pilte ja esemeid, kleepides neile rebitud, lõigatud kujundeid ning kortsutatud, rullitud või volditud paberitükke;
 - 5) löikab kääridega, punub ja voldib ettenäitamise järgi lihtsaid esemeid;
 - 6) meisterdab, kasutades erinevaid ühendamisvahendeid ja võtteid;
 - 7) kasutab materjale otstarbekalt;

- 8) loob raamatuillustratsioonide, fotode, kunstiteoste sh skulptuuride alusel oma isikupärase töö;
- 9) kujutab objekte erinevates vaadetes, muutes üksikute detailide asendit;
- 10) kasutab geomeetrilisi kujundeid loovtööde tegemiseks;
- 11) selgitab omavalmistatud esemete otstarvet;
- 12) kaunistab eset sobiliku kaunistusmotiivi või muustriga;
- 13) oskab kunstiteoseid vaadeldes märgata detaile, värve, meeleolu.

§ 23. Valdkond *Muusika*

- (1) Õppe- ja kasvatusesmärgiks on, et laps:
 - 1) tunneb muusikast ja musitseerimisest rõõmu;
 - 2) suudab keskenduda kuulatavale muusikapalale;
 - 3) suudab ennast loovalt laulmise, liikumise, tantsimise ja pillimängu kaudu väljendada;
 - 4) suudab musitseerida ja esineda nii grupis kui ka üksi.
- (2) Valdkonna *Muusika* sisu:
 - 1) muusika kuulamine;
 - 2) muusikalis-rütmiline liikumine;
 - 3) laulmine;
 - 4) pillimäng.
- (3) Õppe- ja kasvatustegevuse tulemusel laps:
 - 1) iseloomustab kuulatud muusikat;
 - 2) eristab vokaal- ja instrumentaalmuusikas lihtsamaid muusikažanre;
 - 3) laulab eakohaseid rahva- ja lastelaule, esitab neid nii rühmas kui üksi;
 - 4) oskab mängida eakohastel (rütmi)pillidel kaasmänge õpitud lauludele, lasteriimidele ja instrumentaalpaladele; osaleb lastepilli ansamblimängus;
 - 5) väljendab ennast loovalt musitseerimise ja muusika saatel liikumise kaudu.

§ 24. Valdkond *Liikumine*

- (1) Õppe- ja kasvatusesmärgiks on, et laps:
 - 1) tunneb huvi liikumise ja sportimise vastu, tahab liikuda;
 - 2) suudab pingutada sihipärase tegevuse nimel;
 - 3) tegutseb aktiivselt individuaalselt ja rühmas;
 - 4) mõistab sportliku tegevuse olulisust inimese tervisele; järgib elementaarseid hügieeni ja ohustusnõudeid.
- (2) Valdkonna *Liikumine* sisu:
 - 1) kehalise kasvatuse alased teadmised (hügieen, ohutus ja enesekontroll);
 - 2) põhiliikumised;
 - 3) liikumismängud;
 - 4) erinevad spordialad: võimlemine, talvealad, ujumine jne.
 - 5) tants, rütmika.
- (3) Õppe ja kasvatustegevuse tulemusel laps:
 - 1) keskendub sihipäraseks kehaliseks tegevuseks;
 - 2) peab liikumisel ja mängimisel kinni üldistest ohutusreeglitest, valides sobivad paigad ja vahendid;
 - 3) sooritab painduvust, kiirust, vastupidavust ja jõudu arendavaid harjutusi;
 - 4) sooritab põhiliikumisi pingevabalt, nii et liigutused on koordineeritud, rütmilised;
 - 5) säilitab tasakaalu paigal olles ja liikumisel;
 - 6) kasutab harjutuste sooritamisel mõlemat kätt, täpsust nõudvas tegevuses kasutab domineerivat kätt;
 - 7) matkib täiskasvanut harjutuste sooritamisel;
 - 8) sooritab üheaegselt kaaslasega rütmiliikumisi; liigub vastavalt enda tekitatud rütmile ühtlase ja vahelduva tempoga;
 - 9) kasutab liikumisel erinevaid vahendeid (lindid, rätikud, rõngad jne);
 - 10) mängib sportlike elementidega mängu (korvi visked, jalgpall jne);
 - 11) peab kinni kokkulepitud mängureeglitest;
 - 12) nimetab erinevaid spordialasid ja Eesti tuntumaid sportlasi.

6. peatükk LAPSE ARENGU HINDAMINE

§ 25. Lapse arengu hindamise põhimõtted

- (1) Lapse arengu ja õppimise hindamine on osa igapäevasest õppe- ja kasvatusprotsessist. Kogu õppe- ja kasvatusprotsessi kestel jälgitakse lapse vaimset, kehalist, sotsiaalset ja emotsionaalset arengut. Vaatlusi teostatakse kindla plaani alusel jälgides lapsi nii igapäeva toimingutes, vabamängus kui ka õpetaja poolt suunatud tegevustes.
- (2) Kehalise arengu hindamisel vaadeldakse lapse keha valitsemisoskust, üld- ja peenmotoorikat: koordineerimise ning töövahendite kasutamisoskust (pliats, pintsel, käärid, spordivahendid), kõndi, jooksmist, rühti ja tasakaalu, painduvust, täpsust, näo- ja sõrmelihaste kontrollioskust ning jõudu ja vastupidavust.
- (3) Vaimse arengu hindamisel vaadeldakse psüühiliste protsesside sh tajude, kujutluste, mälu, mõtlemise ja õppimise alusoskuste arengut ning eeldatavate arengutulemuste saavutamist.
- (4) Sotsiaalse ja emotsionaalse arengu hindamisel vaadeldakse lapse tegutsemist ja suhtlemist teiste laste ja täiskasvanutega, lapse tegevuste, eelkõige mänguoskuse arengut, iseseisvust, üldtunnustatud normidele vastavat käitumist, õpi- ja toimetulekuoskusi, emotsioonide kontrolli ja väljendamise oskust.
- (5) Pedagoogiline nõukogu otsustab lapse arengu hindamise meetoodika valiku, töötab välja korralduse põhimõtted ja tutvustab neid lapsevanemale.
- (6) Lapse arengu hindamiseks ja toetamiseks viib pedagoog vähemalt korra õppeaastas lapsevanemaga läbi arenguestluse, mis:
 - 1) annab tagasisidet lapse arengust ja õppimisest;
 - 2) selgitab lapsevanema ootused lapse arengule.

7. peatükk
RAKENDUSSÄTTED

§ 26. Koolieelsete lasteasutuse õppekavade vastavusse viimine

Lasteasutuse õppekavad viiakse määrusega vastavusse hiljemalt

§ 27. Määruse kehtetuks tunnistamine

§ 28. Määruse jõustumine

Määruse jõustub.

Andrus ANSIP
Peaminister

Mailis REPS
Haridus- ja teadusminister

Heiki LOOT
Riigisekretär

ÜLDISED KOMMENTAARID “PÕHIKOOLI JA GÜMNAASIUMI RIIKLIKU ÕPPEKAVA” PROJEKTI JUURDE

Põhikooli ja gümnaasiumi riikliku õppekava projekt on Riikliku Eksami- ja Kvalifikatsioonikeskuse ning Tartu Ülikooli koostöö tulemus.

Põhikooli ja gümnaasiumi riikliku õppekava väljatöötamise vajadusele on viidanud 1996. ja 2002. aasta riikliku õppekava kehtestamise järel ühiskonnas toimunud arutelude (meedia, Haridusfoorumi koosolekud, ühiskondlike organisatsioonide avaldused) käigus ning uuringute¹ tulemusel välja toodud probleemid:

- 1) õpilaste ülekoormus;
- 2) ülekoormatud ainekavad (eelkõige seoses õppesisu mahukusega ja ainetevahelise lõimingu puudumisega);
- 3) pädevused, mida koolidel pole võimalik süsteemselt rakendada;
- 4) õppesisu esitus kooliastmeti, mis koormab tarbetult õpetajat ainetöökavade koostamisel, tekitab probleeme õpilaste koolivahetusel ning muudab keerukaks õppevara tootmisel sisulise järjepidevuse ja ainetevaheliste seoste järgimise.

Lisaks on vajalik õppeainete sisu perioodiliselt kaasajastada.

Korrastatava õppekava keskseks ideeks on seisukohad inimese sotsialiseerumisest (sh kaasav haridus), mille tulemusel temast kujuneb vastutustundlik ja toimetulev ühiskonna liige. Õppekava üldhariduslik sisu on lõimitud tervik, mille alusel toimuv õpe aitab õpilasel kujundada mitmekülgset maailmapilti ning arvestab ühiskonna, kultuuri ja indiviidi arenguvajadusi nende koosluses.

Õppekava korrastamisel lähtuti ühtluskooli printsibist, mille kohaselt tagatakse juurdepääs ja ühtne hariduse sisu kõigile vastava vanuserühma lastele kogu kohustusliku õppeaja ulatuses.

1. Põhikooli ja gümnaasiumi riikliku õppekava koostamisel on tehtud järgmist:

- a) Vastavalt muutuvale riigisisesele ja rahvusvahelisele haridusnõudlusele ja osalemisele rahvusvahelises haridusalases koostöös (nt võõrkeele õpe viiakse vastavusse EN keeleoskustasemetega) korrastati ja kaasajastati õppeainete sisu.
- b) Ainekavades on korrastatud õppesisu ja õpitulemused, millega üritati vähendada ainekavade sisulist mahtu (sh kohustuslikku mõistete ja faktiteadmiste hulka), toodi esile õppe horisontaalse ja vertikaalse lõimingu võimalusi ja vajadusi, täpsustati õppimise tulemusnõudeid (õpitulemuste sõnastus) ja nende vastavust õpilaste vanuserühma arengutasemele.
- c) Loodi eritasemeline lõiming, mis tagab õppe sisu ja õppeprotsessi paremat sidusust, toetades eri õppeainete koosmõju õppekava eesmärkide saavutamisel. Selle kujundamiseks koondati õppeained ainevaldkondadeks, mis hõlbustab ainetevahelise horisontaalse ja vertikaalse lõimingu kujundamist. Üheks lõimingu ilminguks on läbivate teemade kasutamine.
- d) Ainekavades esitati ainesisu klassiti, mis võimaldab õpilastele ladusamat koolivahetust, lihtsustab õppevara tootmist ning võimaldab koolipidajatel komplekteerida klasse vastavalt õpilaste olemasolule põhikooli ulatuses.
- e) Senised arvukad pädevused asendati õpetuse- ja kasvatus eesmärkide süsteemiga. Nende kujundamisel on arvestatud lapse arengut.
- f) Õpilaste erinevate huve, õpisuutlikkust ja erinevat arengutempot arvestades, loodi koolidele võimalused õppetöö diferentseerimiseks õppesuundadeks.
- g) Täpsustati õpikeskkonaga seonduvat ja lisaõppe võimalusi õpilastele, kes seda vajavad.
- h) Seoses vene õppekeelega gümnaasiumis 1. septembrist 2007. a algavale osalisele eestikeelsele aineõpetusele üleminekuga määratleti eesti keeles õpetatavad õppeained, milles riik pakub välja ainekavad ja õppevara.

2. Õpikeskkonna kirjeldus

Seni pole riiklikul tasemel õppekavade rakenduseks määratletud õpikeskkondi ja nende tagamiseks vajalikke ressursse. Käesolevas riikliku õppekava korrastatud versioonis iseloomustatakse õpikeskkonna kirjelduses

¹ Vt nt uuringufirma Ariko Marketing küsitlus üldhariduse taseme ja koolielu kitsaskohtade kohta (2004), ÜPUI uuring õpilaste koolist väljalangevuse kohta (2004), uurimisprojekt “Riikliku Õppekava rakenduse uuring” (2001) jt. Vt ka REKKi kodulehel olevaid viiteid.

õppe- ja kasvatustööks vajalikku ruumikeskkonda, õppevara ja sotsiaalset keskkonda (inimkeskkonda). Ainespetsiifilised õpikeskkonna kirjeldused esitatakse aaineraamatutes.

3. Aaineraamat

Aaineraamat koostatakse vahendina õpetajale ainekava rakendamiseks õpetamise ja kasvatamise protsessis. Aaineraamatus esitatakse:

- 1) õppesisu valiku ja õpetamise põhiprintsiibid;
- 2) õppesisu käsitus teemade ja alateemade lõikes;
- 3) õpitulemused (ainestandard);
- 4) õpikeskkonna ainespetsiifiline kirjeldus;
- 5) ainespetsiifilised õpioskused;
- 6) soovitud õppemetoodika valikuks ja hindamiseks;
- 7) soovitud diferentseeritud õpetamiseks;
- 8) võimalused ainetevaheliseks lõiminguks;
- 9) läbivate teemade käsitusvõimalused;
- 10) soovitud ainega seotud klassiväliseks tööks.

4. Kooli õpetuse ja kasvatuse eesmärgid

Korrastatava õppekava keskne idee on inimese sotsialiseerumine – ühiskonna täisväärtuslikuks liikmeks saamine koosluses ühiskond, kultuur ja indiviid. Sotsialiseerumist käsitletakse kui isiksuse kujunemise protsessi formaalse ja informaalsete hariduse koostamist.

Õpetuse ja kasvatuse eesmärgid on kooskõlas EN soovustega hariduses ja koolituses kujundatavate võtmekompetentsuste kohta (vt *Key Competencies: a developing concept in general compulsory education* (http://www.eurydice.org/survey5/en/competences_cles.html). Samuti on arvestatud dokumendiga: *Key competences for lifelong learning a European reference framework November 2004* (<http://europa.eu.int/comm/education/policies/2010/doc/basicframe.pdf>) ning lähtutakse ka Euroopa haridusdimensiooni dokumendist (White Paper 1995) (<http://aei.pitt.edu/1132/>).

5. Ainevaldkonnad

Lähedase sisuga õppeained moodustavad riiklikus õppekavas ainevaldkonnad. Ainekavad on koostatud nii, et nii valdkonnasiseselt kui valdkondade üleselt on võimalik kujundada ainetevahelisi seoseid ja vastavaid kompetentsusi.

6. Lõiming

Õppesisu lõiming (integratsioon) võimaldab üldhariduse sisu organiseerimist maailmavaateliseks tervikuks vastavalt seatud õpetuse ja kasvatuse eesmärkidele üldhariduskoolis. Ainekavade korrastamisel on püütud arvestada vertikaalse ja horisontaalse integratsiooniga õppeainete ühiste ja lähedaste õpiteemade ja mõistete kaudu. Aineüleline integratsioon on kujundatud läbivate teemade kaudu, mis aitab tagada erinevates õppeainetes omandatud teadmiste terviklikkust.

Soovitud lõiminguks õppeprotsessis metoodika tasandil esitatakse aaineraamatutes.

7. Läbivad teemad

Läbivad teemad on üldhariduse demokraatlikku ideoloogiat väljendavad väärtushinnangud, mille kaudu esitatakse kõige olulisemad ühised seisukohad meie elukeskkonna jätkusuutlikkuse tagamiseks. Riikliku õppekava korrastatud versioonis on suurendatud läbivate teemade arvu ning avardatud nende sisu. Kool võib regionaalsetest ja teistest eripäradest tulenevalt lisaks riiklikus õppekavas esitatule lülitada kooli õppekavasse täiendavaid läbivaid teemasid.

8. Üldoskused

Üldoskused on õpilase arenedes muutuvad oskused, mille kujunemist soodustatakse kõikides õppeainetes ja kursustel õpikeskkonna, sihipärase juhendamise, kohaste tööviiside ja ülesannete ning õpilasele antava tagasiside abil.

Üldoskused on järgmised:

- 1) mõtlemisoskused;
- 2) õpioskused;
- 3) enesekohased oskused;
- 4) sotsiaalsed oskused;
- 5) funktsionaalne kirjaoskus.

9. Õppeained ja tunnijaotus

Korrastatud riikliku õppekava ettevalmistamisel on lähtutud 2002. a riiklikus õppekavas ettenähtud tunnijaotusplaanist, millele vajadusel tehakse korrektiivse lähtuvalt õppekava üldosa ja ainekavade aruteludest. Gümnaasiumi tunnijaotuse kavandamisel lähtuti Sotsiaalministeeriumi soovitusel gümnaasiumiastme maksimaalseks nädalakoormuseks (35 tundi).

Riikliku õppekava projektis on uudsena loimitud ühtseks õppeaineks (kõikides klassides) inimese- ja ühiskonnaõpetus. Emakeele oskuse parandamiseks tehti ettepanek suurendada eesti keele (vene õppekeelega koolides vene keele) tunniressurssi: 1. klassis 1 tunni võrra, 2. klassis 2 tunni võrra, 4. klassis 1 tunni võrra ning 5. klassis 1 tunni võrra. Samuti on arutelude käigus tehtud ettepanekuid:

- 1) vähendada kolmandal kooliastmel (7.-9. klass) kohustuslike tundide hulka konkreetses õppeainetes, võimaldades sellega suurendada kooli ja õpilase valikuvabadust;
- 2) määrata 7.-9. klassis kohustuslike tundide arv konkreetses õppeainetes kogu kooliastme ulatuses (analoogselt kehtiva õppekavaga) ning jääda esimesel ja teisel kooliastmel tunniressurssi klassiti jaotamise juurde.

Ootame nende ettepanekute osas Teie arvamust.

10. Hindamine

Hindamises järgitakse senikehtivat korda, millele lisandub võimalus hinnata kunstiaineid, kehalist kasvatust ning töö- ja tehnoloogiaõpetust hinnetega „arvestatud” ja „mittearvestatud”. Tähelepanu on pööratud hindamise funktsioonide väljatoomisele. Riigieksamite arendus eeldab jätkuvat diskussiooni.

Sõltuvalt riikliku õppekava lõppversioonist võib tekkida vajadus järgmiste õigusaktide muutmiseks:

- 1) Vabariigi Valitsuse 20. mai 2003. a määrus nr 154 „Põhiharidust omandavatele õpilastele, kelle emakeel ei ole kooli õppekeel, oma emakeele õppimiseks ja rahvuskultuuri tundmaõppimiseks võimaluste loomise tingimused ja kord”;
- 2) Vabariigi Valitsuse 22. aprilli 2003. a määrus nr 122 „Põhikooli ja gümnaasiumi lõputunnistuse ning riigieksamitunnistuse statuut ja vormid”;
- 3) Haridus- ja teadusministri 10. augusti 2005. a määrus nr 24 „Õpilaste hindamise, järgmisse klassi üleviimise ning klassikursust kordama jätmise alused, tingimused ja kord”;
- 4) Haridusministri 23.01.2002. a määrus nr. 18 „Õpitulemuste välishindamise põhimõtted, riigieksamitööde, põhikooli lõpueksamitööde ja üleriigiliste tasemetööde koostamise, hindamise ja tulemuste analüüsi alused”;
- 5) Haridusministri 24. 12. 2001. a määrus nr 75 „Põhikooli ja gümnaasiumi lõpueksamite korraldamise ning põhikooli ja gümnaasiumi lõpetamise tingimused ja kord”;
- 6) Haridus- ja teadusministri 8. detsembri 2004. a määrus nr 61 „Individaalse õppekava järgi õppimise kord”;
- 7) Haridusministri 25. 01. 2001. a määrus nr 7 „Kooli õppe- ja kasvatustegevuse alaste kohustuslike dokumentide loetelu, vormid ja nende täitmise kord”;
- 8) Sotsiaalministri 27. 03. 2001. a määrus nr 36 „Tervisekaitseõuded kooli päevakavale ja õppekorraldusele”.

Ootame Teie asjatundlikke märkusi ja ettepanekuid, mis lubaksid põhikooli ja gümnaasiumi riikliku õppekava projekti veelgi täiustada, kuni 1. veebruarini 2007. a e-posti aadressile:

oppekava@ekk.edu.ee

REKKi õppekavaarenduse osakond

VABARIIGI VALITSUSE MÄÄRUS

PÕHIKOOLI JA GÜMNAASIUMI RIIKLIK ÕPPEKAVA

Määrus kehtestatakse põhikooli- ja gümnaasiumiseaduse § 3 lõike 2 alusel.

1. peatükk ÜLDSÄTTED

§ 1. Määruse reguleerimisala

- (1) Põhikooli ja gümnaasiumi riiklik õppekava (edaspidi *riiklik õppekava*) määrab kindlaks põhikooli ja gümnaasiumi (edaspidi *kool*) õpetuse ja kasvatuse alused, olenemata kooli õiguslikust seisundist.
- (2) Riikliku õppekava alusel määratletakse kutseõppeasutuste õppekavade kohustuslik üldhariduslik sisu.

§ 2. Üldhariduskoolide riiklikud õppekavad

Üldhariduskoolide riiklike õppekavade süsteemi moodustavad:

- 1) põhikooli ja gümnaasiumi riiklik õppekava;
- 2) põhikooli lihtsustatud riiklik õppekava;
- 3) toimetuleku riiklik õppekava.

§ 3. Riikliku õppekava ülesehitus

- (1) Riiklik õppekava koosneb üldosast, ainakavadest, õpikeskkonna kirjeldusest, läbivate teemade kirjeldusest ning üldoskuste kirjeldustest.
- (2) Üldosas sätestatakse:
 - 1) kooli õpetuse ja kasvatuse eesmärgid;
 - 2) ainevaldkonnad ning õppeained;
 - 3) läbivad teemad;
 - 4) õpetuse ja kasvatuse korraldus;
 - 5) tunnijaotusplaan;
 - 6) hindamise üldalused.

- (3) Määruse lisana esitatud ainekavades sätestakse õpilase arengut toetava aineõpetuse eesmärgid, õppesisu klassiti ning õpilitulemused kooliastmeti.

§ 4. Riikliku õppekava rakenduskava

Riikliku õppekava rakenduskava on dokument, mis määratleb õppekava rakenduseks vajalikud tegevused ja ressursid.

§ 5. Õpikeskkonna kirjeldus

Õpikeskkonna kirjelduses iseloomustatakse õppe- ja kasvatustööks vajalikku ruumikeskkonda, õppevara ja sotsiaalset keskkonda (inimkeskkonda). Ainespetsiifilised õpikeskkonna kirjeldused esitatakse aine- raamatutes. Õpikeskkondade kirjeldus on aluseks õppekava rakenduseks vajalikele ressursikalkulatsioonidele.

§ 6. Aaineraamat

Aaineraamat on õppekava rakendust toetav materjal, kus esitatakse:

- 1) õppesisu valiku ja õpetamise põhiprintsiibid;
- 2) õppesisu käsitus teemade ja alateemade lõikes;
- 3) õpitulemused (ainestandard);
- 4) õpikeskkonna ainespetsiifiline kirjeldus;
- 5) ainespetsiifilised õpioskused;
- 6) soovitud õppemetoodika valikuks ja hindamiseks;
- 7) soovitud diferentseeritud õpetamiseks;
- 8) võimalused ainetevaheliseks lõiminguks;
- 9) läbivate teemade käsitusvõimalused;
- 10) soovitud ainega seotud klassiväliseks tööks.

§ 7. Kooliõppekava ja õpetaja töökava

- (1) Kooliõppekava on kooli õppe ja kasvatus alusdokument, mis koostatakse riikliku õppekava alusel.
- (2) Kooliõppekava kinnitab direktor. Kooliõppekavade ja õpetaja töökavade täpsema vormi määratleb kool ja uuendab neid huvipooli (õpilased, õpetajad, lapsevanemad, hoolekogu, koolipidaja jne) kaasates vastavalt riikliku õppekava muudatustele ning kohalikele vajadustele.
- (3) Riikliku õppekava rakendusdokumendiks olev kooliõppekava koosneb üldosast ja ainekavadest. Riikliku õppekava ainekavades esitatud õppeainete sisu ja õpitulemused konkretiseeritakse kooli ainekavades ja õpetaja töökavades vastavalt kooli valikutele ja võimalustele vastavas aines ja klassis. Kooli õppekavas kirjeldatakse tingimuste loomist hariduslike erivajadustega õpilaste õpetamiseks ja kasvatusesks.
- (4) Õpetaja töökava on riikliku õppekava rakendusdokument. Õpetaja töökavad määratlevad õppe korralduse õppeaasta jooksul vastavates ainetes ja klassides ning need koostatakse lähtuvalt kooli õppekavast.
- (5) Hariduslike erivajadustega õpilastele koostatakse vajadusel individuaalne õppekava.

2. peatükk ÜLDOSA

1. jagu Kooli õpetuse ja kasvatus eesmärgid

§ 8. Kooli õpetuse ja kasvatus eesmärgid

- (1) Eestis elavate inimeste haritus ja suutlikkus sotsialiseeruda mitmekultuurilises ühiskonnas ning maailmas tagatakse ühtses üldhariduslike õppeasutuste süsteemis, milles toimuv õpetus ja kasvatus toetab õpilaste isiksuse mitmekülgset arengut ning võimetekohast hariduse omandamist.
- (2) Isiksuse mitmekülgset arengut iseloomustavad kõlbelisus, ühiskonnateadlikkus, kodanikuaktiivsus, keskkonnasäästlikkus, ettevõtlikkus, suutlikkus mõelda loogiliselt, kriitiliselt ja loovalt, tervislik eluviis, esteetiliste väärtuste mõistmine, avatus erinevate kultuuride suhtes, adekvaatne enesehinnang ja vastutustundlikkus, töökus.
- (3) Kooli õppe- ja kasvatus töö eesmärgiks on aidata kaasa isiksuse arengule, kes:
 - 1) juhindub oma valikutes ja tegudes eetika alusväärtustest;
 - 2) suhtub heasoovlikult kaasinimestesse, austab nende vabadust ja väärikust;
 - 3) soovib ja oskab teha konstruktiivset koostööd;
 - 4) toetab aktiivselt ühiskonna demokraatlikku arengut;
 - 5) austab ja järgib seadusi, on teadlik oma kodanikukohustustest ja -vastutusest;
 - 6) tunneb end oma rahva liikmena, kodanikuna, tunneb end seotuna Euroopa ja kogu inimkonnaga;
 - 7) tunneb ja austab oma rahva kultuuri, omab ettekujutust ja teadmisi maailma eri rahvaste kultuuridest, suhtub neisse eelarvamustevabalt ning lugupidavalt;
 - 8) hoiab loodust, elab ja tegutseb keskkonda ning loodusressursse säästes;

- 9) usaldab ennast, on väarikas ja enesekriitiline;
- 10) tunneb end vastutavana oma elukäigu eest;
- 11) on tundlik esteetiliste väärtuste suhtes, kujundab oma ilumeelt;
- 12) mõtleb kriitiliselt, loovalt ja süsteemselt, on avatud enesearendamisele ja elukestvalem õppele;
- 13) püüab mõista asjade tähendust, nähtuste põhjusi ja seoseid, on motiveeritud õppima ja oskab õppida;
- 14) mõistab töö vajalikkust inimeste ja ühiskonna arengus;
- 15) on ettevõtlik, tuleb toime muutuvast õpi-, elu- ja töökeskkonnas;
- 16) väärtustab tervist ning tervislikku eluviisi.

(4) Õpetuse ja kasvatuse eesmärkide saavutamiseks toetatakse kooli õppe- ja kasvatusprotsessis õpilaste järgmiste kompetentsuste kujunemist:

- 1) kommunikatiivne kompetentsus – võime kirjeldada ümbritsevat keskkonda, hankida ja vahendada infot erinevate keelte ja teiste suhtluskanalite vahendusel, esitada päringuid;
- 2) loogilis-matemaatiline kompetentsus – on aluseks loogilisele mõtlemisele, põhineb vaatlusoskusel, võrdlemisel ja seoste leidmisel erinevate objektide ja nähtuste vahel, üldistamisel ja järeldamisel;
- 3) kriitilise ja loovmõtlemise kompetentsus – suutlikkus leida argumente, analüüsida neid põhjendatud otsuste tegemiseks; võime kasutada omandatud teadmisi, oskusi ning vahendeid uutest seostest ja probleemide lahendamisel;
- 4) tehnilis-loodusteaduslik kompetentsus – teadmised loodus- ja tehiskeskkonnast ning mitmesuguste tegevuste hõlbustamiseks loodud vahenditest, suutlikkus neid kasutada;
- 5) enesekohane ja sotsiaal-kultuuriline kompetentsus – suutlikkus mõista iseennast, määratleda oma võimeid ja võimalusi, erinevaid identiteete, käituda ühiskonnas tunnustatud kõlbeliste ja esteetiliste väärtushinnangute kohaselt.

§ 9. Kooli õpetuse ja kasvatuse kujundamise põhimõtted

(1) Üldhariduslike õppeasutuste süsteemis järgitakse ühtluskooli põhimõtet.

(2) Üldhariduskool:

- 1) peab kõrgeimaks sihiks ja väärtuseks inimese arengut selle terviklikkuses;
- 2) lähtub inimõiguste, võrdsuse, demokraatia ja humanismi põhimõtetest ning loob eeldusi ühiskonna sidususe ja heaolu suurenemiseks;
- 3) toetab eesti rahvuse ja kultuuri säilimist ja arengut kultuuripärandi ja ühiskonna põhiväärtuste edastamisega ühelt põlvkonnalt teisele;
- 4) toetab Eestis elavate rahvusvähemuste kultuurilist identiteeti ning erinevate kultuuride vahelist mõistmist ja koostööd;
- 5) lähtub keskkonnanahoiu ja säästva arengu väärtustamisest;
- 6) on vastutav ja vaba õppeprotsessi kujundamisel ning tagab õpetaja õiguse valida kasutatavaid meetodeid ja õppematerjale.

(3) Eesmärgiga tagada õpilastele võrdsed võimalused võimetekohaselt õppida ja täita koolikohustust kool:

- 1) teeb oma tegevuse korraldamisel koostööd õpilaste, lapsevanemate või eestkostjate (edaspidi lapsevanemate), õpetajate, kohaliku omavalitsuse, paikkonna riigiasutuste ja ettevõtete, teiste õppe- ja kultuuriasutuste ning kodanikuühendustega;
- 2) lähtub õpetuse ja kasvatuse korraldamisel õpilaste vajadustest ja huvidest, arvestades võimalusel lapsevanemate ettepanekute ja piirkonna eripäraga.

(4) Riiklikust õppekavast lähtudes koostab kool õppekava ja kujundab õppeprotsessi, mis:

- 1) on integreeritud ja terviklik – õppekavas on esitatud põhimõtted õppeainete või kursuste seostamiseks nende koosmõju suurendamiseks ning õpitava mitmekülgsema tunnetamise huvides. Õppekavas on arvestatud seoseid erinevate kooliastmete ja haridustasemete vahel, tagamaks õpetuse ja kasvatuse järjepidevust ning võimaldades õpilastel liikumist ühest koolist teise ja haridustee jätkamist;
- 2) on paindlik – õppekavas on määratletud võimalused diferentseeritud õpetuseks ja individuaalsete õppekavade rakendamiseks;
- 3) on õpilase arengut arvestav ning õpilastele jõukohane – eeldatavad õpitulemused kavandatakse õpilase arengut ja õpitu kumuleerumist arvestades.

2. jagu

Kooli õppe- ja kasvatustegevuse ülesehitus

§ 10. Kooliastmed

Kooliastmed on järgmised:

- 1) I kooliaste – 1.—3. klass;
- 2) II kooliaste – 4.—6. klass;
- 3) III kooliaste – 7.—9. klass;
- 4) gümnaasium – 10.—12. klass.

§11. Ainevaldkonnad

(1) Lähedase sisuga õppeained moodustavad ainevaldkonnad, mis võimaldavad kujundada ainetevahelisi seoseid ja vastavaid kompetentsusi.

(2) Õppekava õppesisu moodustavad järgmised ainevaldkonnad:

- 1) keeleained: eesti keel, vene keel (vene õppekeelega koolis), kirjandus ja võõrkeeled;
- 2) matemaatika;
- 3) loodusained: inimene ja keskkond (1.—3. klass), loodusõpetus (4.—6. klass), bioloogia, geograafia, füüsika, keemia;
- 4) sotsiaalsed: inimene ja keskkond (1.—3. klass), ajalugu, inimene ja ühiskond, geograafia;
- 5) kunstiained: muusika, kunst, kirjandus;
- 6) tehnoloogia: käsitööõpetus (1.—3. klass), käsitöö, kodundus ning töö- ja tehnoloogiaõpetus;
- 7) kehaline kasvatus.

§12. Valdkond keeleained

(1) Keeleained loovad lähtealuse maailma tunnetamiseks, teabe hankimiseks ja vahendamiseks ning suhtlemiseks. Kõikide keeleainete eesmärk on kujundada kommunikatiivset kompetentsust, arendada õpilaste suutlikkust vallata suulist ja kirjalikku kõnet ning omandada tekstiloomeoskus.

(2) Valdkonda kuuluvad õppeained eesti keel, vene keel, kirjandus ja võõrkeeled: eesti keel teise keelena ning inglise, vene, saksa ja prantsuse keel A-, B- või C-keelena.

(3) Eesti keele kui kooli õppekeele ning vene keele kui kooli õppekeele õpetamisega tagatakse kirjakeele kui rahvuskultuuri olulise komponendi järjepidevus ja jätkusuutlikkus. Emakeel on rahvusliku identiteedi kandja ning tema valdamine kõnes ja kirjas on inimese vaimse ja emotsionaalse arengu, sh suhtlemissuutlikkuse, mõtlemisvõime kujunemise ning sotsialiseerumise alus ja eeldus. Emakeel on kõikide õppeainete õppimise vahend ja lõimingu lähtealus õppeprotsessis.

(4) Kirjandusõpetusel on oluline roll õpilaste lugemisoskuse ja -harjumuse kujundamisel, sõnavara ja eneseväljendusoskuse arendamisel ning kultuurilise kogemuse vahendamisel. Kirjandusõpetus tähtsustab tõlgendust kui võimalust esitada oma arvamust, siduda loetut oma teadmiste, kogemuste ja kujutlustega. Kirjandust lugedes arendab õpilane oma mõtlemis- ja kujutlusvõimet, mis omakorda on aluseks omaloomingule. Kirjandusõpetus võimaldab kujundada õpilaste kõlbelisi tõekspidamisi ja hoiakuid, suunab teda analüüsima ja mõistma elulisi probleeme. Esteetiliste maitseväärtuste kujundajana aitab kirjandusõpetus tunnetada ja mõista kirjanduse kunstilisi taotlusi.

(5) Võõrkeeled (sh eesti keel teise keelena) avardavad inimese tunnetusvõimalusi ning suutlikkust mõista ja väärtustada mitmekultuurilist maailma, arendavad süsteemset mõtlemist ja eneseväljendusvõimalusi erinevate keeleliste ja mittekeeleliste vahenditega. Võõrkeeled arendavad kultuuriteadlikku suhtlusvõimet (antud keelt kõnelevate riikide maaloo ja suhtlusetiketi tundmise abil). Võõrkeele õppimine toimub keele osaoskuste (kuulamine, kõnelemine, lugemine, kirjutamine), sõnavara ja keelestruktuuride omandamise kaudu. Võõrkeelte õpitulemused määratletakse ainekavades vastavalt Euroopa Nõukogu keeleoskustasemetele.

§13. Valdkond matemaatika

(1) Koolimatemaatikas omandatakse matemaatikateaduse keele ja meetodite kasutamise esmased oskused. Neid kujundatakse ümbritseva maailma objektide toimimise ja nendevaheliste loogiliste ning kvantitatiivsete seoste kirjeldamise ja uurimise kaudu. Matemaatika õppimine võimaldab õpilastel omandada oskuse objekte vaadelda ja võrrelda ning nähtusi struktureerida; kasutada matemaatika vahendeid igapäevaelu probleemide kirjeldamisel, analüüsimisel ja lahendamisel ning lahendusi kriitiliselt hinnata. Matemaatika arendab loogilist mõtlemist ja intuitsiooni ning on aluseks ja vahendiks õpilaste teadusliku maailmapildi kujunemisele, loodusainete õppimisele ning ainetevahelise lõimingu loomisele.

(2) Matemaatika valdkonda kuulub õppeaine matemaatika.

(3) Matemaatikas omandab õpilane kirjaliku, peast- ning arvutusvahenditega arvutamise oskuse, tutvub kujundite ning nende elementide vaheliste seostega, saab ettekujutuse suurustevaheliste seoste kirjeldamisest ja uurimisest funktsioonide abil ning omandab selleks vajalikud algebra põhioskused; omandab ülevaate teda ümbritsevate juhuslike nähtuste maailmast, selle vaatlemise ja kirjeldamise võtetest.

§14. Valdkond loodusained

(1) Loodusainetes käsitletakse keskkonna bioloogiliste, füüsikaliste, keemiliste ja tehnoloogiliste komponentide toimimist ja seoseid ning selle kaudu ümbritsevas keskkonnas toimuva põhendamist ja prognoosimist, nähtuste uurimist teaduslike meetoditega. Loodusained aitavad kaasa loodusteadusliku maailmatunnetuse ja kirjaoskuse kujunemisele. Õpetus aitab õpilastel kujundada arusaama keskkonnast kui terviküsteemist, märgata ja mõista keskkonna probleeme, väärtustada jätkusuutlikku ja vastutustundlikku eluviisi, sh loodusressursside ratsionaalset ja säästvat kasutamist. Loodusainetes arendatakse teaduslike uurimismeetodite rakendamise oskusi, käsitletakse olulisi argielu probleeme ning loodusteaduslike teadmiste praktilist rakendamist igapäevaelus.

(2) Valdkonda kuuluvad õppeained inimene ja keskkond (1.—3. kl), loodusõpetus, bioloogia, geograafia, füüsika ning keemia.

(3) Õppeaine inimene ja keskkond vahendusel tutvuvad 1.—3. klassi õpilased oma lähima elukeskkonnaga ning eakohaselt mõistetavate tähtsaimate looduslike, sotsiaalsete ja kultuuriliste nähtustega. Õppeaine võimaldab õpilastel kujundada esmase oskuse looduskeskkonna terviklikuks tajumiseks ja mõistmiseks ning on integreerivaks aineks kujundamaks kõlbelisi ja esteetilisi väärtushinnanguid ning tervislikku eluviisi.

(4) Loodusõpetus võimaldab 4.—6. klassi õpilastel omandada üldised alused looduskeskkonna terviklikuks tajumiseks ja esmaste seoste mõistmiseks inimese ning tema elukeskkonna vahel. Õpilane õpib märkama ja eesmärgistatult vaatlama elus ja eluta looduse objekte ning nähtusi, andmeid koguma ja analüüsima ning nendest järeldusi tegema. Praktiliste tegevuste kaudu õpitakse leidma probleemidele erinevaid lahendusviise ja analüüsima nende võimalikke tagajärgi.

(5) Bioloogia aitab õpilastel kujundada arusaama eluslooduse objektidest, eluslooduses toimuvatest protsessidest ning elus ja eluta looduse vastastikustest seostest. Bioloogiaõpetuse kaudu omandab õpilane teadmised ja oskused elussüsteemide seaduspärasustes orienteerumiseks.

(6) Geograafia on lõimiv õppeaine, mis lisaks loodusainetele on seotud sotsiaalainete ja matemaatikaga ning kujundab õpilaste arusaamist looduses ja ühiskonnas toimuvatest nähtustest ja protsessidest, nende ruumilisest levikust ning vastastikustest seostest. Geograafias pööratakse erilist tähelepanu õpilaste keskkonnateadlikkuse kujunemisele. Mõistet keskkond käsitletakse koosnevana looduslikust, majanduslikust, sotsiaalsest ja kultuurilisest komponendist.

(7) Füüsikat õppides omandavad õpilased arusaama põhilistest füüsikalistest protsessidest ning füüsikaseaduste rakendamise võimalustest tehnika ja tehnoloogia arengus, põhilised füüsikalised mõisted. Õpilastel kujuneb suutlikkus rakendada ainealaseid teadmisi ja oskusi igapäevaelus.

(8) Keemias omandavad õpilased teadmisi ainete omadustest ning oskusi keemilistes nähtustes orienteeruda, suutlikkuse mõista eluslooduses ning inimtegevuses toimuvate keemiliste protsesside seaduspärasusi. Õpilased õpivad mõistma keemiliste nähtuste füüsikalist olemust, looduslike protsesside keemilist tagapõhja, seoseid ainete koostise ning ehituse ja ainete omaduste vahel. Arendatakse eksperimenteerimisoskust ja oskusi olmekeemia ohutuks kasutamiseks.

§15. Valdkond sotsiaalsained

(1) Sotsiaalsainetes käsitletakse ühiskonna toimimist minevikus ja tänapäeval, inimestevahelisi suhteid, suhtumist iseendasse, kaasinimestesse ning ühiskonda. Valdkonna eesmärk on kujundada õpilastes adekvaatset enesehinnangut ja tervislikku eluviisiarusaama ühiskonnas esinevatest nähtustest ja protsessidest ning nende seostest ja mõjust; religioonidest ja filosoofilistest ideedest ning kultuurilisest mitmekesisusest, arusaama demokraatia tähtsusest ning jätkusuutliku arengu vajalikkusest. Sotsiaalsainete vahendusel kujuneb võime teha teadlikke valikuid, lähtudes moraalnormidest ja väärtushinnangutest ning toimida kõlbelise ja vastutustundliku ühiskonnaliikmena ning isiksusena.

(2) Sotsiaalsainete valdkonda kuuluvad õppeained inimene ja keskkond (1.—3. klass) (§ 14 lg 3), ajalugu, inimene ja ühiskond ning geograafia (§ 14 lg 6).

(3) Ajalooõpetuses omandavad õpilased kultuuriruumis orienteerumiseks vajalikke teadmisi oma kodukoha ja maailma minevikust ning kultuuripärandist. Aine vahendusel õpitakse teadvustama, analüüsima ja tõlgendama minevikus aset leidnud sündmusi ja protsesse, nende omavahelisi seoseid ja seoseid tänapäevaga, ajaloosündmuste erineva tõlgendamise võimalusi.

(4) Inimene ja ühiskond on integratiivne õppeaine, milles õpilane omandab eale vastavaid enesekohaseid ja sotsiaalseid oskusi, tulemaks toime iseendaga, lähisuhetes ja ühiskonnas. Õppeaine ühendab tervise-, väärtus- ja suhtluskasvatust, mis võimaldab õpilasel sotsialiseeruda ja omandada vajalikke teadmisi, oskusi ning hoiakuid, mis on aluseks kodanikuosalusele. Inimese ja ühiskonnaõpetuse eesmärk on aidata kaasa ühiskonna sidususele ja õppija kodanikuidentiteedi kujunemisele.

§16. Valdkond kunstained

(1) Kunstained võimaldavad saada teadmisi kunstide arengust ning funktsioonidest erinevatel aegadel. Kunstiainetel abil kujundatakse arusaamist kunstide kohast ja väärtusest isiklikus elus ning ühiskonnas.

(2) Valdkonna eesmärk on arendada õpilaste esteetilist maitset, kujundada kunstihuvi, rikastada emotsionaalset maailma, intuiitivist ja loovat mõtlemist ning eneseväljendusoskust loovtegevustes. Kunstiainetel kaudu vahendatakse arusaama hinnangute suhtelisusest erinevates kultuurides ja ajastutel, suhtumisel erinevatesse kunstidesse.

(3) Valdkonda kuuluvad õppeained muusika, kunst ja kirjandus (§ 12 lg 4). Valdkond on ainetevaheline, võimalusel käsitletakse ka muude kunstidega (sh teater, filmikunst) seotut.

(4) Muusika toetab õpilaste individuaalse eripära kujunemist muusikalise eneseväljenduse kaudu. Muusikaõpetuses avatakse ja avardatakse võimalusi muusikaga tegelemiseks ning toetatakse elukestva muusikaharrastuse teket. Maailma (sh Eesti) muusikakultuuri tutvustamisega kujundatakse õpilaste muusikalist maitset ja sotsiaalkultuurilisi väärtushinnanguid.

(5) Põhikooli kunstõpetuses tutvutakse kunsti liikide, -žanride, väljendusvahendite ja tehnikatega. Kunstiteoste analüüsimise ja omaloomingu kaudu õpitakse tundma nii iseennast ja oma võimeid kui ka traditsioonilist ja kaasaegset kunstikeelt – selle sisu, vorme ja tähendusi, kujundades avatust kultuurilistele ja individuaalsetele erinevustele. Gümnaasiumiastmel käsitletakse kunsti ajalugu. Tähelepanu pööratakse Eesti, Euroopa ja maailmakultuuri väärtustamisele ja õpilase kultuurilise identiteedi kujunemisele.

§ 17. Valdkond tehnoloogia

(1) Valdkonna õppeained võimaldavad traditsioonilisel ja nüüdisaegsel tehnoloogial baseeruvate teadmiste ja oskuste ja väärtuste omandamist. Õpilasi suunatakse mõistma kaasaegset tehnoloogilist maailma ning esemelist keskkonda, genereerima ideid, kavandama ja modelleerima esemeid/tooteid, arendama omaalgatust.

(2) Valdkonna õppeainete eesmärgiks on võimaldada õpilastel omandada oskusi oma loomingulise potentsiaali realiseerimiseks praktilises tegevuses, kujundada ohutuid ja keskkonnasäästlikke toimumisviise, mõista ja arendada kultuuritraditsioone, arendada töö- ning koostööoskusi ja -tahet, aidata õpilasi teadlikul kutsevalikul, arendada kriitilist mõtlemist, analüüsi- ja hindamisoskusi töös.

(3) Valdkonda kuuluvad õppeained käsitööõpetus (1.—3. kl), käsitöö, kodundus ning töö- ja tehnoloogiaõpetus (4.—9. kl). Õpilased jagunevad alates II kooliastmest kooli võimalustest ning oma huvidest lähtuvalt rühmadesse, valides kas töö- ja tehnoloogiaõpetuse või käsitöö ja kodunduse. Samas on kõikidel õpilastel võimalus õppida teiste valdkonda kuuluvate õppeainete teemaplokke vahetusmoodulitena.

(4) Käsitööõpetuses arendatakse käelisi vilumusi, loovust, planeerimis-, konstrueerimis- ja mõtlemisostust ning õpetatakse enese eest hoolitsema, viisakalt käituma, tegema õigeid valikuid toitumisel ning kultuurselt käituma. Õpilased saavad algteadmised erinevatest materjalidest, nende omadustest ja kasutusalaadest; tutvuvad lihtsamate töövahenditega, omandavad esmaseid töövõtteid materjalide töötlemisel ning toiduainete käitlemisel, õpivad hindama oma tööd esteetilisest ja praktilisest küljest.

(5) Loov käeline tegevus käsitöös on oluliseks komponendiks õpilaste arengus, mis võimaldab omandada praktilisi tööoskusi ja -vilumusi, mõista loova, innovaatilise ja mõtestatud töö tähendust inimese elus. Tähelepanu pööratakse esemelise rahvakultuuri tundmaõppimisele.

(6) Õppeaine kodundus vahendab igapäevaeluks vajalikke, tervisliku toiduvaliku, koduse majapidamise ja tarbijakasvatuse alaseid praktilisi teadmisi ja oskusi. Õppeaine eesmärgiks on tervislike ja keskkonda säästvate väärtushinnangute ja hoiakute kujundamine ning õpilaste koostöö- ja suhtlusoskuse kujundamine.

(7) Töö- ja tehnoloogiaõpetuses omandab õpilane tehnoloogilist kirjaoskust, mis loob võimaluse toimetulekuks tööelus. Omandatakse suutlikkus kaasa minna tehnoloogiliste uuendustega. Õppeaines lähtutakse leiutajameelsest kasvatusest, kujundatakse töölaseid käitumis- ja väärtushoiakuid, esteetilist maitset ning eetilisi tõekspidamisi.

§ 18. Valdkond kehaline kasvatus

(1) Kehalises kasvatuses käsitletakse kehalist arengut osana inimeses kui tervikus. Taotletakse kehatunnetuse, kehalise vormisoleku, tervisliku eluviisi ja turvalisuse arengut ning püsiva liikumisharrastuse kujundamist. Kehalisel kasvatusel on oluline roll vaimse koormuse tasakaalustamisel kehalise koormusega, tagamaks õpilaste harmoonilist arengut.

(2) Valdkonda kuulub õppeaine kehaline kasvatus.

(3) Põhikooli kehalise kasvatuses taotletakse, et õpilane mõistaks kehalise aktiivsuse tähtsust tervislikus eluviisis. Kehalise kasvatuses vahendusel omandatud teadmised ja oskused võimaldavad õpilastel hinnata oma kehalise vormisoleku taset ja kujundada turvalisi vabaaja liikumisharrastusi. Kaaslastesse salliva suhtumise, ausa mängu ja koostöö põhimõtete järgimine sportimisel toetavad õpilaste kõlbelist ja sotsiaalset arengut, spordikultuuri ja -ajaloo alased teadmised avardavad õpilaste silmaringi ning loovad aluse kehakultuuri käsitlemiseks ühiskonna kultuuri osana.

(4) Gümnaasiumi kehalise kasvatuses taotletakse, et omandatavad teadmised ja oskused võimaldaksid õpilastel kavandada ohutusnõudeid järgivaid treeninguid ning osaleda rahvaspordiüritustel. Sportlik tegevus aitab kujundada õpilaste eetilisi tõekspidamisi ja tolerantsust.

§ 19. Lõiming

(1) Õppesisu lõiming (integratsioon) võimaldab üldhariduse sisu organiseerimist tervikuks ning õpilaste tervikliku maailmapildi kujunemist vastavalt üldhariduskooli õpetuse ja kasvatuses eesmärkidele.

(2) Lõiming:

1) realiseerub riikliku õppekava sisu tasemel õppeainete ühiste ja lähedaste õpiteemade ja mõistete ning aineülestes läbivate teemade kaudu, tagab õpitava põhinemise samas õppeaines ja teistes õppeainetes varem õpitul;

2) loob õpilastele võimalused õpitava korduvaks ja süvendatud käsitlemiseks uutes ainetevahelistes ja -ülestes seostes, samuti ühendamiseks oma kogemustega ja igapäevaelu nähtustega.

(3) Lõiming õppeprotsessis toimub õppeainete ja ainevaldkondade õpetuse koordineerimise ning erinevate õppeainete sisu seostavate õppeülesannete, ainetevaheliste teemakäsitluste ja õppevormide kasutamise teel. Lõiming eeldab õpetajate koostööd õpetuse ja kasvatuses kavandamisel ja rakendamisel. Põhimõtted selleks fikseeritakse kooliõppekavas.

§ 20. Läbivad teemad

(1) Läbivad teemad väljendavad arusaamu, mis toetavad stabiilset ja jätkusuutlikku loodus-, kultuuri- ja sotsiaalset keskkonda. Läbivate teemade käsitlemine õpetuses ja kasvatuses ning vastava õpikeskkonna loomine aitab õpilastel kujundada vastavaid arusaamu toetavaid teadmisi, oskusi, hoiakuid ja väärtushinnanguid.

(2) Õpetuses ja kasvatuses käsitletavat läbivad teemad on järgmised:

- 1) väärtused ja kõlblus;
- 2) omakultuur ja kultuuriline mitmekesisus;
- 3) elukestev õpe ja karjääriplaneerimine;
- 4) teabekeskond;
- 5) tervis ja ohutus;
- 6) keskkond ja jätkusuutlikkus;
- 7) kodanikuühiskond ja ettevõtlikkus;
- 8) tehnoloogia ja innovatsioon.

(3) Kool võib lisada kooli õppekavasse täiendavaid läbivaid teemasid (sh regionaalsetest ja teistest eripäradest tulenevalt).

§ 21. Õppeained

(1) Õppeained jagunevad kohustuslikeks õppeaineteks, valikõppeaineteks ja vabaaineteks.

(2) Kohustuslikud õppeained on §-des 12-18 nimetatud õppeained.

(3) Valikained on kooli poolt valitud õppeained põhikoolis ja gümnaasiumis, mida õpetatakse lisaks õppekava üldosas sätestatud kohustuslike ainete mahule. Valikainete tundides osalemine on õpilastele kohustuslik.

(4) Vabaained on õppekava lisakomponent täiendava ja õpilaste huvile vastava õppetegevusena. Vabaainete valimine on õpilase valik. Juhul kui kooli õppekavas ei ole ette nähtud teisiti, on pärast vabaaine valimist selle tundides osalemine õpilasele kohustuslik.

(5) Õpilastele, kellel on edasijõudmisega kohustuslikes õppeainetes raskusi, võib kool korraldada lisaõpet kogu põhikooli ulatuses.

(6) A-võõrkeel (inglise keel, prantsuse keel, saksa keel, vene keel) on esimene kohustuslikult õpitav võõrkeel, mille õpe algab esimesel kooliastmel. B-võõrkeele kohustuslik õpe algab teisel kooliastmel. A- ja B-võõrkeeled valib kool, arvestades kooli võimalusi.

3. jagu

Õpetuse ja kasvatuse korraldus

§ 22. Õppeaasta, õppetund ja koormus

(1) Õppeperioodi pikkuseks õppeaastas on vähemalt 175 õppepäeva.

(2) Õppe- ja kasvatuskorralduse arvestuslik ühik on õppetund (45 minutit). Õpetuse ja kasvatuse peamiseks vormiks on tund, kuid õppetöö võib toimuda ka teistes õppevormides (nt. õppekäik, projektitöö, õppepäev, iseseisev töö jne).

(3) Õpilaste suurim lubatud nädalakoormus põhikooli klassides on:

- 1) 1. klassis 20 tundi;
- 2) 2. klassis 23 tundi;
- 3) 3. ja 4. klassis 25 tundi;
- 4) 5. klassis 28 tundi;
- 5) 6. ja 7. klassis 30 tundi;
- 6) 8. klassis 32 tundi;
- 7) 9. klassis 34 tundi.

(4) Õpilaste väikseim lubatud nädalakoormus gümnaasiumiastmes on 32 tundi.

(5) Õpetuse ja kasvatuse vormid sätestatakse kooli õppekavas.

§ 23. Õpetuse ja kasvatuse korraldus

(1) Kooli õpetus ja kasvatus võib olla korraldatud järgmiselt:

- 1) regulaarse tunniplaani alusel;
- 2) üldõpetusena (1. ja 2. klassis);
- 3) perioodõppena;
- 4) klassideta kursusedõppena.

(2) Õpetuse ja kasvatuse korraldus sätestatakse kooli õppekavas.

(3) Kool võib osa kooliõppekava või individuaalse õppekavaga ettenähtud õppe- ja kasvatustööst korraldada teistes haridus- ja kultuuriasutustes.

(4) Kool võib arvestada väljaspool kooli toimuvat õppimist kooli õppe- ja kasvatustöö osana tingimusel, et see võimaldab õpilasel saavutada kooli- või individuaalse õppekavaga määratletud õpitulemusi.

§ 24. Õpetuse ja kasvatuse taotlused esimesel kooliastmel

Esimesel kooliastmel on põhitaotlusteks õpilaste kohanemine koolieluga ning valmisoleku kujunemine edasiseks edukaks õppetööks. Esimesel kooliastmel keskendutakse:

- 1) positiivse suhtumise kujunemisele kooliskäimisesse ja õppimisse;
- 2) kõlbeliste tõekspidamiste ja heade käitumistavade tundmaõppimisele ja järgimisele;
- 3) põhiliste suhtlemis- ja koostööoskuste omandamisele, sh üksteist toetavate ja väärtustavate suhete kujunemisele õpilaste vahel;
- 4) õpiharjumuse ja -oskuste kujundamisele, püsivuse, iseseisvuse ja eesmärgistatud töö oskuste arendamisele;
- 5) lugemis-, kirjutamis- ja arvutamisoskuse omandamisele.

§ 25. Esimese kooliastme tunnijaotusplaan

(1) Esimesel kooliastmel on kohustuslike nädalatundide arv õppeaineti ja klassiti alljärgnev:

	I	II	III	Kokku
1) eesti keel/vene keel (vene õppekeelega koolis)	7/6	6/7	6/6	19/19
2) eesti keel teise keelena	2	2	2	6
3) A-võõrkeel (eesti õppekeel/vene õppekeel)	0	0	3/2	3/2
4) matemaatika	3	3	4	10
5) inimene ja keskkond	2	2	2	6
6) muusika	2	2	2	6
7) kunst, käsitööõpetus ¹	3	3	3	9
8) kehaline kasvatus	2	3	3	8
9) valikained (eesti õppekeel/vene õppekeel)	1/0	4/1	2/1	7/2

§ 26. Õpetuse ja kasvatuse taotlused teisel kooliastmel

(1) Teisel kooliastmel on õpetuse põhitaotluseks vastutustundlike ja iseseisvate õpilaste kujunemine. Kasvab õppeainete hulk ja õpetuse temaatiline liigendatus. Õppetöös on oluline äratada ja säilitada õpilaste huvi õppekavaga hõlmatud teadmises- ja tegevusvaldkondade vastu.

(2) Õpetuses rakendatakse mitmekesiseid tööviise ja ülesandeid, mis võimaldavad murdeikka jõudvatel õpilastel teha iseseisvaid valikuid ning seostada õpitut praktilise eluga ning aitavad toime tulla õpilaste individuaalselt erineva arenguga, nende muutuvate suhete ja tegutsemisega uutes rollides.

¹ Õppeainete kunst ja käsitööõpetus tundide jaotus määratletakse kooli õppekavas.

§ 27. Teise kooliastme tunnijaotusplaan

(1) Teisel kooliastmel on kohustuslike nädalatundide arv õppeaineti ja klassiti alljärgnev:

	IV	V	VI	Kokku
1) eesti keel/vene keel (vene õppekeelega koolis)	5/5	3/3	3/3	11/11
2) kirjandus	-	2	2	4
3) eesti keel teise keelena	3	5	4	12
4) A-võõrkeel (eesti õppekeel/vene õppekeel)	3/2	3/3	3/3	9/8
5) B-võõrkeel (eesti õppekeel/vene õppekeel)	0	0	3/2	3/2
6) matemaatika	5	4	4	13
7) loodusõpetus	2	2	3	7
8) inimene ja ühiskond	1	1	1	3
9) ajalugu	0	1	2	3
10) muusika	2	1	1	4
11) kunst	1	1	1	3
12) kehaline kasvatus	3	3	2	8
13) käsitöö, kodundus/ töö- ja tehnoloogiaõpetus	1	2	2	5
14) valikained (eesti õppekeel/vene õppekeel)	2/0	5/0	3/0	10/0 ¹

§ 28. Õpetuse ja kasvatus taotlused kolmandal kooliastmel

(1) Kolmandal kooliastmel on õpetuse ja kasvatus põhitaotluseks õpilaste jätkuv kujunemine vastutustundlikuks ühiskonnaliikmeks, samuti võime kujundamine iseseisvaks toimetulekuks igapäevaelus ja põhikooli järgse tegevusala teadlikuks valikuks.

(2) Jätakuvalt kasvab õppeainete hulk ja õpetuse temaatiline liigendus. Õpilastele tutvustatakse õpitava sisu ja omandatavate oskuste rakenduslikku väärtust tulevases tööelus ja/või jätkuvates õpingutes.

(3) Õpioskuste kujundamisel keskendutakse erinevate õpistrateegiate teadvustatud kasutamisele, harjutatakse pikemaajaliste õppeülesannete (sh uurimuslike õppeülesannete) planeerimist ja tulemuste hindamist.

(4) Kolmanda kooliastme lõpuks suudab õpilane hinnata oma võimalusi ning teadlikult määratleda oma edasise õpitee/tööle asumise võimalusi ning tehtud valikute tagajärgi. Kool korraldab õpilaste ja lapsevanema teavitamist edasiõppimisvõimalustest, korraldab kõigile õpilastele karjäärinõustamist.

(5) Kooliõppekavas võib õppe diferentseerimiseks, kooli ja paikkondliku eripära arvestamiseks ning eelkuts eõppeks määrata täiendavalt kuni 5 nädalatunni kasutamise erinevalt § 29 lõikest 1, vähendamata seejuures ühe õppeaine nädalatundide arvu enam kui ühe tunni võrra kooliastme kohta ning minemata vastuollu õpilaste suurima lubatud nädalakoormusega.

¹ Vene või muu õppekeelega koolide valikainete arvu vähenemine võrreldes 2002. aasta põhikooli ja gümnaasiumi riikliku õppekavaga on tingitud vene koolidelt tulnud ettepanekutest:

1) Muuta eesti keele staatust. 2002. aasta põhikooli ja gümnaasiumi riikliku õppekavaga loetakse eesti keelt vene või muu õppekeelega koolis A-võõrkeeleks, mille õpe algab I kooliastmes (ehk 1.-3. klassis). Käesolevas põhikooli ja gümnaasiumi riikliku õppekava tööversioonis tehakse ettepanek käsitleda eesti keelt **teise keelena**, mille kohustuslik õpe algab 1. klassis.

2) Käsitleda A- ja B-võõrkeelena vene või muu õppekeelega koolis inglise, prantsuse või saksa keelt, kusjuures A-võõrkeele kohustuslik õpe peab algama 3. klassis ning B-võõrkeele õpe peab algama 6. klassis (nagu ka eesti õppekeele koolides).

Need ettepanekud on seotud sooviga võrdsustada vene või muu õppekeelega koolide õpilaste olukorda võõrkeele riigieksami sooritamisel eesti koolide õpilastega, kelle A-võõrkeele õpe algab esimesel kooliastmel. **Käesolevaga palume Teilt arvamusi nende ettepanekute osas. Kas need on vastuvõetavad või tuleks jääda hetkel kehtiva (2002. a põhikooli ja gümnaasiumi riikliku õppekava) tunnijaotusplaani juurde?**

(3) Gümnaasiumiastme kohustuslike kursuste arv õppeaineti on alljärgnev:

1) eesti keel/ vene keel (vene õppekeelega koolis)	6/3;
2) kirjandus/ kirjandus (vene õppekeelega koolis)	6/9;
3) eesti keel teise keelena	9;
4) A-võõrkeel	6;
5) B-võõrkeel	6;
6) matemaatika	9;
7) geograafia	3;
8) bioloogia	4;
9) keemia	4;
10) füüsika	6;
11) ajalugu	7;
12) inimene ja ühiskond	3;
13) muusika	3;
14) kunst	3;
15) kehaline kasvatus	6.

(4) Lähtuvalt gümnaasiumiastme õppesuuna valikust on lisanduvate kursuste (laiad kursused) arv õppeaineti alljärgnev:

1) eesti keel / vene keel (vene õppekeelega koolis)	3;
2) kirjandus/ kirjandus (vene õppekeelega koolis)	3;
3) eesti keel teise keelena	6;
4) A-võõrkeel	3;
5) B-võõrkeel	3;
6) matemaatika	6;
7) geograafia	2;
8) bioloogia	2;
9) keemia	2;
10) füüsika	3;
11) ajalugu	4;
12) inimene ja ühiskond	1.

(5) Kool võib lisaks põhikursustele valida valikainete kursusi lõikes 4 nimetatud õppeainetes arvestamata samas määratletud laiade kursuste arvu konkreetses õppeaines.

(6) Kool peab gümnaasiumiastmes tagama õpilastele vabaainete valiku vähemalt 3 kursuse ulatuses. Vabaainete loend ja ainekavad esitatakse kooli õppekavas.

§ 32. Õpilaste arengu, õppimise ja tervise seire ning nõustamine

(1) Õpiedukuse tagamiseks korraldab kool õpilaste arengu, õpingute, tervises seisundi ja -käitumise seiret, mis loob eeldused, õpiraskuste, üld- ja eriandekuse, tervise- ja arenguhäirete ning muude erivajaduste märkamiseks ja nendega arvestamiseks õpetuse ja kasvatus korraldamisel. Kool korraldab õpilastele diferentseeritud õpet, individuaalset juhendamist ja õpiabi.

(2) Kool korraldab oma võimaluste piires õpilastele diferentseeritud õpet, individuaalset juhendamist ja õpiabi.

§ 33. Koostöö lapsevanemaga

Kool teeb lapsevanemaga koostööd:

- 1) teavitab lapsevanemaid regulaarselt õpilase arengust, õppeedukusest ja koolis toimetulekust ning vajadusel õpilase tervislikust seisundist ja käitumisest;
- 2) kaasab lapsevanemaid koolielu puudutavate otsuste tegemisse;
- 3) nõustab vajadusel lapsevanemaid õpilase koduse õppimise toetamiseks.

§ 34. Erineva kultuuritaustaga ning õppekeelest erineva emakeelega õpilased

- (1) Erineva kultuuritaustaga ning õppekeelest erineva emakeelega õpilastele loob kool koostöös riigi, kohaliku omavalitsuse ja kooskõlastatult lapsevanemaga tingimused õpetuses ja kasvatuses osalemiseks ning toetab õpilaste omakultuuri tundmaõppimist, emakeele õpet ja kultuurilise enesemääratluse arengut.
- (2) Kool arvestab oma õppekava koostamisel ja individuaalsete õppekavade koostamisel lõikes 1 esitatud nõudeid.

§ 35. Hariduslike erivajadustega õpilased

- (1) Käesoleva õigusakti raames loetakse haridusliku erivajadusega õpilaseks isikut, kelle võimed, tervislik seisund, isiksuse või muud omadused (sh üld- või eriaandekus, keha-, kõne-, meele- või muupuue, emotsionaalsed- ja käitumisraskused) erinevad kaasõpilaste omadest sedavõrd, et õpetuse ja kasvatuses tavakorraldus ei toeta piisavalt tema võimete arengut.
- (2) Hariduslike erivajadustega õpilaste individuaalsete õppekavade aluseks võib olla põhikooli ja gümnaasiumi riiklik õppekava, põhikooli riiklik lihtsustatud õppekava ja toimetuleku riiklik õppekava. Haridusliku erivajadusega õpilasele koostab kool individuaalse õppekava või moodustab hariduslike erivajadustega õpilaste jaoks eraldi klassi. Tingimuste loomist hariduslike erivajadustega õpilaste õpetuseks ja kasvatuses kirjeldatakse kooli õppekavas.

4. jagu Hindamine ja eksamid

§ 36. Hindamine

- (1) Õpilaste õpijõudlust hinnatakse järjepidevalt kõikides õppeainetes. Hinne ja/või sõnaline hinnang iseloomustab õpilaste teadmiste- oskuste vastavust taotletavatele õpitulemustele.
- (2) Hindamise eesmärkideks on:
 - 1) toetada õpilaste positiivse ja adekvaatse enesehinnangu ning eneseanalüüsi oskuste kujunemist;
 - 2) teavitada õpilasi, lapsevanemaid, õpetajaid, koolijuhtkonda õpilaste õppeedukusest;
 - 3) motiveerida ja suunata õpilast eesmärgipäraselt ja tulemuslikult õppima ning sellele hinnangu andma.
- (3) Kool sätestab hindamise põhimõtted ja korra kooli õppekavas ning teavitab sellest õpilasi ja lapsevanemaid. Õpilane peab teadma, mida ja millal hinnatakse, milliseid kontrollivorme kasutatakse ja millised on hindamise kriteeriumid. Õpilastele luuakse lähtealus enesehindamiseks ja osalemiseks hindamises.
- (4) Õpitulemusi iseloomustav tagasiside põhineb õpilase arengul ja saavutusel.
- (5) Õpilaste õpijõudluse hindamiseks kasutatakse sõnalisi hinnanguid ja numbrilisi hindeid. Arvestades 1. ja 2. klassi töökorralduse spetsiifikat (võimalused üldõpetuseks või aineõpetuseks) ja laste arengulist eripära, iseloomustatakse õpilaste õpijõudlust hindeliselt või sõnaliste hinnangutega. Alates 3. klassist toimub kokkuvõttev hindamine numbriliste hinnangutega.
- (6) Sõnalisi hinnanguid võib kasutada kunstiainetes valdkonnas (muusika- ja kunstõpetus), kehalise kasvatuses ning tehnoloogia valdkonnas juhul kui kooli õppekava seda ette näeb.
- (7) Individuaalse õppekava rakendamise korral toimub hindamine selles kirjeldatud nõuete alusel.

§ 37. Põhikooli ja gümnaasiumi lõpetamine

- (1) Põhikooli lõpetanuks loetakse õpilane, kes on saavutanud riiklikus õppekavas esitatud õpitulemused ning sooritanud kaks kohustuslikku eksamit ning ühe eksami omal valikul. Eksamid toimuvad riiklikult koostatud küsimuste ja ülesannetega koolieksamitena.
- (2) Gümnaasiumi lõpetanuks loetakse õpilane, kes on saavutanud riiklikus õppekavas esitatud kohustuslike õppeainete õpitulemused põhikursuste osas ja kooliõppekavas esitatud valikõppeainete kohustuslikud õpitulemused, ning kes on sooritanud viis eksamit, milleks on koolieksamid ning põhikursuste põhjal koostatud riigieksamid.

3. peatükk RAKENDUSSÄTTED

§ 38. Eesti keelne õppetöö vene õppekeelega koolide gümnaasiumiastmel

- (1) Vene õppekeelega koolides luuakse tingimused gümnaasiumiastmel eesti kirjanduse õppimiseks eesti keeles hiljemalt 1. septembrist 2007. a.
- (2) Vene õppekeelega koolides luuakse tingimused gümnaasiumiastmel ühiskonnaõpetuse õppimiseks eesti keeles hiljemalt 1. septembrist 2008. a.
- (3) Vene õppekeelega koolides luuakse tingimused gümnaasiumiastmel muusika õppimiseks eesti keeles hiljemalt 1. septembrist 2009. a.
- (4) Vene õppekeelega koolides luuakse tingimused gümnaasiumiastmel geograafia õppimiseks eesti keeles hiljemalt 1. septembrist 2010. a.
- (5) Vene õppekeelega koolides luuakse tingimused gümnaasiumiastmel ajaloo õppimiseks eesti keeles hiljemalt 1. septembrist 2011. a.
- (6) Vene õppekeelega koolides alustatakse kahe lõigetes 1-5 nimetamata õppeaine õpetamiseks eesti keeles hiljemalt 1. septembrist 2011. a.

§ 39. Määruse jõustumine

Määrus jõustub:

- 1) 1., 4., 7. ja 10. klassis 2007. aasta 1. septembril;
- 2) 2., 5., 8. ja 11. klassis 2008. aasta 1. septembril;
- 3) 3., 6., 9. ja 12. klassis 2009. aasta 1. septembril.

§ 40. Määruse kehtetuks tunnistamine

- (1) Vabariigi Valitsuse 25. jaanuari 2002. a määrus nr 56 „Põhikooli ja gümnaasiumi riiklik õppekava”nistatakse kehtetuks.
- (2) 2007. aasta 1. septembril 2007. aastal 2., 5., 8. ja 11. klassi õppima asuvatele õpilastele kohaldatakse Vabariigi Valitsuse 25. jaanuari 2002. a määruse nr 56 „Põhikooli ja gümnaasiumi riiklik õppekava” sätteid 2009. aasta 31. augustini.
- (3) 2007. aasta 1. septembril 2007. aastal 3., 6., 9. ja 12. klassi õppima asuvatele õpilastele kohaldatakse Vabariigi Valitsuse 25. jaanuari 2002. a määruse nr 56 „Põhikooli ja gümnaasiumi riiklik õppekava” sätteid 2008. aasta 31. augustini.
- (4) 2007. aasta 1. septembril 2007. aastal 5. klassis õppima asuvatele õpilastele kohaldatakse ajaloo õpetamise osas Vabariigi Valitsuse 25. jaanuari 2002. a määruse nr 56 „Põhikooli ja gümnaasiumi riiklik õppekava” sätteid 2011. aasta 31. augustini.

Andrus ANSIP
Peaminister

Mailis REPS
Haridus- ja teadusminister

Heiki LOOT
Riigisekretär

Lisa 1. EESTI KEEL (EESTI ÕPPEKEELEGA PÕHIKOOILILE)

töörühma juht Krista Mägi

1. Aine põhjendus

Eesti keele valdamine kõnes ja kirjas on eeldus selleks, et eesti kool saaks seista rahvuse ja kultuuri säilimise ning arengu eest.

Eesti keele õpetusega taotletakse õpilaste mõtestatud keeleteadmist ja keskendutakse praktilise keeleoskuse kujundamisele. Emakeele õpetamine toetub lapse kõnes juba olemasolevate keelestruktuuride teadvustamisele.

Ainesisu ülesehitus lähtub keeleteemadest, kuid peab ühevõrra tähtsaks nii sõna-, lause- kui ka tekstitasandit. Tekstiõpetust käsitletakse kui keeleõpetuse lahutamatu osa, mis keskendub võrdselt tekstiloomele ja teksti mõistmisele.

Ainesisu valik lähtub õpilase arengust ja võimest eesmärgiks seatud teadmisi-oskusi omandada. Koolis jätkub juba kodus ja lasteaias alanud keeleõpe, toetades õppijate keelelist arengut. Iga järgmise kooliastme õpetus tugineb eelmises kooliastmes omandatud oskustele, teadmistele ja kogemustele. Õpilast suunatakse kuulama ja kõnelema ning lugema ja looma eri liiki tekste.

Kõigis klassides suunatakse õpilaste funktsionaalse kirjaoskuse arengut. Loetakse eakohaseid metatekste, mis käsitlevad eelkõige teavet eesti keele kohta. Õpitakse kasutama erinevaid lugemisstrateegiaid, mis toetavad tekstist arusaamist.

Ainekavas on järgitud teadmiste-oskuste omandamise kindluse põhimõtet. Et oskused saaksid kinnistuda, on õppimises oluline koht kordamisel. Hea emakeeleoskuse saavutamise nimel on otstarbekas kõigi õpitavate teemade puhul silmas pidada järgmisi aspekte:

- 1) mõtlemis- ja väljendusoskuse arendamine;
- 2) tähenduse mõistmine ja keeletunnetuse arendamine;
- 3) sõnavara laiendamine, sõnaliikide tundmaõppimine;
- 4) ortoeepia ja ortograafia kinnistamine;
- 5) lausete moodustamine ja tekstiloomine;
- 6) eesti keele sõnaraamatute, teatmeteoste ja õpiku kasutamine.

2. Õppe eesmärgid

Põhikooli eesti keele õpetusega taotletakse, et õpilane:

- 1) kõneleb ja kirjutab keeleliselt õigesti;
- 2) mõistab kõneldud ja kirjutatud teksti;
- 3) oskab ise luua terviklikku teksti;
- 4) suhtub oma keeleteadmises kriitiliselt ning oskab kasutada eesti keele õpikuid, käsiraamatuid ja sõnastikke,
- 5) teadvustab keelt kui mõtlemisvahendit,
- 6) austab eesti keelt kui rahvuse ja kultuuri kandjat.

3. Õppesisu ja õpitulemused

Õppesisu

1. klass

Lugemine

Õpetaja ja kaaslase kuulamine. Sõnade hääldamine õiges vältes lugedes ja kõneldes. Pausid lugemisel kirjavahemärkide kohal, hääle langus lause lõpus. Häälega ja endamisi (vaikselt) lugemine. Teksti täpne

ja veatu lugemine (ei jäeta vahele ega vahetata sõnades tähti, silpe ega grammatilisi vorme, ei asendata üht sõna teisega ega korrata silpe ega sõnu). Kahekõne lugemine. Käekirjalise teksti lugemine tahvlilt ja oma vihikust.

Suuline eneseväljendus

Sõnavara laiendamine, sõnade tähenduste täpsustamine. Riimuvate sõnade leidmine (algriiim) õpetaja abiga. Teksti kohta käivatele konkreetsetele küsimustele vastamine (tegelaste kohta). Jutustamine kuuldu ja läbielatu põhjal tugisõnade ning küsimuste toel. Jutukesele lõpu mõtlemine. Jutustamine pildi ja pildiseeria järgi (küsimuste toel). Luuletuse esitamine. Mõistatused. Vanasõnad. Vastand- ja samatähenduslikud sõnad. Õpiku sõnastiku kasutamine.

Kirjutamine

Õigekiri

Häälik ja täht. Sõna. Lause. Jutt. Häälikanalüüs. Täis- ja kaashäälikud. Täishäälikute pikkused ja õigekiri. Täishäälikuühend. Lause lõpumärk (punkt). Suur algustäht lause algul. Suur algustäht nimesdes (oma nimi, kodukohta, linna, küla, kodutänav, lähedaste inimeste ja sõprade, kooli nimi). *k, p, t* sõna algul. Üks ja mitu. Mitmuse tunnus *-d*. Ühesilbiliste sõnade õigekiri (*uus – uss, saal – sall*). Tegusõna oleviku 3. pöörde lõpp (*b, vad*). Küsimused *kes?, mis?, k, p, t s-i ja h kõrval*. Tähestik.

Tekstiloome

Lausete moodustamine ja kirjutamine. Jutule lõpu kirjutamine. Pildi ja pildiseeria järgi küsimuste toel jutukese kirjutamine. Õnnitluskaart.

Kirjatehnika

Õige pliatsihoid ja kirjutamisasend. Joonistähed. Väikesed ja suured kirjatähed. Õiged tähekujud, seosed, proportsioonid; ühtlane kirjarida. Lausete kirjutamine ja ärakiri. Vihiku kujundamine: pealkiri, kuupäeva märkimine, töö paigutamine. Õpilaspäeviku täitmine: tunniplaan kirjutamine, koduste tööde märkimine.

1. klassis loeb õpilane (õpetaja valikul olenevalt klassi tasemest):

1) jutte laste elust

- S. Väljal "Jussikese seitse sõpra"
- E. Raud "Sipsik"
- E. Raud "Peep ja sõnad"
- A. Perviku Paula-sari
- E. Janikovszky "Kui ma oleksin suur"
- H. Mänd "Kissellikad"

2) loodusest ja loomadest

- E. Raud "Karu maja"
- R. Saluri loomaraamatud

3) muinasjutte meilt ja mujalt

- S. Mihhalkov "Lugu kolmest põrsakesest"
- Vennad Grimmid "Lumeeit"

4) luuleraamatuid

- F. Kotta "Tublid loomad"
- E. Niit, luuleraamat omal valikul

5) uudiskirjandust

Teemade käsitlemiseks vajalikud mõisted: häälik, täht; täishäälik, kaashäälik; täishäälikuühend; hääliku pikkus; sõna, lause; tegevust näitav sõna; küsimus; tööjuhend; pealkiri; autor; tegelane; kunstnik; sõnastik; kahekõne; muinasjutt; jutuke; luuletus; riimuvad sõnad; mõistatus; vanasõna; tähestik; samatähenduslik ja vastandtäenduslik sõna.

2. klass

Lugemine

Lugedes ja jutustades õige intonatsiooni, tempo, rütmi ja hääletugevuse kasutamine. Selge hääldus teksti esitades. Ladus lugemine: ülearuste pauside ja takerdusteta, paraja kiirusega, täpne ja veatu teksti lugemine. Näidendi ositi lugemine. Õpiku sisukorra kasutamine. Huvipakkuva raamatu leidmine raamatukogust.

Suuline eneseväljendus

Sündmuse, isiku, looma, eseme kirjeldamine tugisõnade, küsimuste ja piltide toel. Riimuvate sõnade leidmine (iseseisvalt). Tekstis kujutatud sündmuste kohta küsimustele vastamine. Lugemispala kokkuvõtlik jutustamine küsimuste, tugisõnade ja piltide toel. Jutukesele alguse mõtlemine. Lausete laiendamine küsimuste abil.

Kirjutamine

Õigekiri

Kaashäälikuühend. Suuline silbitamine. *i* ja *j*-i õigekiri (sõnaalguline *i*, sõna- ja silbialguline *j*). Suluta kaashäälikute pikkused ja õigekiri. *-ga* sõna lõpus (kaasaütleva käände õigekiri). *-ta* sõna lõpus (ilmaütleva käände õigekiri). *-sse* sõna lõpus (sisseütleva käände õigekiri). *-d*, *-te* tegevust näitavate sõnade lõpus. *ma*, *sa*, *ta*, *me*, *te*, *nad* õigekiri. Väike algustäht õppeainete nimetustes. Poolitamise üldpõhimõtted. Nime ja nimetust näitavad sõnad. Omadust näitavad sõnad. Tegevust näitavad sõnad. Tähestik (koos võõrtähtedega). *h* enam levinud sõnade algul. Küsimärk lause lõpus.

Tekstiloom

Kutse koostamine. Teate kirjutamine. Jutu kirjutamine pildiseeria või pildi põhjal tugisõnade ja küsimuste toel.

Kirjatehnika

Taandrida. Vihiku etiketi vormistamine. Aadressi kirjutamine ümbrikule.

2. klassis loeb õpilane (õpetaja valikul olenevalt klassi tasemest):

1) jutte laste elust

E. Janikovszky "Minuga juhtub alati midagi"

I. Maran "Londiste, õige nimega Vant"

J. Rannap "Lühikesed lood"

A. Reinla "Pätu"

H. Käo "Kui mind üldse olemas ei oleks"

T. Seero "Jürimari pere lood"

2) loodusest ja loomadest

E. Raud "Ninatark muna"

3) loodusest ja inimesest (tervishoid, keskkond ja säästev areng)

T. Egner "Sööbik ja Pisik"

A. Pervik "Kollane autopõrnikas sõidab ringi"

J. Rannap "Nublu"

4) muinasjutte meilt ja mujalt

S. Maršak "Kaksteist kuud"

Vennad Grimmid "Lumivalgeke"

J. Kunder "Suur Peeter ja Väike Peeter"

5) luuleraamatuid

O. Arder, luuleraamat omal valikul

6) uudiskirjandust ja lasteajakirju

Teemade käsitlemiseks vajalikud mõisted: kaashäälikuühend; silp, silbitamine; suluta kaashäälik; sulghäälik; nimisõna; omadussõna; tegusõna; sisukord; sõnastik; teade; kutse; näidend.

3. klass

Lugemine

Loetu mõistmine: pea- ja kõrvaltegelaste leidmine, tegelaste iseloomustamine, sündmuste järjekord. Eakohaste skeemide, kaartide, diagrammide, tabelite lugemine. Rahvalaul. Muistend. Teatmeteoste kasutamine.

Suuline eneseväljendus

Suuniste abil lugemispala kohta küsimuste koostamine. Jutustamine 3. isikus. Jutustamine küsimuste, tugisõnade ja etteantud kava alusel. Kava koostamine õpetaja abiga. Kõnelemine eri olukordades.

Kirjutamine

Õigekiri

g, b, d sõna algul (tutvumine). *i* ja *j*-i õigekiri (täishäälikuühendis: *maias, leiab* jt). Silbitamine (jõukohase häälikkoostisega sõnade silpide arvu määramine ja suuline silbitamine), silbi eristamine sõnast ja häälikust. Kaashäälikuühendi õigekiri. Sulghäälikute pikkused ja õigekiri. Ülipikk kaashäälik ülipika täishääliku ja täishäälikuühendi järel. Väike algustäht kuude ja nädalapäevade nimetustes. *h* sõna algul. Võõrhäälikud ja -tähed. Koma *et, aga, kuid, sest* ees. Koma mittenõudvad sidesõnad (*ja, ning*). Lühendid. Poolitamise kõik juhud. Eset, omadust ja tegevust tähistavad sõnad. Jutustav (väit-), käsk- ja küsilause. Lause lõpumärk (hüüumärk). Mitmuse nimetava (-*d*) ja ainsuse osastava (-*t*) lõpu õigekiri (*raamatud – raamatut*). *mul, sul, tal, kel, ma – maa, sa – saa, me – mee, te – tee* õigekiri. Liitsõna (tutvumine). Tähestiku kasutamine.

Tekstiloome

Lihtlause. Lihtlause laiendamine. Kirja kirjutamine näidise järgi. Ümberjutustus kuuldud teksti põhjal küsimuste ja/või tugisõnade toel. Jutukese kirjutamine.

3. klassis loeb õpilane (õpetaja valikul olenevalt klassi tasemest):

1) jutte laste elust

- A. Lindgren "Vahtramäe Emil"
- H. Rand "Kollased koolilood"
- O. L. Kirkegaard "Kummi-Tarzan ja teised"
- A. M. G. Schmidt "Viplala lood"

2) loodusest ja loomadest

- M. Soonik "Kutsika-aabits"
- F. R. Kreutzwald "Reinuvader Rebane"

3) loodusest ja inimesest (tervishoid, keskkond ja säästev areng)

- A. Pervik "Kunksmoor"
- O. Preussler "Väike nõid"

4) muinasjutte meilt ja mujalt

- W. Hauff "Väike Mukk"
- Vennad Grimmid "Vahva rätsep"
- A. Jakobson "Ööbik ja vaskuss"
- J. Saar "Õhtujutud"
- L. Tungal "Kollitame! Kummitame!"
- H. Käo "Noorpagana lood"

5) luuleraamatuid

- L. Tungal, luuleraamat omal valikul
- H. Käo, luuleraamat omal valikul
- H. Vilep, luuleraamat omal valikul
- O. Saar, luuleraamat omal valikul

6) uudiskirjandust ja lasteajakirju

Teemade käsitlemiseks vajalikud mõisted: liitsõna; kiri; kava; võõrsõnad, võõrtähed; skeem, diagramm; rahvalaul, muistend; teatmeteos.

Õpitulemused (I kooliaste)

Õpilane oskab 1. klassi lõpus:

- 1) teha häälikanalüüsi: kuulnud sõnas määrata häälikute olemasolu, arvu ja järjekorda ning häälidada;
- 2) leida ja öelda etteantud sõnas esinevad täis- ja kaashäälikud;
- 3) kuulmise järgi eristada, muuta ja võrrelda sõnas täishäälikute pikkusi ning neid kirjas õigesti märkida;
- 4) lugeda omakirjutatud sõnu, leida ja parandada vead;
- 5) kirjutada sõna alguses ning *s-i* ja *h* kõrval *k*, *p*, *t*;
- 6) kirjutades piiritleda lauset suure algustähega ja punktiga lause lõpus;
- 7) kirjutada õigesti tuttavaid nimesid (oma nimi, kodukohta, linna, küla, kodutänava, kooli, lähedaste inimeste ja sõprade nimi);
- 8) kirjutada õigesti mitmuse tunnust *-d*;
- 9) kirjutada õigesti tegusõna oleviku 3. pöörde lõppu (*-b* ja *-vad*);
- 10) moodustada lauseid tugisõna ja küsimuste toel;
- 11) jutustada süžee- ja seeriapildi järgi küsimuste ning tugisõnade toel;
- 12) lugeda õpitud teksti veatult, langeva intonatsiooniga ja pause pidades;
- 13) õpitud teksti lugemise järel vastata tegelaste ja tegevuste kohta käivatele küsimustele;
- 14) kirjutada sõnu ning lauseid joonis- ja kirjatähtedega.

Õpilane oskab 2. klassi lõpus:

- 1) kuulmise järgi eristada, muuta ja võrrelda sõnas suluta kaashäälikute pikkusi ning neid kirjas õigesti märkida;
- 2) leida ja kirjutada sõnas õigesti täishäälikuühendeid ja suluta kaashäälikute ühendeid;
- 3) panna lause lõppu punkti või küsimärgi;
- 4) kirjutada etteütlust pikkusega kuni 25 sõna õpitud keelendite ulatuses;
- 5) vastata küsimustele *kellega?*, *millega?*, *kellesse?*, *misselle?*, *kuhu?*, *kelleta?* ja *millleta?* õigete käändevormidega ning kirjutada need õigesti;
- 6) vastata küsimustele *mida teed?* ja *mida teete?* ning kirjutada need vormid õigesti;
- 7) kirjutada õpitud sõnade algusesse *h*-tähe;
- 8) kirjutada *i-d* ja *j-i* sõna ja silbi alguses;
- 9) lugeda omakirjutatud teksti, leida ja parandada vead;
- 10) kasutada lugemiku sõnastikku;
- 11) jutustada kokkuvõtlikult õpitud pala;
- 12) laiendada lauset suunavate küsimuste toel;
- 13) lugeda eakohast teksti veatult, ladusalt ja õige intonatsiooniga, pidades pause ning hääldades sõnu õiges vältes;
- 14) vastata loetud teksti põhjal tegelaste ja sündmuste kohta käivatele küsimustele.

Õpilane oskab 3. klassi lõpus:

- 1) kuulmise järgi eristada, muuta, võrrelda ja määrata sõnas sulghäälikute pikkusi ning neid kirjas märkida;
- 2) kirjutada kaashäälikuühendeid;
- 3) kirjutada sõna sees *i-d* ja *j-i* (*maias – majas, aias – ajas*);
- 4) kirjutada *h-d* sagedamini kasutatavate sõnade alguses;
- 5) kirjutada sõnu *ma*, *ta*, *mul*, *sul*, *kas*, *kus*, *kes* jt;
- 6) kirjutada *d* või *t* nimisõna mitmuse nimetava ja ainsuse osastava käände lõppu (*raamatud, raamatut*);
- 7) eristada häälikuühendeid pikast ja ülipikast häälikust;
- 8) panna koma sõnade *et, aga, sest, kuid* ette;
- 9) panna lause lõppu punkti, küsi- või hüüumärgi;
- 10) kirjutada suurt ja väikest algustähte nimedes ning õppeainete, kuude ja nädalapäevade nimetustes;
- 11) poolitada sõnu;
- 12) kirjutada loole algust ja lõppu;
- 13) kirjutada etteütlust pikkusega kuni 40 sõna õpitud keelendite ulatuses;
- 14) laiendada suunavate küsimuste toel (*missugune?*, *kus?*, *millal?*, *kuidas?*, *mida?*, *kada?*, *kuhu?*, *kellega?*, *millega?*) lauseid;
- 15) silbitada (suuliselt) sõnu ja määrata silpide arvu;

- 16) jutustada lugemispala 3. isikus;
- 17) jaotada teksti lõikudeks ja pealkirjastada lõigud õpetaja juhendamisel ning selle kava järgi jutustada;
- 18) lugeda eakohast teksti ja mõista seda;
- 19) kasutada õpiku sõnastikku ja sisukorda;
- 20) paigutada pealkirja, kuupäeva ja teksti vihikusse ning lehele.

Õpilane on iga õppeaasta jooksul läbi lugenud vähemalt neli lasteraamatut.

Õppesisu

4. klass

Lugemine

Eakohaste tekstide lugemine ja mõistmine. Vanasõnad ja kõnekäänud. Sõnade mitmetähenduslikkus. Sünonüümid ja antonüümid. Luuletus (meeleolu, teema). Riim (alg- ja lõppriim). Koomiks. Trükised (raamat, ajaleht, ajakiri). Teatmeteoste kasutamine.

Suuline eneseväljendus

Eakohaste tekstide jutustamine klassis koostatud kava alusel. Tegelaste käitumise motiivide analüüs ja põhjuse-tagajärje suhete leidmine. Suuline kokkuvõtte loetud ja kuulnud tekstist etteantud suuniste järgi.

Kirjutamine

Õigekiri

Häälikute liigid (täis- ja kaashäälikud). Kõikide häälikute pikkused ja õigekiri. *g, b, d* võõrsõnade alguses. *g, b, d* *s*-i kõrval (*jalgsi, kärbsed*). Ülipikk sulghäälik ülipika täishääliku ja täishäälikuühendi järel (*taat aitas eite*). *lt*-lõpuliste sõnade õigekiri (*laualt, riiulilt, julgelt, rõõmsalt*). *lik*-lõpuliste sõnade õigekiri (*õnneliku, õnnelikku*). Suurtäht nimedes, suur ja väike algustäht ajalehtede, ajakirjade ja teoste pealkirjades, keelte ja rahvuste, õppeainete, kuude, nädalapäevade, rahvakalendri tähtpäevade ja ilmakaarte nimetustes. Loetelu komad. Rooma numbrite kirjutamine. Liitsõnade moodustamine ja õigekiri. Nimi-, omadus-, tegu-, arv-, ase- ja sidesõnad. Olevik, minevik. Jaatav ja eitav kõne. Liht- ja liitlause. Otsekõne saatelause järel.

Tekstiloome

Ümberjutustuse kirjutamine. Kirjandi kirjutamine. Kirjalik kokkuvõtte kuulnud ja loetud tekstist etteantud suuniste järgi. Luuletuse kirjutamine.

4. klassis loeb õpilane (õpetaja valikul olenevalt klassi tasemest):

1) jutte laste elust

- A. Kivirähk "Sirli, Siim ja saladused"
- A. Lindgren "Pipi Pikksukk"
- J. Parijõgi "Kui isa kinkis raamatuid"
- A. Pervik "Arabella, mereröövli tütar"

2) loodusest ja loomadest

- A. Reinla "Teofrastus"
- K. Kass "Kasper ja viis tarka kassi"
- F. Tuglas "Siil"

3) loodusest ja inimesest (tervishoid, keskkond ja säästev areng)

- A. Pervik "Sookoll ja sisalik"
- E. Valteri raamatud
- E. Raud "Naksitrallid"

4) muinasjutte meilt ja mujalt

- W. Hauff "Käabus Nina"
- A. A. Milne "Karupoeg Puhh"
- P. L. Travers "Mary Poppins"
- T. Jansson "Muumitroll"

5) luuleraamatuid

- E. Enno, luuleraamat omal valikul
- O. Arder, luuleraamat omal valikul
- V. Luik, luuleraamat omal valikul

H. Mänd, luuleraamat omal valikul

I. Trull, luuleraamat omal valikul

6) **uudiskirjandust ja lastejakirju** omal valikul

Teemade käsitlemiseks vajalikud mõisted: Rooma number; olevik, minevik; jaatus, eitus; otsekõne, saatelause; loetelu; antonüüm, sünonüüm; kõnekäänd, riim; trükis, koomiks.

Õpitulemused (4. klass)

Õpilane oskab:

- 1) kõigi häälikute pikkusi kirjas õigesti märkida;
- 2) kirjutada *g, b, d* sagedamini kasutatavate võõrsõnade alguses;
- 3) kirjutada õigesti *g, b, d s-i* kõrval (*jalgsi, kärbsed; jõudsin, nõudsin*);
- 4) märkida sulghäälikuid ülipika täishääliku ja täishäälikuühendi järel (*eite, taati; saabas, saapad*);
- 5) kasutada loetelus koma;
- 6) kasutada suurt ja väikest algustähte ajalehtede, ajakirjade ja teoste pealkirjades, keelte ja rahvuste, õppeainete, kuude, nädalapäevade, rahvakalendri tähtpäevade ja ilmakaarte nimetustes;
- 7) moodustada liitsõnu ja neid kirjutada;
- 8) kirjutada *lt*-lõpulisõnu (*laualt, riiulilt; julgelt, rõõmsalt*);
- 9) kirjutada etteütlust pikkusega 50–55 sõna õpitud keelendite ulatuses;
- 10) kirjutada eakohast ümberjutustust;
- 11) kirjutada eakohast kirjandit;
- 12) jutustada loetust minavormis;
- 13) jutustada olevikus ja minevikus;
- 14) loetud teksti kavastada ja selle järgi jutustada.

Õpilane on läbi lugenud neli lasteraamatut.

Õppesisu

5. klass

Sõna tähendus, õige kasutamine, kirjutamine ja hääldamine

Sõnade ortoepia.

Ortograafia. Kaashäälikuühendi õigekiri. Kaashäälikuühendi erandlik kirjutamine (ülipikk *s* helilise hääliku järel, *gi-* ja *ki-*liide, tüve lõpuhääliku ja liite algushääliku kokkulangevus). Sulghääliku õigekiri liitsõna piiiril. *i* ja *j-i* õigekiri liitsõna piiiril ning tegijanimedes (*tegija*). *gi-* ja *ki-*liite õigekiri. Suur ja väike algustäht (ajaloosündmused, riigid).

Liitsõnade ja võõrsõnade poolitamine.

Sõnavara. Sõnavara rikastamine. Sõna tähendus: sünonüümid, antonüümid, homonüümid. Sõna tähenduse sõltumine õigekirjast (*all – hall, buss – puss, majja – maia*). Sagedamini esinevate võõrsõnade tähendus ja õigekiri. Võõrsõnade asendamine omasõnadega ja vastupidi.

Sõnaraamatute kasutamine õigekirja ja sõna tähenduse kontrollimiseks.

Sõnaliigid: nimisõna, omadussõna, arvsõna, asesõna, tegusõna. Sõna ja selle tähendus. Mitmetähenduslike ning lähedase ja vastandliku tähendusega sõnade kasutamine. Sõnavaliku täpsus erinevates tekstides.

Nimisõna. Nimi ja nimetus. Liitsõnade moodustamine. Täiendsõna ja põhisõna. Liitsõna tähendus ja kasutamine. Nimisõnade kokku- ja lahkukirjutamine. Uute nimisõnade moodustamine tuletamise teel, nende õigekiri. Tuletiste tähendus ja kasutamine.

Omadussõna. Liitomadussõnad. Omadussõnade kokku- ja lahkukirjutamine (*helesinine, süsimust*). Omadussõnade tuletamine liidete abil. Omadussõnade sünonüüme ja antonüüme. Omadussõnade õigekiri. Omadussõnade kasutamine teksti ilmestamiseks.

Arvsõna ja selle liigid. Arvsõnade märkimine kirjas. Arvsõnade kokku- ja lahkukirjutamine.

Asesõna. Asesõnade kasutamine tekstis.

Tegusõna. Tegusõna sünonüümika ja mitmetähenduslikkus. Tegusõna oleviku- või minevikuvormi kasutamine tekstis. Eitava ja jaatava kõne kasutamine.

Lause. Alus ja öeldis. Aluseta lause. Lause laiendamine. Väit-, küsi- ja käsklause kasutamine, nende lõpumärgid. Korduvate lauseliikmete kirjavahemärgistamine koondlauses. Koondlause kasutamine tekstis. Kahe järjestikuse osalausega liitlause kirjavahemärgistamine. Otsekõne ja saatelause. Saatelause otsekõne ees ja järel. Otsekõne kirjavahemärgid. Otsekõne kasutamise võimalusi. Üte ja selle kirjavahemärgid. Ütte kasutamise võimalusi.

Kirjeldus. Kirjelduse sõnavalik, oluliste ja iseloomulike tunnuste esitamine, eseme ja looma kirjeldamine.

Jutustus. Oma elamustest ja juhtumustest jutustamine ning kirjutamine. Sidus lausestus. Otsekõne jutustuses.

Kuulutus.

Kiri. Minavormis jutustamine. Kirja ja ümbriku vormistamine.

Arutlus. Suuline arvamussõnastus. Väite põhjendamine.

Kirjutamine kui protsess. Suuline eeltöö. Kirjutamine kava järgi. Mustand. Oma vigade leidmine ja parandamine. Puhtand. Sõnastusvigade ärahoidmine: tarbetu sõnakorduse vältimine.

Teemade käsitlemiseks vajalikud mõisted: kaashäälikuühend, heliline ja helitu häälik, sulghäälik, tüvi, liide, liitsõna, täiendsõna, põhisõna, tegijanimi, võõrsõna, omasõna, sünonüüm, antonüüm, sõnaliigid, nimisõna, omadussõna, arvsõna, asesõna, tegusõna, olevik, minevik, eitav kõne, jaatav kõne, alus, öeldis, väit-, küsi- ja käsklause, lihtlause, liitlause, otsekõne, saatelause, üte, kiri, kirjeldamine, lühijutt, arvamus.

6. klass

Käändsõnad

Ortograafia. Kaashäälikuühendi põhireegli rakendamine liitega sõnades (*lõplik*). Sagedamini esinevate lühendite lugemine ja õigekiri. Suur ja väike algustäht (riigid, asutused, ehitised, taevakehad). Sulghäälik võõrsõna algul ja sõna lõpus, sulghäälik sõna keskel. *f*-i ja *š* õigekiri. *ia*- ja *ioon*-lõpulised võõrsõnad. Sõna tähenduse sõltumine õigekirjast (*kuuski* – *kuuskki*, *särgki* – *särgi* – *särki* – *särkki*).

Käändsõna. Käändsõnade liigid: nimisõna, omadussõna, arvsõna, asesõna. Käändsõna vormid ja nende väljendamise võimalused: lõpud, tunnused, sõnatüve muutumine.

Käänamine. Käänded, nende küsimused ja tähendus. Õige käände valik lauses sõltuvalt kontekstist. Ainsus ja mitmus. Käänamine 14 käändes. Käänete kasutamise võimalusi. Põhikäänded. Käändelõpud ja mitmuse tunnused. Sõna välde. Astmevaheldus käändsõnades: välte- ja laadivaheldus, nõrk ja tugev aste. Käänamine eeskujusõna järgi. II ja III vältes sõnade õige hääldamine. Sõnaraamatute kasutamine käändsõna vormide kontrollimiseks.

Omadussõna käänamine koos nimisõnaga. Ühildumine. *lik*- ja *ne*-liiteliste omadussõnade käänamine ja õigekiri. Omadussõnade võrdlusastmed. Lühike ülivõrre. Võrdlusastmete kasutamine. Omadussõnade kokku- ja lahkukirjutamine (*ne*- ja *line*-liitelised omadussõnad).

Arvsõnade käänamine. Põhi- ja järgarvsõnade kirjutamine sõnade ja numbritega, nende lugemine. Arvsõnade kasutamine tekstis.

Asesõnade käänamine ja kasutamine.

Sõnaraamatute kasutamine sõna tähenduse, õigekirja ja käändevormide kontrollimiseks.

Liht- ja liitlause. Öeldis. Osalause erinev paigutus liitlause. Sidesõnaga ja sidesõnata liitlause. Koma liitlause. Otsekõne kirjavahemärgid (saatelause otsekõne alguses, keskel ja lõpus). Otsekõne kasutamine tekstis. Sõnajärg lauses.

Kirjandi ülesehitus. Sissejuhatus, teemaarendus, lõpetus.

Kirjeldus. Kirjelduse ülesehitus (üldmulje, detailid, hinnang), inimese kirjeldamine, elamuslik looduskirjeldus, autori suhtumine kirjeldatavasse ja selle väljendamine.

Jutustus. Ajalis-põhjuslik järgnevus. Jutustuse ülesehitus.

Arutlus. Probleemide nägemine vaadeldavas nähtuses. Põhjuse ja tagajärje eristamine. Loetule, nähtule või kuuldule hinnangu andmine nii kirjalikult kui ka suuliselt.

Kiri: isiklik ja ametlik kiri. Kirja vormistamine: pöördumine ja lõpetamine.

Kirjutamine kui protsess. Kava, ideeskeemi vms koostamine. Kirjandi liigendamise. Lõik. Sõnastusvigade ärahoidmine: asesõnade otstarbekas kasutamine. Sõnastuse ilmestamine epiteetide ja võrdlustega.

Teemade käsitlemiseks vajalikud mõisted: sõnavorm, tüvi, tunnus, lõpp, kääne, põhikäanded, arv, astmevaheldus, välte- ja laadivaheldus, nõrk ja tugev aste, sõnavälde, ühildumine, võrdlusastmed, alg-, kesk- ja ülivõrre, põhi- ja järgarvsõna, kirjandi ülesehitus, liigendamine, lõik, sissejuhatus, teemaarendus, lõpetus.

Õpitulemused (5.-6. klass)

Õpilane oskab 5. klassi lõpus:

- 1) rakendada kaashäälikuühendi õigekirjutusreegleid;
- 2) õigesti kasutada rõhuliiteid *-ki* ja *-gi*;
- 3) kasutada suurt algustähte ajaloosündmusi ja riiginimesid kirjutades;
- 4) õigesti märkida *i-d* ja *j-i* liitsõna piiril ning tegijanimedes;
- 5) leida sõnadele sünonüüme ja antonüüme, kasutada neid oma tekstides;
- 6) eristada tegu-, nimi-, omadus-, arv- ja asesõnu;
- 7) kirjutada omadussõnu järgnevast nimisõnast lahku;
- 8) kirjutada kaht nimisõna kokku või lahku selgepiirilistel juhtudel (*võrkpall, pildiraamat, venna raamat, sõnajalg*);
- 9) kirjutada kokku liitomadussõnu (*helesinine, süsimust*);
- 10) kirjutada kokku või lahku arvsõnu;
- 11) koostada väit-, küsi- ja käsklauseid nii suulises kui ka kirjalikus kõnes;
- 12) koostada ning kirjavihemärgistada lihtsamaid koond- ja liitlauseid;
- 13) koostada ning kirjavihemärgistada otsekõnega ja üttega lauset (saatelause ees- ja järelasend);
- 14) jutustada oma elamustest ja juhtumustest;
- 15) kirjutada lühijuttu.

Õpilane oskab 6. klassi lõpus:

- 1) kirjutada sulghäälikuid vältevahelduslike sõnade käändevormides, sh astmevahelduslikes liidetes (*sepa : seppa, koogi : kooki, õnneliku : õnnelikku*);
- 2) kasutada suurt algustähte riikide, asutuste, ehitiste ja taevakehade nimedes;
- 3) kirjutada õpitud sõnavara piires õigesti laen- ja võõrsõnu, milles esinevad *v, hv, f, s, š, z* ja *ž* ning sõnaalguline klusiil;
- 4) käänata ja kasutada sõnu 14 käändes nii ainsuses kui ka mitmuses;
- 5) õigesti hääldada vältevahelduslike käändsõnade nõrga ja tugeva astme vorme;
- 21) moodustada ning kasutada omadussõna kesk- ja *kõige*-ülivõrret;
- 6) kirjutada numbritega põhi- ja järgarvsõnu ning neid lugeda;
- 7) kontrollida "Eesti keele sõnaraamatust" sõna tähendust, õigekirja, hääldust ja vormimoodustust;
- 8) koostada ja kirjavihemärgistada osalause erineva paigutusega liitlauseid;
- 9) kasutada otsekõnet kirjalikus tekstis ja seda kirjavihemärgistada (saatelause otsekõne ees, keskel ja järel);
- 10) kirjandit otstarbekalt üles ehitada (sissejuhatus, teemaarendus, lõpetus).

Õppesisu

7. klass

Pöörd- ja muutumatud sõnad

Ortograafia. Käskiva kõneviisi ja lihtmineviku õigekiri (*andke, andsin*). Tegusõnade (liit-, ühend- ja väljendverbide) kokku- ja lahkukirjutamine. Muutumatu sõnade kokku- ja lahkukirjutamine.

Pöördõna. Pöördõna mõiste ja kasutamine, tegevuse väljendamise võimalusi eri vormide abil.

Tegusõna vormistik. Tegusõna pöördelised vormid.

Arv ja pööre. Pöördevormide kasutamine erinevates tekstides. Aluse ja öeldise ühildumine.

Ajad: olevik ja minevik (liht-, täis- ja enneminevik), tuleviku väljendamise võimalusi eesti keeles. Aegade kasutamine jutustuses.

Kõneviisid: kindel, tingiv, käskiv, kaudne kõneviis. Kõneviisi valik olenevalt väljenduse eesmärgist ja stiililisest taotlusest (*anna! – kas sa annaksid?*).

Tegumood: isikuline ja umbisikuline tegumood. Tegumoodide tähendus ja kasutamine. Aluseta lause. Jaatav ja eitav kõne. Kõneliigi õigekeelsus ja kasutusvõimalusi.

Tegusõna käändelised vormid. Tegevusnimed. Oleviku ja mineviku kesksõnad. Käändeliste vormide tähendus ja otstarve tekstis.

Tegusõna tüvi, tunnus, pöördelõpp. Astmevaheldus pöördõnades: välte- ja laadivaheldus, nõrk ja tugev aste. Põhivormid. Pööramine eeskujusõna järgi. Veakriitilisi tegusõnu ja vorme. II ja III vältes sõnade õige hääldamine. Sõnaraamatute kasutamine tegusõna vormide kontrollimiseks.

Võõrtegusõnade tähendus ja õigekiri, nende leidmine sõnaraamatutest ja Interneti-allikatest. Võõrsõna asendamine omasõnaga.

Tegusõnade tuletamine liidete abil. Sõna tähenduse seos liitega.

Liit-, ühend- ja väljendverb. Keele kujundlikkus. Väljendverbide kasutamise stiililine korrektsus.

Tegusõna kokku- ja lahkukirjutamine. Õeldise paiknemine lauses.

Sõnajärg lauses. Aluse ja öeldise seos.

Muutumatud sõnad. Määrsõnad: iseseisvad ja abimäärsõnad. Määrsõnaliited. Määrsõnade tähendused ja kasutamine. Kaassõnad, nende funktsioon ja kasutamine lauses. Määrsõnade ja kaassõnade eristamine.

Muutumatute sõnade kokku- ja lahkukirjutamine.

Sidesõnad, ühendsidesõnad. Sidesõnade funktsioon ja kasutamine lauses. Koma tarvitamine sidesõna ees.

Hüüdsõnade funktsioonid ja õigekiri. Hüüdsõna kasutamine ja kirjavahemärgid.

Sõnastuse mitmekesistamine: sünonüümide ja antonüümide kasutamine. Paronüümid ja homonüümid.

Kirjeldus. Tegevuse ja protsessi kirjeldamine. Juhendite koostamine, tegusõna eri vormide kasutamine juhendites. Sõnastuse täpsus.

Jutustus. Ajalise järgnevuse muutmine. Ajavormide teadlik vaheldamine vaatlushetkest lähtudes. Kaudne jutustamine. Fantaasial põhinev jutt.

Arutus. Isikliku seisukoha kujundamine käsitletavas probleemis, selle põhjendamise ja kaitsmine. Arvamus raamatu ja kaasõpilase kirjandi kohta.

Kirjutamine kui protsess. Kirjandi eeltöö. Kirjandi sisu, kompositsiooni ja stiili viimistlemise põhialused. Sõnastusvigade ärahoidmine: tegusõnade sünonüümika, kirjakeele ja slängi kasutamine.

Teemade käsitlemiseks vajalikud mõisted: pöördõna, tegusõna pöördelised vormid, arv ja pööre, olevik ja minevik (liht-, täis- ja enneminevik), kindel, tingiv, käskiv, kaudne kõneviis, isikuline ja umbisikuline tegumood, tegusõna käändelised vormid, tegevusnimed, oleviku ja mineviku kesksõnad, tegusõna põhivormid, liit-, ühend- ja väljendverb, muutumatud sõnad, määrsõna, kaassõna, sidesõna, ühendsidesõna, hüüdsõna, homonüüm, kompositsioon, stiil, kirjakeel, släng, arutus.

8. klass

Lause

Sõnaliigid. Tegusõnade käändeliste ja pöördeliste vormide eristamine.

Lause. Lause suhtlusemärgid. Lause intonatsioon ja lõpumärgid väit-, küsi-, käsk- ja hüüdlause.

Lauseliikmed. Lauseliikmete funktsioonid: alus, öeldis, sihitis, määrus, öeldistäide, täiend, lisand, üte.

Öeldis. Mitmesõnaline öeldis.

Alus. Aluseta lause. Aluse ja öeldise seos. Ühildumine.

Sihiline tegusõna ja sihitis.

Öeldistäide.

Määruse liigid: aja-, koha-, hulga- ja viisimäärus.

Täiend ja lisand, nende kirjavahemärgid.

Liht- ja liitlause. Sõnade järjekord lauses.

Ühildumine. Rektsioon. Rektsiooni kontrollimine "Eesti keele sõnaraamatust".

Koondlause. Kokkuvõttesõnakoondlause. Koondlausekorduvatekomponentideasendaminesidekriipsuga. Korduvad täiendid ja määrused. Koondlause kirjavahemärgid. Koondlause kasutusvõimalusi.

Rindlause. Osalause rindlauseks ühendamise võimalusi, stiilierinevused. Rindlause kirjavahemärgid.

Põimlause. Pea- ja kõrvallause. Kõrvallause paiknemine põimlause. Sõnade järjekord põimlause. Põimlause kirjavahemärgid.

Lihtsam segaliitlause.

Rind- ja põimlause stiilierinevused ning kasutusvõimalusi tekstides.

Otskõne. Otskõne asendamine kaudkõnega. Tsiteerimine ja refereerimine.

Üte. Ütte kasutamine, keeleline etikett. Ütte kirjavahemärgid.

Lauselühend. Lauselühendi kasutamine ja asendamine kõrvallausega. Lauselühendi kirjavahemärgid. Lauseehitus stiilivahendina.

Kirjeldus. Kirjeldus jutustavas tekstis, omapärase ja iseloomuliku esiletoomine detailide kaudu. Võrdlev kirjeldus.

Jutustus. Jutu alustamise ja lõpetamise võimalusi. Olulise esiletõstmine jutustuses.

Arutus. Nähtuste võrdlemine, võrdlusaluse leidmine. Argumenteerimine, poolt- ja vastuväited. Arvustus. Arvustuse võrdlemine sisu ümberjutustusega.

Eritüübiliste tekstide analüüs. Refereerimine ja tsiteerimine. Referaat ja uurimus. Lühiettekande koostamine ja esitamine. Diskussioon. Alusteksti põhjal kirjutamine.

Kirjutamine kui protsess. Kompositsiooni kavandamine. Sõnastusvigade ärahoidmine: hoidumine ülearusest ja paljusõnalisusest. Kõnekujundite (epiteet, võrdlus, metafoor, isikustamine) kasutamine. Lausekujundite (kordus, retooriline küsimus ja hüüatus) kasutamine. Lausestusvigade parandamine.

Teemade käsitlemiseks vajalikud mõisted: lauseliikmed, alus, öeldis, sihitis, määrus, öeldistäide, täiend, lisand, sihiline tegusõna, rektsoon, liht- ja liitlause, koondlause, rindlause, põimlause, pea- ja kõrvallause, lauselühend, kõnekujund, lausekujund, argumenteerimine, tsiteerimine, refereerimine.

9. klass

Kirjakeele kasutamine ja rikastamine tänapäeval

Ortograafia. Hääliku ja häälikuühendi õigekirja kordamine. Poolitamine. Liidete õigekiri.

Tuntumate lühendite lugemine ja kirjutamine. Võõrhäälikud ja -tähed. Tsitaatsõnade kasutamine, nende märkimine nii käsitsi kirjutatud tekstis kui ka arvutikirjas.

Suur ja väike algustäht. Nimede päritolu ja tähendus.

Veaotlike sõnade käänamine ja pööramine. Isiku- ja kohanimede käänamine.

Sõnade kokku- ja lahkukirjutamine tähendus- ja vormipõhimõtte ning traditsiooni järgi. Käändsõnade kokku- ja lahkukirjutamine. Pöörsõnade kokku- ja lahkukirjutamine. Muutumatu sõnade kokku- ja lahkukirjutamine.

Sõnavara rikastamine. Liitsõna ja liitega sõna. Sõnatuletus: nimisõna-, omadussõna-, tegusõna- ja määrsõnatuletus. Eesti murded. Murdesõnavara. Võõr- ja laensõnad. Tehissõnad. Neutraalne ja hinnanguline sõnavara.

Keel kui rahvuskultuuri kese. Eesti keele ajaloost ja uurimisest. Kirjakeel ja kõnekeel, släng.

Erineva ülesehitusega laused. Lihtlause, sh koondlause; liitlause, sh põimlause ja rindlause; lihtsam segaliitlause, otskõnega lause, lauselühendiga lause. Ühte tüüpi lause asendamine teisega. Kirjavahemärkide funktsioonid ja kasutamine.

Kirjand kui terviktekst. Teksti peamõte ja teema. Kirjandi ülesehitus: kirjeldava, jutustava ja arutleva komponendi sidumine tervikuks, tsiteerimine ja refereerimine.

Funktsionaalstiilid: ametlik stiil, argistiil, ilukirjandus- ja teadusstiil, nende kasutusvõimalused. Tarbetekstide keelekasutus. Keeleviisakus.

Arutlemine. Arutluse põhiskeem: väide (tees), tõestus, järeldus. Argumenteerimine. Arutluse kahesugune suunamine: teesile tõestuse leidmine ja vaadeldava materjali alusel järelduse tegemine.

Kirjutamine kui protsess. Teema lahtimõtestamise võimalusi. Kompositsiooni sisuline põhjendatus. Teksti sidusus. Kompositsioonivigade vältimine. Kirjandi keelelis-stiililine redigeerimine, sõnastus- ja lausestusvigade parandamine.

Teemade käsitlemiseks vajalikud mõisted: sõnaliigid muutmisviisi ja tähenduse järgi, tsitaatsõna, kirjakeel, kõnekeel, släng, murre, võõrsõna, laensõna, tehissõna, segaliitlause, kirjeldus, jutustus, arutus, tees, järeldus, sidusus.

Õpitulemused (III kooliaste)

Õpilane oskab 7. klassi lõpus:

- 1) kirjutada sulghäälikuid vältevahelduslike tegusõnade eri vormides (*õppida* : *õpin*, *rääkida* : *räägin*);
- 2) märkida õigesti sulghäälikut helitu hääliku kõrval lihtminevikus ja käskiva kõneviisi vormides (*andsin*, *andke*, *kiitsin*, *kiitke*) ning 3. silbi alguskluusi (*kirjutatakse*, *õmmeldud*);

- 3) kirjutada veatult *a*-tunnuselist *da*-tegevusnime, umbisikulise tegumoe olevikku ning tegijanime (*käia, käiakse, käija*);
- 4) kirjutada kokku või lahku liit-, ühend- ja väljendteguõnu;
- 5) kirjutada kaassõna käändsõnast lahku;
- 6) eesmärgist lähtudes kasutada teguõnu erinevates vormides (pööre, arv, aeg, kõneviis, tegumood, kõneliik);
- 7) jutustades kasutada erinevaid aegu ja kõneviise;
- 8) muuta isikulist teksti umbisikuliseks ja vastupidi;
- 9) muuta jaatavas kõnes olevat teksti eitavaks ja vastupidi;
- 10) õigesti hääldada vältevahelduslike pöörsõnade nõrga ja tugeva astme vorme;
- 11) kontrollida "Eesti keele sõnaraamatust" sõna tähendust, õigekirja, hääldust ja vormimoodustust;
- 12) leida sünonüüme sagedamini esinevatele pöörd- ja määrsõnadele;
- 13) põhjendada lühidalt oma arvamust;
- 14) kasutada jutustavas kirjandis erinevaid aegu, kõneviise, tegumoodi.

Õpilane oskab 8. klassi lõpus:

- 1) otstarbekohaselt kasutada sidesõnu, sh ühendsidesõnu;
- 2) moodustada ja kirjavahemärgistada liit-, koond- ja liitlauseid ning lauselühendeid;
- 3) muuta otsekõnet kaudkõneks ja vastupidi;
- 4) vormistada tsitaati ja refereeringut;
- 5) kasutada eesti keelele omast sõnajärge ja ühildumist;
- 6) kontrollida "Eesti keele sõnaraamatust" reksiooni;
- 7) kasutada oma teksti ilmestamiseks õpitud kõnekujundeid;
- 8) kirjutada kirjeldavat, jutustavat või arutlevat kirjandit etteantud teemal.

Õpilane oskab 9. klassi lõpus:

- 1) hääldada õigesti eesti omasõnu ja üldkasutatavaid võõrsõnu;
- 2) rakendada häälikuõigekirja reegleid;
- 3) kasutada õigesti suurt ja väikest algustähte;
- 4) kirjutada käänd-, pöörd- ja muutumatuid sõnu kokku või lahku;
- 5) sõnu poolitada;
- 6) kasutada üldtuntud lühendeid;
- 7) leida sõnaraamatutest vajalikku teavet sõna tähenduse, õigekirja, vormimoodustuse ja reksiooni kohta;
- 8) kasutada ja kirjavahemärgistada eri liiki lauseid;
- 9) kasutada lauseid moodustades eesti keelele omast sõnajärge ja ühildumist;
- 10) kirjutada sidusat kirjandit etteantud teemal ja seda õigesti liigendada, rakendades teksti ülesehituse põhimõtteid;
- 11) oma teksti sisuliselt ja keeleliselt redigeerida.

4. Hindamine

Eesti keele ainekavas on õpitulemused sõnastatud nõnda, et need oleksid konkreetseid ja mõõdetavad. Õpitulemustes on fikseeritud ainestandard: minimaalne, kuid küllaldane hulk igale õpilasele kohustuslikke oskusi, mis tagavad võimaluse õpinguid jätkata järgmises klassis ja kooliastmes. Oskuste kujunemise eelduseks olevad teadmised on enesestmõistetavad, seetõttu ei ole neid oodatavate õpitulemustena esitatud. Järelikult ei kontrollita ega hinnata neid ka eraldi.

Õpitakse kogemuse kaudu, see tähendab, et õpilane ei pea oskama reegleid sõnastada ega mõisteid defineerida, kuid peab neist aru saama ja oskama kasutada. Reegli rakendamine eeldab, et õpilane tunneb mõisteid ja oskab keelenähtused tekstis ära tunda. Hindamise objekt on õpitulemustes fikseeritud praktilise keelekasutuse oskus.

Soovitavad hindamisvormid: suuline ettekanne, etteütlus, ümberjutustus, kontrolltöö, kirjand (st eri liiki sidusad terviktekstid).

Lisa 2. EESTI KEEL (EESTI ÕPPEKEELEGA GÜMNAASIUMILE)

töörühma juht Katrin Kalamees-Ruubel

1. Aine põhjendus

Eesti keele õpetus tagab eesti kirjakeele ja kirjanduse kui rahvuskultuuri oluliste komponentide järjepidevuse ning jätkusuutlikkuse. Emakeel on rahvusliku identiteedi kandja ning tema valdamine kõnes ja kirjas on vaimse ja emotsionaalse arengu alus, suhtlemissuutlikkuse, mõtlemisoskuse kujunemise ning sotsialiseerumise alus ja eeldus.

Korrektne, eetikast ja suhtlusolukorrast lähtuv emakeelekasutus on iseenda, suhtluspartnerite ja seeläbi eesti keele väärtustamise alus. Eesti keele oskus on vahend kõigi õppeainete õppimiseks ning lähtealus keeleainete integratsiooniks.

Gümnaasiumi eesti keele ainekavas on kuus kursust:

1. Eesti keel ja selle nüüdiskasutus
2. Keelehoole ja -korraldus
3. Suuline tekstiloome
4. Kirjalik tekstiloome
5. Lausest tekstini
6. Teksti stiil

Eesti keele õpetus gümnaasiumis on orienteeritud praktilise keele omandamisele. Ainekava kursused keskenduvad eelkõige keeleoskuste rakendamisele ja suulise eneseväljenduse arendamisele. Keeleõpetus on tihedalt lõimitud tekstiõpetusega. Eesmärk ei ole niivõrd erinevate tekstide loomine, kuivõrd kõneldud ja kirjutatud tekstide struktuuri ja stiili tundmaõppimine ning nende kriitiline analüüs.

Suulise tekstiloome kursus ei keskendu mitte kitsalt kõneõpetusele, vaid suuliste suhtlusolukordade käsitlemisele ja kõneldavate tekstide esitamisele. Kirjaliku tekstiloome kursus toetab eeskätt tekstide kirjutamise ja analüüsimise oskuste arendamist. Varasemast enam keskendub ainekava alustekstist lähtuval kirjutamisele, mis arendab eesmärgistatud lugemise oskust ja oma arvamuse kujundamist.

Ülalkirjeldatud rõhuasetused toetavad õpilase teadliku keelekasutuse ja stiilitunnetuse kujunemist.

Kursuste ja kursuse õppesisu järjestamise otsustab aineõpetaja, arvestades õpilaste keeleteadmiste taset ja õpetuseesmäärke. Ainekava kursustes korduvaid mõisteid tuleb vaadelda kursuse põhiteemast lähtuvalt.

2. Õppe eesmärgid

Gümnaasiumi eesti keele õpetuse eesmärk on, et õpilane:

- 1) kasutab eesti üldkirjakeelt korrektselt kõnes ja kirjas;
- 2) väljendab ennast selges ja mõistetavas keeles;
- 3) on keeleteadlik, mõistab emakeelt kui rahvusliku identiteedi osa ning oskab kriitiliselt analüüsida keele muutumise tendentse;
- 4) väärtustab keeleteadmisi ja rakendab neid teadlikult, osates hinnata stiilierinevusi ja võõrmõjude toimeala;

- 5) väärtustab keelekultuuri suhtlemise eri tasanditel ning suhtub kriitiliselt keele madaldumisilmingutesse;
- 6) tunneb tekstiliikide erinevusi, osates lugeda, analüüsida ja koostada erinevaid tekste;
- 7) kasutab suulise keele mõjutusvahendeid, juhindudes keele funktsionaalsetest võimalustest eri suhtlusolukordades;
- 8) rakendab teadlikult nüüdiskirjakeele sõnavara, grammatika ja stiili väljendusvõimalusi korrektse ja eesmärgipärase keelekasutuse huvides.

3. Õppesisu ja õpitulemused

Õppesisu

1. kursus: Eesti keel ja selle nüüdiskasutus

Keele tähtsus ja kasutamine. Kirjakeel. Keele funktsioonid. Keel kui info edastaja ja andja. Suuline ja kirjutatud keel. Keele variatiivsus ja pidev muutumine.

Eesti keel teiste keelte hulgas. Eesti keele eripära indoeuroopa keeltega võrreldes. Soome-ugri keeled, soome keel tuntuima sugulaskeelena.

Eesti kirjakeele kujunemine. Kirjakeele minevik. Vana ja uus kirjaviis. Kirjaoskuse levik. Eestikeelne haridus, ajakirjandus ja kooliõpik. Kirjakeele staatuse avardajad: O. W. Masing, ÕES, EKmS, Noor-Eesti, J. Aavik, V. Veski. Iseseisvumisaja mitmefunktsiooniline kirjakeel. Keele arengud nõukogude ajast tänapäevani.

Suuline keel. Kõnekäitumine ja suhtlemine. Argikeel. Kõneetikett (käitumise tagamaad, vääritlemistised, eksimused ja vead, eetilised normid, eetilised harjumused, tolerantsus). Sotsiaalsete rühmade keel (släng, allkeeled).

Murdekeel. Oma kodukoha murre.

Kirjutatud keel. Tekstiliikide erinevused. Ametikeel (seadused, dokumendid). Meediakeel (ajakirjandus, raadio, reklaam). Interneti-keel kui suulise ja kirjaliku keelekasutuse segavorm (kommentaar, jututuba, meil). Graafiline keel (joonised, tabelid, skeemid).

Teksti ühemõttelisus ja selgus. Arusaadavust ähmastav keelekasutus. *lt*-määrsõna liigtarvitus. Asesõnade väärkasutus: määratlemata asesõna, asesõnade tarbetu mitmus. Eessõnade *tänu* ja *läbi* vohamine. Pahakõlaline *ks*-ühend. Määrsõnade väärkasutus. Sõna tähenduse ähmastumine (tähenduse ebamäärasus, kahemõttelisus). Paronüümide väärkasutus. Sina- ja meievormi kohatu kasutamine. Eituse vale kasutus. Küsisõna *kas?* ärajätmine.

Tekstide võrdleva analüüsi rakendusvõimalusi. Erinevate ajastute ja eri liiki kirjalike tekstide võrdlev analüüs: ajastu keelenähtused, vorm, liigitunnused, sõnavara ja keel. Suuliste tekstide võrdlev analüüs nüüdiskeelekasutusest lähtuvalt (st meedia, Internet).

2. kursus: Keelehoole ja -korraldus

Keel kui ühisvara ja ühislooming. Keelekorralduse vajalikkus. Keelekultuur. Keeleline eneseväarikus ja maitsetus. Keelestandard. Normkeelsus ja hälbivus. Keelelodevus ja -lohakus. Nüüdiskeele ohud ja mõjud. Anglomaania. Keelemüra. Maneeritsemine (stampväljendid), võõrsõnaalpus (moesõnad), väljendushägusus.

Õigehääldus. Võõrnimede hääldamine. Õigehääldusvead (välde, rõhk, kõnetakt, palatalisatsioon, võõrtähed ja -häälikud). Häälikute venitamine ja hääldamata jätmine.

Õigekirjutus. Kirjakeele norm. Häälikuortograafia vead. Algustähe ortograafia. Põhjendamatu suurtäht. Nimed ja nimetused. Nimetavaline täiend. Võõrsõnade ja nimede õigekiri. Nimetava käände väärkasutus (võõr- ja kohanimed). Tsitaatsõnade õigekiri ja kasutamine. Nimetuletiste moodustamine ja õigekiri. Lühendi käänamine ja õigekiri. (Võõr)tähelühendite väärkasutus. Poolitamine.

Sõnade kokku- ja lahkukirjutus. Täiend- ja põhisõna. Samatähenduslike sõnaühendite ja liitsõnade õige kasutus. Omadussõnad. Asesõnad. Arvsõnad. Ühend- ja väljendverbid. Muutumatud sõnad. Sidekriips.

Vormimoodustus. Vormimoodustusvead. Käänete väärkasutus. Mitmuse osastav. Ülivõrre, *i*-mitmus. Arvude märkimine kirjas. Tegusõna ajavormide väärkasutus. Muutumatud sõnade väärkasutus.

Keelehooldelise analüüsi rakendusvõimalusi. Eesti keele sõnaraamatud, perioodilised väljaanded, keelenõuanne. Sõnaraamatute ja käsiraamatute kasutamine praktilises tekstiloomes tekste toimetades. Eri liiki tekstide keelehooldeline/veakriitiline analüüs (sh meedia). Oma ja kaasõpilaste kirjutatud tekstide toimetamine. Suulise teksti veakriitiline kuulamine (raadio- ja teletekst).

3. kursus: Suuline tekstiloomine

Kõnelemine kui suhtlusolukord. Verbaalne ja mitteverbaalne suhtlus. Suhtlustökked. Esinemishirm. Kõnelemise eesmärgid. Informeerimine. Veenmine. Tundeväljendus. Argumenteerimine. Mõjutamine. Manipuleerimine.

Erinevad suhtlusolukorrad. Eneseväljenduse võimalusi: vestlus, sõnum, raport, esitlus, kõne, ettekanne, arutelu, sõnavõtt, kommentaar, intervjuu.

Esinemine. Selgus ja loogika. Stiil ja kujundlikkus. Esitusviisid. Suulise eneseväljenduse kultuur. Kõneleja maine. Emotsionaalsus ja kehakeel. Kuulaja arvessevõtmine (pöördumine, kõne lõpetus, kuulaja eelteadmiste arvestamine ja vastastikune arusaamine).

Väitlus. Väitluse kasutusala. Jaatav ja eitav kaasus. Kaasuse ülesehitamine: teema, definitsioon, kriteerium, keskne probleem, argumendid, tõestusmaterjal. Ümberlükkamine. Kaasuse taastugevdamine. Tõestamine.

Kuulamine. Kuulamistegevus. Aktiivne kuulamine. Tagasiside. Kuulamistökked. Tüüpilised vead kuulamisel. Publik. Küsimuste esitamine. Küsimustele vastamine. Halvad kuulamisharjumused.

Suulisetekstiloomerakendusvõimalusi. Monoloog (esitamine, kuulamine), dialoog (osalemine, kuulamine). Erinevate suhtlusolukordade ettevalmistus, eesmärgistatud jälgimine ja veakriitiline hindamine.

4. kursus: Kirjalik tekstiloomine

Teksti arendustüübid. Arutlemine: analüüsimine, illustreerimine, defineerimine, klassifitseerimine, võrdlemine. Kirjeldamine. Jutustamine. Argumenteerimine. Veenmine.

Teksti ülesehitus. Pealkiri, sissejuhatus, teema arendus, lõpetus. Teksti liigendus. Lõik. Teksti sidusus. Kontekst.

Teksti kirjutamine. Kirjutamise eesmärk. Teema valik, põhiidee, teksti adressaat. Ainestiku kogumine ja piiritlemine. Mustandi kirjutamine: teksti ülesehitus, põhiidee väljaarendamine. Viimistlemine: lõik, sidusus, sõnastus. Teksti toimetamine: keeletoimetamine, vormistamine, avaldamine ja arvustamine.

Alustekstist lähtuv kirjutamine. Lugemine. Lugemistiilid. Lugemine kui protsess. Korduv lähilugemine, alusteksti lahtimõtestamine ja märkmete tegemine. Refereerimine. Tsiteerimine. Parafraseerimine. Üldistamine, näitlikustamine, võrdlemine, järdamine.

Kirjaliku tekstiloomerakendusvõimalusi. Eri liiki tekstide tunnuste, eesmärgi, põhiidee, adressaadi, ülesehituse, liigenduse, sidususe, tulemuse analüüs.

Eri liiki tekstide kirjutamine: arvamus, kommentaar, kirjeldus, arutlus, marginaal, essee, arutlev kirjand, arvustus.

5. kursus: Lausest tekstini

Lause kui sidusa teksti komponent. Lause moodustus. Lauseehitus. Fraas. Lause moodustajad. Lauseliige. Eri lauseliikmete asend ja vorm lauses. Lausetüübid.

Lause õigekeelsus: ühildumine (aluse ja öeldise ning lisandi ühildumine), rektsioon, obligatoorsed ja fakultatiivsed lauseliikmed. Käänete kasutus.

Lause heakeelsus: liigsõnalisuse, mõttekorduse, ebaloogiliste seoste, võõrapärase lauseehituse, teonimisõnadega ja sidesõnadega liialdamise vältimine. Sisult koormatud lause, lihtlause liiasus, lauselühendi väärkasutus.

Lihtlause. Koondlause. Lisand. Üte. Lauselühend. Kiil ja kiillause. Rõhulaiend. Lauselaiend.

Liitlause: rind-, põim- ja segaliitlause. Osalause. Grammatilised seosed lauses: rinnastus- ja alistusseos. Asesõnade ja muude viitesõnade (*seal, siin, siis, nii* jts) kasutus. Kõrvallause asend. Otse- ja kaudkõne. Täislause ja elliptiline lause. Lauselühend. Lause kontekst.

Lause kirjajahemärgid. Lause lõpumärk. Koma. Koolon. Semikoolon. Mõttekriips. Sulud.

Lause sõnajärg. Verbi asend lauses. Pea- ja kõrvallause asend lauses. Täiendilise kõrvallause asend lauses.

Teksti sõnastus- ja lausestusvõtete rakendusvõimalusi. Lausestus. Teksti veakriitiline analüüs. Lausevaliku mitmekesisus ja vastavus teksti iseloomule. Lõik. Lausetevaheline sidusus lõigus: üleminekusõnad ja -fraasid. Teksti jagamine lõikudeks. Lõigu ja tervikteksti kirjutamine, toimetamine ja arvustamine.

6. kursus: Teksti stiil

Stiil. Suulise ja kirjaliku stiili erinevused. Neutraalne ja emotsionaalne keelekasutus. Hea stiili reeglid: teksti selgus, ühemõttelisus, tihedus. Väärstiilsus. Funktsionaalstiil. Funktsionaalstiilide liigid. Argistiil. Ametlik stiil. Tarbetekst (ametikiri). Teadustekst (uurimus). Ajakirjandustekst (uudis, kolumn). Ilukirjanduslik tekst (miniatuur, marginaal).

Sõnavara. Sõna tähendus. Sõna tähenduspiirkond. Stiilivärving. Unar- ja uudissõnad. Murdesõnad. Släng. Võõrsõnad. Tsitaatsõnad. Sõnavara rikastamise võimalused. Sõnatuletus. Laen- ja omasõnad. Sünonüümia. Tüüpilisi stiilivigu: asesõnalisus, sõnakordus, lame stiil, parasiitsõnad, püsiepiteedid, tautoloogia, täitesõnad, moesõnad, hinnangusõnad, kantseliit, kenitlemine. Sõnavalik. Sõna sobivus konteksti.

Kujundlik stiil. Kõlakujundid: algriim, lõppriim. Kõnekujundid: võrdlus, metafoor, allegooria, isikustamine, sünesteesia, sümbol, oksüümoron, metonüümia. Lausekujundid: ellips, kordus, retooriline küsimus. Kujundilisus eri liiki tekstides. Kujundliku stiili kasutusala.

Stiilianalüüsi rakendusvõimalusi. Teksti analüüs: stiili vastavus teksti liigile, sõnavalik, kujundikeel. Stiilivead. Teksti toimetamine: teksti strateegia, sõnavalik, kujundlikkus, tüüpilised stiilivead. Sobivate lausestus- ja stiilivõtete rakendamine eri liiki tekste kirjutades.

Õpitulemused

Õpilane:

- 1) väljendab ennast nii suulises kui kirjalikus keelekasutuses selgelt, sobival ja korrektselt, toetudes üldkirjakeele normidele;
- 2) valib suhtluskanaleid ja keelelisi väljendusvahendeid eesmärgipäraselt, funktsionaalsetest, esteetilisest ja eetilistest kaalutlustest lähtudes;
- 3) analüüsib kõneldud ja kirjutatud tekste sisu, ülesehituse, sõnavara, stiili ja õigekeelsuse seisukohalt,
- 4) koostab keeleteadlikult eri liiki tekste (arutlev kirjand, ettekanne, arvustus, uurimistöö jt), järgides sisu, ülesehituse, sõnavara, stiili ja õigekeelsuse nõudeid;
- 5) analüüsib kriitiliselt meediatekste (ajakirjandus-, reklaam- ja propagandatekstit), tundes ära tekstide keelelisi mõjutusvahendeid;
- 6) leiab tekstide otseseid ja varjatud, põhi- ja kaaseesmärke, suudab neid kõnelemisel ja kirjutamisel ise püstitada ja silmas pidada;
- 7) resümeerib suuliste ja kirjalike allikate teavet, täpsustades konteksti, luues asjakohaseid seoseid ja viidates korrektselt;
- 8) kasutab teksti koostamisel erinevaid teksti arendamise võtteid (analüüsimine, illustreerimine, defineerimine, klassifitseerimine, võrdlemine);
- 9) arutleb ja väitleb eesmärgipäraselt, põhjendab ja kaitseb oma arvamust, analüüsides kriitiliselt ja arvestades tolerantselt teiste omi;
- 10) kõneleb ja kirjutab alusteksti põhjal, kasutades vajadusel refereerimist, tsiteerimist, parafraseerimist;
- 11) oskab nimetada eesti kirjakeele kujunemise peamisi etappe, selgitab eestikeelse kirjavara ja keele arenguseoseid;
- 12) mõistab nüüdiskeele paikkondliku (murded) ja rühmaomase (sotsiaalsed allkeeled) varieerumise olemust, vajadust ja võimalusi;
- 13) kasutab teksti liigist lähtuvalt sobivaid lausetüüpe, järgides korrektset kirjavahemärgistust ja lausetevahelist sidusust;
- 14) valdab üldjoontes kirjakeele grammatilist süsteemi, valides õigesti ja otstarbekalt nii keelendite vormi kui ka nende järjestamis- ja seostamisviisi, lähtudes kontekstist ja keelendite stiiliväärtusest;
- 15) kasutab keeleteabe allikaid (sõnastikud, käsiraamatud, keeleveeb) keeleainestikus orienteerumiseks ja oma keelekasutuse parendamiseks.

4. Hindamine

On oluline, et hinnataks nii suulist kui ka kirjalikku eneseväljendust, keeleteadmiste rakendamist suhtlusolukordades, st praktiliste oskuste arengut. Hinnatakse üksnes õpitulemustes kirjeldatud tegevusi (teadmisi ja oskusi), tähelepanu pööratakse nii protsessile kui ka tulemusele. Kasutatakse valdavalt hindelist hindamist, kuid suulise keeleteaduse puhul ka hinnangulist. Hindamisvormide kriteeriumid peavad olema õpilasele mõistetavad.

Suulised hindamisvormid: suuline vastus, esinemine, ettekanne, kõne, suuline referaat (selgus, loogika, ülesehitus, näitlikustamine, keeleteadus), arvamus, sõnavõtt; küsimuste koostamine, küsimustele vastamine; õigehääldus, sõna- ja stiilivalik, keele kujundlikkus; erinevates suhtlusolukordades osalemine (keelendite, stiili valik, kuulamine, kõnejärg); alusteksti põhjal kõnelemine; väitluses osalemine.

Kirjalikud hindamisvormid: kontrolltöö, etteütlus, arutlev kirjand, essee, referaat, arutlus, arvustus, uurimus; kirjutamise eesmärgist lähtuv keelendite, stiili, lausestuse ja sõnavalik; alusteksti põhjal kirjutamine; teksti eesmärgistamine, adressaadi arvestamine, ülesehitus, toimetamine; refereerimine, tsiteerimine, üldistamine, näitlikustamine; teksti stiilianalüüs; õigekiri; vormimoodustus.

Lisa 3. KIRJANDUS (EESTI ÕPPEKEELEGA PÕHIKOOLILE)

töörühma juht Krista Mägi

1. Aine põhjendus

Kirjandus on õppeaine, mis vahendab keele kunstilist kasutust, kujundab õpilase mõtlemisoskust, väärtushinnanguid ja identiteeti. Kirjanduse ainesisu valik on tingitud vajadusest kujundada õpilaste lugejaoskusi. Kirjanduse õppimise eeldus on, et õpilane oskab lususalt ja arusaamisega lugeda.

Põhikooli kirjanduse ainesisu valikul peetakse silmas eakohaste oluliste eetiliste küsimuste käsitlemist ning tekstivaliku kaudu erinevate lugemis- ja kirjutamiskogemuste võimaldamist, ent ka eesti ja väliskirjanduse esindatuse põhjendatud proportsioone. Seepärast lähtub tekstide valik eeskätt teoste sisust, mitte autoritest, ajastutest, kirjandusvooludest vms.

Klassiti on esitatud soovitatavad teosed, mis võimaldavad arutleda vajalikel eetilistel teemadel. Valikus on rohkesti klassikat, nn tüvitekste, mille hulgast õpetaja või ka õpiku autor saab teha meelepärase valiku. Nimetatud tekstide hulk ei ole ühegi teema puhul ammendav, igal õpikuautoril/kirjandusõpetajal on õigus valida lisaks teemakohaseid, sh tänapäevaseid tekste ja teoseid. Õpetaja valib tervikkäsitlemaks mõeldud teoste hulgast vähemalt neli. Allajoonitud teost (teoseid) ei tohi valikust välja jätta. 7., 8. ja 9. klassis loeb õpilane lisaks tervikuna läbi ühe eesti autori luulekogu.

Kuigi põhikooli kirjandusõpetuses on rõhk ilukirjandusteoste lugemisel ja tõlgendamisel, nähakse ainekavaga ette ka eakohast sissevaadet mõne kultuurilooliselt olulise isiku elu, tegevuse ja loomingu huvitavatesse aspektidesse. Eesmärk ei ole kirjaniku (autori) elu ja loomingu kõigekülgne käsitlemine, vaid kirjandusprotsessi ja teose mõistmiseks vajaliku teabe vahendamine, ent ka huvi äratamine kultuurilooliste tekstide lugemise vastu.

Funktsionaalse kirjaoskuse arendamiseks tuleb kirjandustundides tegelda ka teabetekstidega, mis on seotud eelkõige kirjanduse ja kirjanikega. Nende toel õpitakse teksti adekvaatselt mõistma, olulist leidma, teavet struktureerima ja võrdlema, eri liike tekste looma jms.

Kirjandusõpetuse teoreetiline külg on kahandatud võimaliku miinumini, sest eesmärk ei ole omandada pelgalt kirjanduslikke faktiteadmisi, vaid äratada (hoida alal) lugemishuvi ja arendada kirjanduse tõlgendamise oskust.

Arvestades õppekava eesmarke, lähtutakse õppesisu valikul järgmistest teemavaldkondadest.

Isiksuslik areng: enesehinnang, ausus enese vastu, minu erinevus teistest, eneseväärikus, minu hobid ja huvid, minu tervis ja tulevik, eesmärgid, minu puudused ja pahed, eneseotsingud jms.

Sotsiaalne keskkond: perekond, suhted vanemate ja kasuvanematega, suhted õdede-vendade jt lähisugulastega, kodu turvalisus, vägivald kodus, kohustused ja vastutus kodus, koostöö jms.

Inimsuhted: suhted eakaaslastega, suhted õpetajatega, poiste ja tüdrukute suhted, erinevad kooliprobleemid, koolivägivald, teistsuguste inimeste sallimine, eri põlvkondade ja töekspidamiste lahknevused, esimene armastus, mina rühma liikmena, piir oma ja võõra vahel, nohiklus ja tõrjutus, liidriks olek, rikkuse ja vaesuse probleemid jms.

Rahvuslus: traditsioonid ja sündmused, mis tagavad rahvuskultuuri järjepidevuse, suhe keelesse, murdekeele aktseptimine, kodupaiga väärtustamine, minu juured, mina Eesti ühiskonna liikmena, ajaloomälu, kangelaslikkus, rahvusidentiteet jms.

Loodushoid: lemmikloomad ja vastutus nende eest, globaalprobleemid, linna- ja maakeskkonna erinevused jms.

Müütiline maailm: loomislood, eri rahvaste uskumused, muistendid jms.

Mitmevärviline maailm: suhted teiste rahvaste esindajatega, eestlaste ja venelaste suhted, rassismiprobleemid, teistsuguste kultuuride austamine jms.

Piirideta maailm: mängulisus, fantaasia, folkloor, mõtlemisvabadus jms.

2. Õppe eesmärgid

Põhikooli kirjandusõpetusega taotletakse, et õpilane:

- 1) loeb eakohast ilukirjandust ja arendab oma lugemisoskust;
- 2) väärtustab kirjandust oma rahvuskultuuri olulise osana, eri rahvaste kirjandust ja kultuurilist mitmekesisust;
- 3) mõistab kujundlikku keelt, arendab oma sõnavara, suulist ja kirjalikku väljendusoskust;
- 4) arendab oma loovvõimeid ja väärtustab loometöö tulemust;
- 5) kujundab kirjanduse abil oma väärtushinnanguid ja eetilisi hoiakuid;
- 6) arendab oma mõtte- ja tundemaailma.

3. Õppesisu ja õpitulemused

Õppesisu

5. klass

Lugemine

Lugemise eesmärgistamine. Lugemiseks valmistumine, keskendunud lugemine. Lugemistehnika arendamine, häälega ja hääleta lugemine. Eesmärgistatud ülelugemine. Oma lugemise jälgimine ja lugemisoskuse hindamine. Etteloetava teksti eesmärgistatud jälgimine. Huvipakkuva kirjanduse leidmine ja iseseisev lugemine. Loetud raamatu autori, sisu ja tegelaste tutvustamine klassikaaslastele. Lugemissoovituste jagamine klassikaaslastele. Loetud raamatu sisu ja tegelaste tutvustamine klassikaaslastele. Koolis soovitatud tervikteoste kodulugemine.

Jutustamine

Tekstilähedane sündmustest jutustamine kavapunktide järgi. Iseendaga või kellegi teisega toimunud loo või mälestuspildist jutustamine. Fantaasialoo jutustamine. Aheljutustamine.

Teksti tõlgendamine, analüüs ja mõistmine

Teose mõistmist toetavad oskused

Küsimuste koostamine: mälu- e faktiküsimused. Küsimustele vastamine tsitaadiga (tekstilõigu või fraasiga), teksti toel oma sõnadega, peast. Teksti kavastamine: kavapunktid küsi- ja väitlausetena. Lõikude kesksete mõtete otsimine ja sõnastamine. Arutlemine mõnel teoses käsitletud teemal. Oma arvamuse sõnastamine ja põhjendamine. Illustratiivsete näidete (nt tsitaatide, iseloomulike detailide vms) otsimine tekstist. Teose sündmustiku ja tegelaste suhestamine (nt võrdlemine) enda ja ümbritsevaga. Loetu põhjal järelduste tegemine. Oma mõtete, tundmuste, lugemismuljete sõnastamine. Tundmatute sõnade tähenduse otsimine sõnaraamatust, oma sõnavara rikastamine.

Teose/loo kui terviku mõistmine

Pea- ja kõrvaltegelaste leidmine, tegelase muutumise, tegelastevaheliste suhete jälgimine. Minajutustaja kui loo edastaja. Loomamuinasjutu tüüp-tegelased. Sündmuste toimumise aja ja koha kindlaksmääramine. Sündmuste järjekord.

Kujundliku mõtlemise ja keelekasutuse mõistmine

Kõnekäändude ja vanasõnade tähenduse seletamine. Allegooria: mõistukõnest arusaamine. Epiteedi ja võrdluse äratundmine ning kasutamine. Algriimi leidmine rahvalauludest. Algriimi kasutamine oma tekstis. Riimide leidmine ja loomine. Luuletuse rütmi ja kõla tunnetamine. Oma kujundliku väljendusoskuse hindamine ja arendamine.

Teose mõistmiseks vajaliku metakeele tundmine

Päevik kui ilukirjandusteose vorm. Loomamuinasjutu sisutunnused (lugu, tegelased, hea võitlus kurjaga jne). Tekke- ja seletusmuistendi tunnused. Müüdi tunnused. Luuletuse vorm: salm. Valmi tunnused. Rahvalaulu olemus. Animafilmi olemus.

Esitamine

Esitamise eesmärgistamine: miks, kellele ja mida esitatakse. Esitamiseks kohase sõnavara, tempo, hääletugevuse ja intonatsiooni valimine. Luuletuse esitamine peast. Lühikese proosateksti esitamine (dialogi või monoloogina). Draamateksti esitamine ositi. Instseneeringu esitamine.

Omalooming

5. klassis kirjutavad õpilased lühemaid ja pikemaid omaloomingulisi töid, nt loomamuinasjutu, tekke- või seletusmuistendi, mälestusloo, loomtegelase kirjelduse, vanasõna(de) põhjal jutukese, ette antud riimide põhjal luuletuse, teose või kujuteldava tegelase päevikulehekülje, sündmustiku või tegelasega seotud kuulutuse, loo sündmustiku edasiarenduse, loole uue või jätkuva lõpu vms.

Käsitletavat teosed

Terviklikult käsitletavat teosed

K. Ader "Kui mina olin veel väikene mees" "Kui mina sirgusin suuremaks"

A. Kivirähk "Kaelkirjak"

E. Kästner "Veel üks Lotte"

A. Lindgren "Vennad Lõvisüdamed" "Röövlitütar Ronja"

A. Pervik "Arabella, mereröövli tütar"

S. Rannamaa "Kadri"

J. Vaiksoo "Neli hommikut ja üks õhtu"

Proosa

H. C. Andersen "Inetu pardipoeg"; F. R. Faehlmann "Emajõe sünd" "Loomine"; A. Hint "Angerja teekond"; J. V. Jannsen "Albikära Ants"; H. Jõgisalu "Kadakane võitoo" "Kannikesed"; V. Korolenko "Sõprus"; F. R. Kreutzwaldi kilplaste lood; "Kullaketrajad"; O. Luts "Nukitsamees"; J. Parijõgi "Kuidas me koduseid talituse tegime" "Vargus; K. Ristikivi "Lendav maailm"; J. Verne "Õnneliku inimese särk" (katkend "Kapten Granti lastest")

Draama

J. Rannap "Kohus tuleb"

Luule

O. Arderi lasteluulet; E. Enno "Linnukeste jõululaud"; J. de La Fontaine "Konn, kes tahab saada suureks kui sõnn" "Linnarott ja maarott"; K. Kanguri luulet; L. Koidula "Kodu"; I. Krõlov "Luik, haug ja vähk" "Kvartett" "Rohutirts ja sipelgas" "Elevant ja Mops" "Pärdik ja prillid"; E. Käo luulet; J. Liiv "Sügis" "Lumehelbeke"; J. Oro "Jõuluteel"; A. Piirikivi "Viisk, põis ja õlekõrs"; K. E. Sööt "Jälle kevad" "Laste palve talvetaadile"; I. Trull "Lõbusad luuletused" "Iseloomuga loom"; L. Tungal "Jõulurahu"; D. Vaarandi "Näärid käes"; J. Viiding "Soov"

Loodusluulet

Rahvaluule

Rahvalaulud: töölaulud. Loomamuinasjutud. Tekke- ja seletusmuistendid. Üks piiblitlugu, erinevate rahvaste müüte.

K. Ader, F. R. Faehlmann

Teemadekäsitlemiseks vajalikud mõisted: algriim, allegooria, animafilm, epiteet, kõnekäänd, loomamuinasjutt, minajutustaja, müüt, pea- ja kõrvaltegelane, päevik, rahvalaul, riim, salm, tekke- ja seletusmuistend, tsitaat, tüüptegelane, valm, vanasõna, võrdlus.

6. klass

Lugemine

Lugemise eesmärgistamine. Lugemiseks valmistumine, keskendunud lugemine. Lugemistehnika arendamine, häälega ja hääleta lugemine. Eesmärgistatud ülelugemine. Oma lugemise jälgimine ja lugemisoskuse hindamine. Etteloetava teksti eesmärgistatud jälgimine. Huvipakkuva kirjanduse leidmine ja iseseisev lugemine. Loetud raamatu autori, sisu ja tegelaste tutvustamine klassikaaslastele. Lugemissoovituste jagamine klassikaaslastele. Koolis soovitatud tervikteoste kodulugemine, ühisaruteluks vajalike ülesannete täitmine (analüüsiks vajalike tekstilõikude märkimine, tsitaatide väljakirjutamine jms).

Jutustamine

Tekstilähedane jutustamine märksõnade toel. Tekstilähedane jutustamine kavapunktide järgi. Iseendaga või kellegi teisega toimunud loo või mälestuspildist jutustamine. Loo ümberjutustamine uute tegelaste ja sündmuste lisamisega. Aheljutustamine.

Teksti tõlgendamine, analüüs ja mõistmine

Teose mõistmist toetavad oskused

Küsimuste koostamine: fakti- ja fantaasiaküsimused. Küsimustele vastamine tsitaadiga (tekstilõigu või fraasiga), teksti toel oma sõnadega, peast. Teksti kavastamine: kavapunktid küsi- ja väitlausetena, märksõnadena. Lõikude peamõtte ja alapealkirjade sõnastamine. Teksti teema ja peamõtte sõnastamine. Arutlemine mõnel teoses käsitletud teemal. Teksti sõnumi mõistmine ja sõnastamine. Oma arvamuse sõnastamine ja põhjendamine. Illustratiivsete näidete otsimine tekstist. Detailide leidmine ja kirjeldamine. Esitatud väidete tõestamine oma elukogemuse ja tekstinäidete varal. Tegelaste probleemi leidmine ja sõnastamine ning nende seostamine iseenda ja ümbritsevaga. Loetu põhjal järelduste tegemine. Tundmatute sõnade tähenduse otsimine sõnaraamatust, oma sõnavara rikastamine.

Teose/loo kui terviku mõistmine

Pea- ja kõrvaltegelaste leidmine, nende iseloomustamine ja käitumise põhjendamine. Tegelasrühmad. Imemuinasjutu tüüptegelased. Üksiktegelaste ja tegelasrühmade võrdlemine. Tegelasvaheline konflikt, selle põhjused ja lahendamisteed. Sündmuste toimumise aja ja koha kindlaksmääramine. Sündmuste järjekord. Sündmuste põhjuse-tagajärje seosed.

Kujundliku mõtlemise ja keelekasutuse mõistmine

Kõnekäändude ja vanasõnade tähenduste seletamine. Allteksti mõistmine. Epiteedi ja võrdluse äratundmine ning kasutamine. Koomilise leidmine tekstist. Sümbolite seletamine. Luuleteksti tõlgendamine. Oma kujundliku väljendusoskuse hindamine ja arendamine.

Teose mõistmiseks vajaliku metakeele tundmine

Valmi tunnused. Hiiu- ja vägilasmuistendi tunnused. Imemuinasjutu sisutunnused. Seiklusjutu ja ajaloolise jutustuse tunnused. Koomika olemus. Probleemi olemus. Teose teema ja idee. Tegelasvahelise konflikti olemus.

Esitamine

Esitamise eesmärgistamine: miks, kellele ja mida esitatakse. Esitamiseks kohase sõnavara, tempo ja hääletugevuse valimine; õige hingamine ja kehahoid. Luuleteksti esitamine peast. Lühikese proosateksti esitamine (dialoogi või monoloogina). Draamateksti esitamine ositi. Instseneeringu esitamine.

Omalooming

6. klassis kirjutavad õpilased lühemaid ja pikemaid omaloomingulisi töid, nt imemuinasjutu, seiklus- või fantaasiajutu, hiiu- või vägilasmuistendi, luuletuse, tegelaste dialoogi, tegelase kirjelduse, looduskirjelduse, kirja mõnele teose tegelasele või tegelasarühmale, algustähekordustega naljaloo, teksti paralleelteksti (nt luuletuse põhjal samasisulise jutu) vms.

Käsitletavad teosed

Terviklikult käsitletavad teosed

E. Kippel "Meelis"
 J. Krüss "Timm Thaler"
 F. Molnar "Pal-tänava poisid"
 A. Nöstlinger "Vahetuslaps"
 J. Rannap "Viimane valgesulg"
 E. Raud "Kalevipoeg"
 J. K. Rowling "Harry Potter ja tarkade kivi"
 M. Twain "Tom Sawyer"

Proosa

J. F. Carson "Korvikütt"; F. R. Faehlmann "Vanemuise laul"; B. Haller "Lapsi ei visata prügikasti"; E. Knight "Lassie tuleb koju"; F. R. Kreutzwald "Eesti rahva ennemuistsed jutud"; S. Lagerlöf "Nils Holgerssoni imeline teekond läbi Rootsi"; A. Lindgren "Britt-Mari puistab südant"; V. Luige Leopoldi-lood; A. Pervik "Väikesed vigurjutud"; J. Rannap "Nelja nimega koer"; R. Roht "Jutte loomadest"; I. Ziedonis "Värvilised muinasjutud"; A. H. Tammsaare "Linnupesalugu" "Vennad" (katkendid "Töest ja õigusest"); L. Tolstoi "Hai" "Hüpe"; L. Tungal "Siri Siiriuselt"; H. Väli "Hundikäpp"

Draama

O. Luts "Ülemiste vanake"; A. Kivirähk "Sibulad ja šokolaad"

Luule

Aisopos "Jänes ja kilpkonn; Rebane ja viinamarjad; J. Bergmann "Ustav Ülo"; J. de La Fontaine "Hunt ja Kurg" "Hunt ja Koer" "Hunt ja Lambatall" "Lõvi ja Hiir"; K. Lepik "Häid jõulupühi!"; V. Luik "Väike kuusk"; K. Merilaas "Rannapääsuke"; E. Niit "Kodud kasvavad kodudeks" "Ma tundsin kahte suurt kivi" "Küünlalaul" jt; J. Oro "Varese jõulud"; H. Runnel "Mõtelda on mõnus" "Taadi tütar" (luulekogud); K. E. Sööt "Lumi"; J. Tamm "Punik"; L. Koidula, J. Liivi jt autorite kodu- ja kodumaaluulet

Rahvaluule

Hiiu- ja vägilasmuistendid ("Kalevipoeg" "Suur Tõll"). Tarkuse- ja õppimisteemalised vanasõnad ja kõnekäändud. Rahvalaulud (tarkusest ja rumalusest, maagilised laulud, loitsud). Saksa muinasjutt "Luikede järv". Üks piiblitlugu, erinevate rahvaste müüte.

H. Runnel, F. R. Kreutzwald

Teemade käsitlemiseks vajalikud mõisted: ajalooline jutustus, alltekst, hiiu- ja vägilasmuistend, idee, imemuinasjutt, konflikt, koomika, probleem, seiklusjutt, teema, tegelasarühm, tegevuspaik, võrdlus.

Õpitulemused (II kooliaste)

Õpilane oskab 5. klassi lõpus:

- 1) klassikaaslastele tutvustada loetud raamatu sisu ja tegelasi;
- 2) loetust kava järgi jutustada;
- 3) moodustada teksti sisu kohta küsimusi;
- 4) määrata teose sündmuste toimumise aega, kohta ja järjekorda;

- 5) leida regilaulust algriimi;
- 6) leida tekstist ja ise kasutada epiteete;
- 7) seletada vähemalt 5 tööteemalise vanasõna tähendust;
- 8) jutustada ühte eesti muinasjuttu;
- 9) kirjutada läbielatud sündmustest.

Õpilane oskab 6. klassi lõpus:

- 1) klassikaaslastele tutvustada loetud raamatu autorit, sisu ja tegelasi;
- 2) loetut kavastada ja kava järgi jutustada;
- 3) moodustada tekstist lähtuvaid fakti- ja fantaasiaküsimusi;
- 4) iseloomustada ja võrrelda tegelasi;
- 5) leida tekstist ja ise kasutada võrdlusi;
- 6) seletada vähemalt 5 tarkuse- ja õppimisteemalise vanasõna tähendust;
- 7) leida tekstist koomikaelemente;
- 8) leida tekstist ja seletada õpitud kõnekäände;
- 9) seletada valmile iseloomulikke tunnuseid;
- 10) leida muinasjutust iseloomulikke tunnuseid ja jutustada ühte eesti muinasjuttu;
- 11) kirjutada looduskirjeldust;
- 12) kirjutada läbielatud sündmustest.

Õpilane on igal õppeaastal läbi lugenud vähemalt neli tervikteost (raamatut) ning oskab esitada peast vähemalt 2 luuletust.

Õppesisu

7. klass

Lugemine

Lugemise iseseisev eesmärgistamine. Kiire ja aeglane lugemine, süvenenud lugemine. Eesmärgistatud ülelugemine. Oma lugemise analüüs ja lugemisoskuse hindamine. Etteloetava teksti eesmärgistatud jälgimine. Huvipakkuva kirjanduse leidmine ja iseseisev lugemine. Loetud raamatu autori, sisu, tegelaste ja probleemide tutvustamine klassikaaslastele. Koolis soovitatud tervikteoste kodulugemine, ühisaruteluks vajalike ülesannete täitmine (analüüsiks vajalike tekstilõikude märkimine, tsitaatide väljakirjutamine jms).

Jutustamine

Tekstilähedane jutustamine märksõnade toel. Loo kokkuvõtlik jutustamine. Iseendaga või kellegi teisega toimunud loo või mälestuspildist jutustamine. Loo jutustamine erinevast vaatepunktist. Loo ümberjutustamine tegevuse aja ning koha muutmisega. Teose sisu jutustamine puändi lisamisega. Ballaadi sisu ümberjutustamine. Kahe või enama samateemalise loo jutustamine. Tutvumine elektroonilise meedia (raadio, televisiooni, Interneti) erinevate jutustamisviisidega.

Teksti tõlgendamine, analüüs ja mõistmine

Teose mõistmist toetavad oskused

Küsimuste koostamine: fakti- ja järeldamisküsimused, fantaasiaküsimused. Küsimustele vastamine tekstilõiguga (tsitaat), teksti fraasidega, teksti toel oma sõnadega, peast. Teksti kavastamine: kavapunktid väitlausetega ja märksõnadena. Teksti kesksete mõtete leidmine. Teksti teema ja peamõtte sõnastamine. Arutlemine mõnel teoses käsitletud teemal. Autori hoiaku ja teksti sõnumi mõistmine ning sõnastamine, illustratiivsete näidete leidmine tekstist. Oma arvamuse sõnastamine ja põhjendamine. Esitatud väidete tõestamine oma elukogemuse ja tekstinäidete varal. Probleemi olemuse-põhjuse-tagajärje-lahenduse seoste üle arutlemine. Loetu põhjal järelduste tegemine. Tundmatute sõnade tähenduse otsimine sõnaraamatust, oma sõnavara rikastamine.

Teose/loo kui terviku mõistmine

Tegelase analüüs: bioloogiline, psühholoogiline ja sotsiaalne aspekt. Teoses tegelasega toimunud muutuste leidmine. Fantaasiakirjanduse ja naljandite tüüptegelasaed. Tegelas vaheliste suhete analüüs. Tegelasrühmadevaheline konflikt ja konflikti gradatsioon. Tegelas tegevusmotiivide selgitamine. Erinevate teoste peategelaste võrdlemine. Sündmuste toimumise aja ning koha kindlaksmääramine. Tegevuse pingestumine, kulminatsioon ja lahendus. Pöördeliste sündmuste leidmine. Sündmuste põhjuse-tagajärje seoste leidmine. Miljöö kirjeldamine. Ajaloosündmuste ja kirjandusteoses kujutatu seostamine. Tekstist filmilike episoodide leidmine. Filmi ja kirjandusteose võrdlemine.

Kujundliku mõtlemise ja keelekasutuse mõistmine

Kõnekäändude ja vanasõnade tähenduste seletamine. Allteksti mõistmine. Mõttekorduste leidmine regilaulust. Mõistatuse kui sõnalise peitepildi äraarvamine ja loomine. Sõna-, karakteri- ja situatsioonikoomika leidmine. Isikustamise äratundmine ja kasutamine. Sümbolite ja kujundite mõtestamine. Luuleteksti tõlgendamine. Oma kujundliku väljendusoskuse hindamine ja arendamine.

Teose mõistmiseks vajaliku metakeele tundmine

Teksti kompositsioonelemendid (sissejuhatus, sõlmitus, teema arendus, kulminatsioon, lõpplahendus). Karaktertegelase olemus. Muinasjutu vormitunnused, kompositsioon ja rändmotiivid. Mõistatuse olemus. Naljandi ja anekdoodi tunnused. Puändi olemus. Luule vorm: värss. Ballaadi tunnused. Koha- ja ajaloolise muistendi tunnused. Filmikunsti väljendusvahendid: pilt ja sõna, kaader filmis.

Esitamine

Esitamise eesmärgistamine: miks, kellele ja mida esitatakse. Esitamiseks kohase sõnavara, tempo, hääletugevuse valimine; korrektne kehahoid, hingamine ja diktsioon. Lugemissoovituste jagamine klassikaaslastele, kasutades illustreerivaid katkendeid. Luuleteksti esitamine peast. Lühikese proosateksti esitamine (dialoogi või monoloogina). Draamateksti esitamine ositi. Instseneeringu esitamine.

Omalooming

7. klassis kirjutavad õpilased lühemaid ja pikemaid omaloomingulisi töid, nt koha- või ajaloolise muistendi, valmi või allegoorilise loo, rahvalaulu, naljandi, mõistatuse, kõnekäändude põhjal naljaloo, kirja ühelt tegelaselt teisele, tegelasele tegevusjuhendi, tekstis toimunud sündmuste eelloo, loo muudetud vaatepunktiga, puändiga loo, erinevate teoste peategelaste võrdluse, vaadatud filmi põhjal ühelauselise või pikema kokkuvõtte või soovitusena vms.

Käsitletavat teosed

Terviklikult käsitletavat teosed

E. Bornhöhe "Tasuja"

O. Luts "Kevade"

H. Nõu "Pea suu!"

J. Parijõgi "Teraspoiss"

A. Pervik "Kallis härra Q"

K. Reimus "Haldjatants"

J. Tolkien "Käabik"

Üks luulekogu omal valikul

Proosa

H. C. Andersen "Lumekuninganna" "Metsluigid" jt; H. Jõgisalu "Kärp"; D. Defoe "Robinson Crusoe"; F. Jüssi "Jäälõhkuja" "Rebasetund"; F. R. Kreutzwald "Vägev vähk ja ahne naine"; J. Kunder "Imelik peegel"; H. Laipaik "Kivilinad"; J. Lattik "Teejuht"; U. K. LeGuin "Meremaa võlur"; J. London "Ürgne kutse"; H. Malot "Perekonnata"; J. Parijõgi "Imeküüna"; J. Riordan "Kuningas Arthuri lood"; O. Ruitlane "Kail"; E. Seton-Thompson "Lugusid loomadest"; J. Vaiksoo "Soovaimu lood"; E. Vilde "Minu esimesed triibulised"

Draama

O. Luts "Kapsapea"

Luule

B. Alver "Kellahääl" "Käeballaad "Lähen müüjaks"; J. de La Fontaine "Kukk ja pärl" "Töld ja kärbes" "Põllumees ja tema lapsed"; V. Grünthal-Ridala "Kevade tunne" "Talvine õhtu" jt; L. Hainsalu "Varga mõrsja" "Vesiküla kaevud"; A. Kaalep "Sõber, kui ehitad maja"; K. Lepik "Jõululaul jõulutulest ja tuuletaldest"; K. Merilaas "Kindakiri"; M. Nurme "Elan tundes, et vastutan"; J. Oro "Jõulukuusele"; P-E. Rummo "Siin oled kasvanud. Tasasel maal..."; A. Sakse "Lillemuinasjutud"; L. Tungal "Jõuluöö" "Kõige ilusam jõulupuu"

Rahvaluule

Koha- ja ajaloolised muistendid (ka katkuga seotud). Sõpruseemalised vanasõnad ja kõnekäänud. Rahvalaulud (sõprusest ja vaenlastest, mõistatuslaulud, kiidu- ja pilalaulud). Rahvanaljandid, anekdoodid. Eesti rahva mõistatusi. Üks piiblilugu, erinevate rahvaste müüte.

J. Parijõgi, F. Jüssi, O. Luts

Teemade käsitlemiseks vajalikud mõisted: anekdoot, ballaad, isikustamine, koha- ja ajalooline muistend, karakter, kompositsioon, kulminatsioon, lõpplahendus, mängufilm, mõistatus, muinasjutu kompositsioon ja rändmotiivid, muinasjutu vormitunnused, mõttekordus, naljand, pööre, puänt, sissejuhatus, sõlmitus, sõna-, karakteri- ja situatsioonikoomika, süžee, värss.

8. klass

Lugemine

Lugemise iseseisev eesmärgistamine. Kiire ja aeglane lugemine, ülelibisev ja süvenenud lugemine. Eesmärgistatud ülelugemine. Oma lugemise analüüs ja lugemisoskuse hindamine. Etteloetava teksti eesmärgistatud jälgimine. Huvipakkuva kirjanduse leidmine ja iseseisev lugemine. Loetud raamatu autori, sisu, tegelaste, probleemide ja sõnumi tutvustamine klassikaaslastele. Lugemissoovituste jagamine klassikaaslastele. Koolis soovitatud tervikteoste kodulugemine, ühisaruteluks vajalike ülesannete täitmine (analüüsiks vajalike tekstilõikude märkimine, tsitaatide väljakirjutamine jms).

Jutustamine

Loo jutustamine erinevast vaatepunktist. Loo kokkuvõtlik jutustamine. Loo jutustamine uute tegelaste ja sündmuste ja/või erinevat liiki lõppude lisamisega. Teose pöördelistest sündmustest ja põhikonflikti tekkepõhjustest jutustamine ning konfliktile lahenduse otsimine. Teose ajaloolistest taustasündmustest jutustamine. Traagilise loo muutmine koomiliseks; koomilise loo muutmine traagiliseks. Luulevormis teose (nt ballaadi) sündmustiku ümberjutustamine.

Teksti tõlgendamine, analüüs ja mõistmine

Teose mõistmist toetavad oskused

Küsimuste koostamine: fakti- ja järeldamisküsimused; fantaasiaküsimused. Küsimustele vastamine tekstilõiguga (tsitaadiga), teksti fraasidega, teksti toel oma sõnadega, peast. Teksti kesksete mõtete leidmine. Teksti teema ja peamõtte sõnastamine. Arutlemine mõnel teoses käsitletud teemal. Kokkuvõtte kirjutamine. Autori hoiaku ja teksti sõnumi mõistmine ning sõnastamine, illustratiivsete näidete leidmine tekstist. Oma arvamus sõnastamine, põhjendamine ja kaitsmine. Illustratiivsete näidete otsimine tekstist: tsitaatide otsimine, valimine, esitamine, valiku põhjendamine ja tähenduse kommenteerimine. Esitatud väidete tõestamine oma elukogemuse ja tekstinäidete varal. Probleemi olemuse-põhjuse-tagajärje-lahenduse seoste üle arutlemine. Loetu põhjal järelduste tegemine. Tundmatute sõnade tähenduse otsimine sõnaraamatust, oma sõnavara rikastamine.

Teose/loo kui terviku mõistmine

Tegelase analüüs: bioloogiline, psühholoogiline, sotsiaalne, kujundlik aspekt. Muutuv ja muutumatu tegelane.

Teoses tegelasega toimunud muutuste leidmine. Kirjanduse tüüp-tegelasi. Tegelase suhe iseendaga, teiste tegelastega, ümbritseva maailmaga. Tegelastevahelise põhikonflikti leidmine ja sõnastamine, suhete analüüs. Tegelaste käitumise põhjuste analüüsimine. Sündmuste toimumise aja ning koha kindlaksmääramine. Tegevuse pingestumine, kulminatsioon ja lahendus. Pöördeliste sündmuste leidmine. Sündmuste põhjuste-tagajärje seoste leidmine. Miljö kirjeldamine.

Kujundliku mõtlemise ja keelekasutuse mõistmine

Kõnekäändude ja vanasõnade tähenduste seletamine. Kõne- ja lausekujundite (korduse, retoorilise küsimuse ja hüüatuse) leidmine ning loomine. Võrdlus ja metafoor kõnekäändudes. Piltluule kui piltkujundi tõlgendamine. Regilaulu elementide leidmine autoriluulest. Autori keelekasutuse omapära leidmine. Luuleteksti tõlgendamine. Oma kujundliku väljendusoskuse hindamine ja arendamine.

Teose mõistmiseks vajaliku metakeele tundmine

Teksti kompositsioonelemendid (sissejuhatus, sõlmitus, teema arendus, kulminatsioon, lõpplahendus). Komöödia, tragöödia ja draama tunnused. Lavastus. Dramaatika mõistete *monoloog*, *dialog*, *vaatus*, *steen*, *remark*, *repliik* olemus. Motiivi olemus. Intriigi olemus. Müüdi tunnused. Soneti, haiku ning vabavärsilise luule tunnused. Luule vorm: erinevad riimiskeemid. Seiklus-, ulme- ja detektiivromaanide tunnused. Robinsonaadi ja utopia tunnused. Reisikirja olemus. Usundilise muistendi tunnused.

Esitamine

Esitamise eesmärgistamine: miks, kellele ja mida esitatakse. Esitamiseks kohase sõnavara, tempo, hääletugevuse valimine; korrektne kehahoid, hingamine ja diktsioon. Silmside hoidmine kuulaja-vaatajaga. Teost tutvustava ettekande koostamine ning esitamine. Luuleteksti esitamine peast. Lühikese proosateksti esitamine (dialogi või monoloogina). Draamateksti esitamine ositi. Instseneeringu esitamine.

Omalooming

8. klassis kirjutavad õpilased lühemaid ja pikemaid omaloomingulisi töid, nt seiklus-, ulme- või detektiivjutu, haiku või piltluuletuse, vabavärsilise luuletuse, näidendi, proosa- või luuleteksti dramatiseeringu, tegelase monoloogi, tegelase eluloo, muudetud žanris teksti (nt luuletuse põhjal kuulutuse, uudisest jutustuse), lisatud repliikidega teksti, minavormis loo, detailidega laiendatud loo, võrdluste- ja metafooriderikka teksti, ühest ja samast sündmusest loo traagilises ja koomilises võtmes, kirja teose autorile, teostest valitud ja kommenteeritud tsitaatide kogumiku, tsitaadi alusel (moto) kirjandi, kirjandusteose arvustuse, tegelase seletuskirja vms.

Käsitletavat teosed

Terviklikult käsitletavat teosed

- A. Conan Doyle "Etüüd punases" "Baskerville'ide koer"
- W. Golding "Kärbeste Jumal"
- H. Nõu "Kuues sõrm"
- E. Raud "Tuli pimendatud linnas"
- A. de Saint-Exyperi "Väike prints"
- J. Tuulik "Vares"
- A. Vallik "Kuidas elad, Ann?"
- J. Verne "Viieteistkümnendaastane kapten"
- L. Koidula "Säärane mulk"
- Üks luulekogu omal valikul

Proosa

- C. Brontë "Jane Eyre"; J. Cooper "Hirvekütt"; D. Defoe "Robinson Crusoe"; A. Dumas "Kolm musketäri"; M. J. Eisen "Eesti mütoloogia"; E. Krusten "Hull pääsuke"; J. Liiv "Peipsi peal"; J. London "Eluarmastus"; A. Marshall "Ma suudan hüpata üle lompide"; M. Metsanurk "Ümera jõel"; T. Pratchett "Võlukunsti värv"; E. Rösler "Armastuspärlid"; R. Sheckeley "Tont nr 5"; J. Tangsoo "Hanejaht"; A. Vallikivi "Muinasjutu aeg"; H. Jõgisalu, F. Jüssi looduslood

Draama

M. Karusoo "HIV"; A. Kivirähk "Vanamehed seitsmendalt"; katkend W. Shakespeare'i "Romeost ja Juliast"

Luule

B. Alver "Tulipunane vihmavari"; O. Arder "Head uut aastat!"; A. Ehin "Kimbuke sinilolli" jt; J. de La Fontaine "Katkutõbised loomad" "Kana, kes munes kuldmine" "Piimanaine ja piimapütt"; A. Haava "Ilmar ise"; L. Hainsalu "Jõulukellad"; J. Kaplinski "Ma olen madalal sündinu" "Üks kuningas oli kord maata" jt; L. Koidula luulet; J. Kross "Kuldne hiir"; I. Laabani limerikke; K. Lepik "Värvilised laulud"; K. Merilaas "Jõuluõhtu"; W. Shakespeare'i sonetid; J. Semper "Kuidas elaksid?"; A. Suuman "Ei ole õige öelda, et inimesed tulevad ja lähevad..."; H. Talvik "Jõuluöö" "Simmanil" jt; M. Under "Merilehmad", sonetid; H. Runneli (rahvalaululikke) luuletusi; T. Trubetsky luulet; armastusluulet, haikusid

Rahvaluule

Rahvalaulud (tähtpäeva-, mängulaulud ja draamaelemendid lauludes). Kaval-Antsu ja Vanapagana lood. Aja, tähtpäevade ja kommetega seotud vanasõnad ja kõnekäänud. Usundilised muistendid. Üks piiblilugu, erinevate rahvaste müüte.

L. Koidula, K. Ehin, L. Meri, M. Under

Teemade käsitlemiseks vajalikud mõisted: detektiivromaan, dialoog, draama, haiku, intriig, komöödia, kordus, metafoor, miljö, monoloog, motiiv, piltluule, reisikiri, remark, repliik, retooriline küsimus ja hüüatus, riimiskeem, seiklusromaan, sonett, stseen, tragöödia, ulmeromaan, usundiline muistend, utoopia, vaatus, vabavärs.

9. klass

Lugemine

Lugemise iseseisev eesmärgistamine. Erinevate lugemistehnikate valdamine. Oma lugemise analüüs ja lugemisoskuse hindamine. Etteoetava teksti eesmärgistatud jälgimine. Huvipakkuva kirjanduse leidmine ja iseseisev lugemine. Loetud raamatu autori, sisu, tegelaste, probleemide ja sõnumi tutvustamine klassikaaslastele, teose võrdlemine mõne teise teosega. Lugemissoovituste jagamine klassikaaslastele. Koolis soovitatud tervikteoste kodulugemine, ühisaruteluks vajalike ülesannete täitmine (analüüsiks vajalike tekstilõikude märkimine, tsitaatide väljakirjutamine jms).

Jutustamine

Erineva kompositsiooniga tekstide jutustamine. Loo kokkuvõtlik jutustamine. Loo jutustamine erinevast vaatepunktist, kasutades väljakirjutatud tsitaate. Jutustades põhjuse-tagajärje seose jälgimine. Teose sisu kokkuvõtlik ümberjutustamine faabula ja süžee järgi. Loo jutustamine selle meeoleu rõhutades. Kahe või rohkema erineva loo (ka erinevas žanris) komponentide sidumine ja jutustamine. Loo jutustamine teksti kompositsioonelementidest lähtuvalt. Jutustades ajastuomase ainese esiletoomine. Teose lugemise ajal ja/või järel tekkinud kujutluspildist jutustamine.

Teksti tõlgendamine, analüüs ja mõistmine

Teose mõistmist toetavad oskused

Küsimuste koostamine: fakti-, analüüsi- ja hindamisküsimused, fantaasiaküsimused. Küsimustele vastamine tekstilõiguga (tsitaadiga), teksti fraasidega, teksti toel oma sõnadega, peast. Kokkuvõtte kirjutamine. Konspekti koostamine. Teksti kesksete mõtete leidmine. Teksti võtmesõnade leidmine. Teksti teema ja peamõtte sõnastamine. Arutlemine mõnel teoses käsitletud teemal. Autori hoiaku ja teksti sõnumi mõistmine ning sõnastamine. Oma arvamuse sõnastamine, põhjendamine ja kaitsmine. Illustratiivsete näidete leidmine tekstist: tsitaatide otsimine, valimine ja esitamine, valiku põhjendamine ja tähenduse kommenteerimine. Esitatud väidete tõestamine oma elukogemuse ja tekstinäidete varal. Probleemi olemuse-põhjuse-tagajärjelahenduse seoste üle arutlemine. Loetu põhjal järelduste tegemine. Tundmatute sõnade tähenduse otsimine sõnaraamatust, oma sõnavara rikastamine.

Teose/loo kui terviku mõistmine

Tegelase analüüs: bioloogiline, psühholoogiline, sotsiaalne, kujundlik aspekt. Lihtne ja keeruline tegelane. Tegelase suhe iseendaga, teiste tegelastega, ümbritseva maailmaga. Tegelase sisekonflikti äratundmine. Kirjanduslik tegelane ja selle prototüüp. Teose rütm: ellipsi täitmine. Sündmuste toimumise aja ning koha kindlaksmääramine. Miljö kirjeldamine. Tegevuse pingestumine, kulminatsioon ja lahendus. Pöördeliste sündmuste leidmine. Sündmuste põhjuse-tagajärje seoste leidmine. Ajastuomase ainese leidmine teosest. Eesti aja- ja kultuuriloo seostamine. Teksti aja- või kultuuriloolise tähenduse uurimine.

Kujundliku mõtlemise ja keelekasutuse mõistmine

Kõnekäändude ja vanasõnade tähenduste seletamine. Epiteedi, võrdluse, metafoori, isikustamise, korduse, retoorilise küsimuse ja hüüatuse, ellipsi ja inversiooni tundmine ja kasutamine. Sümbolite seletamine. Teose stiililise eripära kirjeldamine. Luuleteksti tõlgendamine. Oma kujundliku väljendusoskuse hindamine ja arendamine.

Teose mõistmiseks vajaliku metakeele tundmine

Eepika, lüürika, dramaatika tunnused. Eepose, romaani (erinevad liigid), jutustuse, novelli, miniatuuri tunnused. Oodi tunnused. Arvustuse olemus. Romantilise ja realistliku teose tunnused. Rahvaluule liigid ja alaliigid. Muinasjutu tunnused (kujund, sümbol, sõnum, moraal). Kirjandusteose ekraniseering ja dramatiseering.

Esitamine

Esitamise eesmärgistamine: miks, kellele ja mida esitatakse. Esitamiseks kohase sõnavara, tempo, hääletugevuse valimine; korrektne kehahoid, hingamine ja diktsioon. Silmside hoidmine publikuga. Miimika ja žestikulatsiooni jälgimine. Teost tutvustava ettekande koostamine ja esitamine. Luuleteksti esitamine peast. Lühikese proosateksti esitamine (dialogi või monoloogina). Draamateksti esitamine ositi. Instseneeringu esitamine.

Omalooming

9. klassis kirjutavad õpilased lühemaid ja pikemaid omaloomingulisi töid, nt muinasjutu, muistendi, romantilise või realistliku jutu, ümbersõnastatud vanasõnu (nt *kes teisele auku kaevab, sellel on labidas käes*), kujundirikka luuletuse või miniatuuri, tegelase iseloomustuse või eluloo, tegelaste juhtlaused, teise ajastusse paigutatud tegevustikuga loo, miljö kirjelduse, kirjandusteose probleemidest lähtuva arutluse, alustekstile sisulise vastandteksti (nt idüllilise loodusluuletuse kõrvale keskkonnaprobleeme kajastava loo), teatrietenduse arvustuse, kirjandusteose arvustuse vms.

Käsitletavad teosed

Terviklikult käsitletavad teosed

A. Kivikas "Nimed marmortahvil"

J. Kross "Väike Vipper"

A. H. Tammsaare "Kõrboja peremees"

Üks reisikiri (omal valikul)

A. Kitzberg "Libahunt"

Üks luulekogu omal valikul

Proosa

E. Bornhöhe "Kuulsuse narrid"; F. R. Faehlmann "Koit ja Hämarik" "Vanemuise lahkumine"; J. Gaarder "Apelsinitüdruk"; M. Heinsaar "Kohtumine Taageperas" "Mis on elu mõte"; V. Hugo "Hüljatud"; J. Kaplinski "Kajakas võltsmunal"; J. Kaplinski "Loodusrahvaste muinasjutud"; K. Kesküla "Kevini elu"; A. Kivi "Seitse venda"; A. Kivirähk "Ugrilane"; F. R. Kreutzwald "Kalevipoeg"; J. Kruusvall "Vaikuse hääled"; J. Liiv "Vari"; A. Nigov "Ka mina tahan kuskilt pärit olla"; K. Orlau "Oraakli surm"; L. Promet "Lamav tiiger"; A. Puškin "Tuisk"; R. Pöder "Päevalilled"; J. Rackham "Vanaisa"; J. Smuul "Muhu monoloogid"; A. H. Tammsaare miniatuurid "Tähtis päev"; M. Traat "Tundemälu"; F. Tuglase marginaalid; E. Vee miniatuurid "Sellel talvel..." "Kolm poissi ja kaks tüdrukut..."; E. Vilde "Kupja-Kaarli adjustaadid" "Mahtra sõda"; O. Wilde "Õnnelik prints"; Wimberg "Silma taga" (katkend "Lipamäest"); F. Jüssi ja H. Relve tekste

Luule

A. Alliksaar "Aeg"; B. Alver "Kodune kirjandustund"; E. Enno luulet; J. de La Fontaine "Kingsepp ja pankur" "Lõvi õukond"; A. Kaal "Haralised kuuseoksad"; D. Kareva "Ood hommikule"; J. Liivi luulet; E. Niit "See maa"; K. J. Petersoni luulet; P-E. Rummo "Me hoiame nõnda ühte..."; F. Schiller "Kinnas"; W. Shakespeare, Romeo monoloog Julia akna all (katkend "Romeost ja Juliast"); J. Smuul "Mälestusi isast"; G. Suits "Nooruse aeg"; H. Talvik "Jõuluööl"; M. Under "Aasta kauneimal öhtul" "Jõulutervitus 1941" "Taevaminek"; D. Vaarandi "Lihtsad asjad"; H. Visnapuu "Kolmas kiri Ingile" "Jõuluöö"; loodusluulet (V. Ridala, M. Under, H. Visnapuu, V. Luik, L. Tungal jt)

Rahvaluule

Eri liiki muistendeid. Eetilisi hoiakuid kajastavad vanasõnad ja kõnekäänud. Rahvalaulud (pulma- ja armastuslaulud). Üks piiblilugu, erinevate rahvaste müüte.

K. J. Peterson, J. Liiv, A. H. Tammsaare

Teemade käsitlemiseks vajalikud mõisted: arvustus, draamatika, dramatiseering, eepika, eepos, ekraniseering, ellips, faabula, inversioon, jutustus, lüürika, miniatuur, novell, ood, prototüüp, rahvaluule, realism, romaan, romantism, sisekonflikt, sümbol.

Õpitulemused (III kooliaste)

Õpilane oskab 7. klassi lõpus:

- 1) klassikaaslastele tutvustada loetud raamatu autorit, sisu, tegelasi ja probleeme;
- 2) loetust kokkuvõtvalt jutustada;
- 3) eristada teemat ja peamõtet ette antud valikust;
- 4) iseloomustada tegelasi ja kirjeldada tegelaste muutumist;
- 5) leida regilaulust mõttekordust;
- 6) leida tekstist ja ise kasutada isikustamist;
- 7) seletada vähemalt 5 sõpruseemalise vanasõna tähendust;
- 8) leida tekstist sõna-, karakteri- ja situatsioonikoomika elemente;
- 9) leida tekstist ja seletada õpitud kõnekäände;
- 10) jutustada ühe kodukohaga seotud muistendi;
- 11) võrrelda kaht muinasjuttu ja leida neist ühisjooni;
- 12) kirjutada isikukirjeldust;
- 13) kirjutada omaloomingulise muinasjutu, muistendi või naljandi.

Õpilane oskab 8. klassi lõpus:

- 1) klassikaaslastele tutvustada loetud raamatu autorit, sisu, tegelasi, probleeme ja sõnumit;
- 2) jutustada teose sõlmsündmustest;
- 3) leida teksti peamõtet ette antud valikust;
- 4) sõnastada tegelaste probleeme ja kirjeldada tegelastevahelisi põhikonflikte;
- 5) leida tekstist metafoore;
- 6) seletada vähemalt 5 aja, tähtpäevade või kommetega seotud vanasõna tähendust;
- 7) leida tekstist ja seletada õpitud kõnekäände;
- 8) leida teosest kompositsioonelemente;
- 9) kirjutada teose põhjal omaloomingulise töö.

Õpilane oskab 9. klassi lõpus:

- 1) klassikaaslastele tutvustada loetud raamatu autorit, sisu, tegelasi, probleeme ja sõnumit ning võrrelda teost mõne teise teosega;
- 2) jutustades kasutada tsitaate loetud teostest;

- 3) sõnastada teksti teemat ja peamõtet;
- 4) leida teksti sõlmsündmuse ja sündmustest põhjuse-tagajärje seoseid;
- 5) leida tekstist ja kasutada õpitud kõnekujundeid;
- 6) seletada 5 eetilisi hoiakuid kajastava vanasõna tähendust;
- 7) leida tekstist ja seletada õpitud kõnekäände;
- 8) eristada vanasõnu, kõnekäände ja mõistatusi;
- 9) nimetada ja eristada rahvaluule põhiliike;
- 10) nimetada ja eristada ilukirjanduse põhiliike;
- 11) kirjutada loetu põhjal jutustavat, kirjeldavat ja arutlevat teksti;
- 12) koostada ja esitada teost tutvustavat ettekannet.

Õpilane on igal õppeaastal läbi lugenud vähemalt neli tervikteost (raamatut) ning oskab esitada peast vähemalt 2 luuletust.

4. Hindamine

Õpitulemus on klassi lõpetamiseks vajalik oskuste ja teadmiste tase, mida saab mõõta ja hinnata. Kohustusliku miinimumi hulgas on igas klassis vähemalt 4 tervikteose läbilugemine ja 2 luuletuse peast esitamine. Igas veerandis kirjutab õpilane vähemalt ühe hindelise loovtöö, mille vorm jääb õpetaja otsustada.

Teoste/tekstide käsitlemiseks vajalikud mõisted on esitatud klassiti tähestikulises järjekorras. Mõisteid on vaja teoste/tekstide üle arutlemiseks. Sellest tulenevalt ei hinnata kirjanduses mõistete defineerimise oskust.

Soovitavad hindamisvormid: ilukirjandustekstide esitamine, eriliigiliste tervikteostide loomine (ümberjutustus, sisukokkuvõte, tegelase iseloomustus, jutustus, arutlus, muistend, muinasjutt vms), küsimuste koostamine, küsimustele vastamine, ülesannete täitmine ilukirjanduslike ja kirjandusega seotud teabetekstide põhjal vms.

Lisa 4. KIRJANDUS (EESTI ÕPPEKELEGA GÜMNAASIUMILE)

töörühma juht Katrin Kalamees-Ruubel

1. Aine põhjendus

Kirjandusõpetus avab elu ja kirjanduse vahelisi seoseid, andes ettekujutuse sellest, kuidas kirjandus modelleerib tegelikkust; edastab maailmavaatelisi ja ideoloogilisi hoiakuid, mõjutab lugejat, suunates teda analüüsima ja mõistma elulisi probleeme ning pakkudes erinevate lahenduste dialoogi. Kirjandusõpetus kujundab moraalseid tõekspidamisi ja käitumishoiakuid, arendab suutlikkust mõista ja väärtustada teisi (nii individuaalseid kui ka kultuurilisi) identiteete, loob *minu* ja *teise (oma ja võõra)* dialoogi, kujundab empaatiavõimet ja sallivat suhtumist erinevustesse. Kirjandusõpetus teadvustab kultuurilist järjepidevust.

Struktuurilt paindlik ja avatud kirjanduse ainekava koosneb seitsmest kursusest. Kooli õppekavas võib õpetaja kirjanduse kursusi ja kursuste õppesisu järjestada olenevalt kooli võimalustest ja prioriteetidest. Samuti on võimalus kombineerida eri kursuste õppesisu. Kursuste teemad on esitatud põhiliigiti (luule, proosa, draama), kuid õpetuslik järjestus on vaba. Kirjanduse ainekava teemaloend võimaldab žanri- ja voolukeskse käsitluse kõrval ka historismipõhimõtte järgimist. Poeetika kui ilukirjanduse keelekasutus on lõimitud temaatilisse käsitlusse.

Uudseid põhimõtteid sisaldava sissejuhatava kursuse eesmärk on tutvustada õpilastele kirjandusteoste analüüsimise-tõlgendamise ajakohasemaid võtteid peamiselt eesti nüüdiskirjanduse näitel.

Paksus kirjas on märgitud autorid, keda tuleb kindlasti käsitleda, suurtähtselt teosed, mis tuleb läbi lugeda, kaldkriipsuga esitatakse valikuvõimalused. Väiketähtselt märgitud teosed on soovitatavad. Soovitatav on kirjandusteoste lugemise kõrval vaadata ka nende põhjal tehtud filmi- ja teatrilavastusi.

2. Õppe eesmärgid

Kirjandusõpetuse eesmärk on:

- 1) tutvustada ja väärtustada nii Eesti kui ka maailma (Euroopa) kultuuri- ja kirjanduspärandit, olulisemaid autoreid, teoseid, voole ja žanre;
- 2) kujundada õpilaste lugemis- ja maitsehoiakuid, suunates neid lugema nii proosat, luulet kui ka draamat, nii klassikalist kui ka nüüdisaja kirjandust, tutvuma kirjandusteoste ekraniseeringute ja lavastustega;
- 3) arendada õpilase tunde- ja kogemusmaailma, kujutus- ja mõtlemisvõimet, loovust ja eneseväljendusoskust, väärtustada loometegevust ühiskonna ja inimese elu rikastajana;
- 4) näidata kirjanduse kui kunstiliigi väljendusvahendite mitmekesisust, nende erinevusi ja sarnasusi võrreldes teiste kunstiliikidega (kujutav kunst, muusika, teater, foto, film);
- 5) arendada õpilase kui lugeja suhet tekstiga (kaasautorlus, kogemuslikkus, avastamisrõõm);
- 6) aidata mõista sõnakunsti poeetikat ja kujundliku keelekasutuse eripära, kirjandusliku kommunikatsiooni mitmesuunalisust, avada teksti ja autori, teksti ja lugeja, teksti ja teiste tekstide ning teksti ja kultuurikonteksti vahelisi seoseid;
- 7) arendada suulist ja kirjalikku väljendusoskust, kriitilist lugemis- ja analüüsi oskust, integreeritud mõtlemis- ja arutlemisoskust.

3. Õppesisu ja õpitulemused

Õppesisu

Sissejuhatav kursus: Teksti lugemine ja mõistmine

Teksti maailm. Ilukirjandus kui kunstiline tekst. Proosa olemus. Fiktionaalne maailm. Narratiiv: lugu,

jutustaja, vaatepunkt, aegruum, süžee, sündmused, tegelased. Teksti märgilisus. Märki funktsioonid ja tähendused. Detail ja motiiv kunstilises tekstis. Postmodernistlik tekstimaailm. Fiktsionaalsete maailmade põimumine: **E. Õunapuu**, "Eesti gootika". Stiililine eklektika ja teksti fragmentaarsus: **P. Sauter**, „Indigo“.

Kirjanik kui looja. Luule olemus. Kunstiline kujund. Metafoor ja sümbol. Traditsioon ja novaatorlus kirjanduses. **J. Liivi** luule kaanon. **J. Liivi** luule kui kirjanduslik alustekst: **PE. Rummo**, **H. Runneli** ja **K. Lepiku** pühendusluuletused, **E. Mihkelsoni** ja **S. Kivisildniku** intertekstuaalsed tekstid. Loomine kui konventsioonide lammutamine. Normide ja autoriteetide eiramine. Eksperimendid luules. Intertekstuaalne luule: **S. Kivisildnik** ja **H. Krull**. Laululine luule: **T. Trubetsky** ja **Contra**. Ühiskonnakriitiline luule: **E. Vee (Viiding)** ja **J. Rooste**. Keelemänguline luule: **V. Mikita**. Tänapäeva juhuluule.

Teksti tõlgendamise võimalusi. Autorikeskne tõlgendamine. Individuaalne, ajastule ja žanrile omane stiil. Teosekeskne tõlgendamine. Teksti struktuur ja tasandid. Erinevate tekstide võrdlus. Lugejakeskne tõlgendamine. Teksti ja lugeja suhtlus. Lugemismudelid. Retseptatsioon. Mõistmisvõimaluste paljusus ja individuaalsus. Identiteediotsingud ja moodsa tsivilisatsiooni hälbed: **E. Tode (Õnnepalu)**, "PIIRIRIIK". Sotsiaalne tundlikkus: **J. Ehvest**, „Hobune eikusagilt“ ja **Sass Henno**, "Mina olin siin".

Müüt ja kirjandus. **Kreutzwald**, "Kalevipoeg" kui rahvuslik tüvitekst. "Kalevipoeg" kirjandusliku alustekstina **E. Vetemaa**, **A. Kivirähki**, **K. Rakke**, **S. Kivisildniku** ja **Contra** loomingus. Intertekstuaalsus: viide, tsitaat, parafras, allusioon, paroodia, travestia, pastišš. Rahvuslike müütide lõhkumine: **A. Kivirähk**, "REHEPAPP". Mängulisus ja dekonstruktsioon. Argimütoloogia: **M. Unt**, **M. Mutt**, **R. Barthes**. Fantaasia ja kirjandus. Maagilis-realistlik maailm: **P. Heinsaar**, "Vanameeste näppaja". Ulmelis-ajalooline maailm: **I. Hargla**, "Vabaduse kõrgeim määra".

Kirjanduselu ja kirjandussündmus. Eesti Kirjanike Liit, Underi-Tuglase Kirjanduskeskus, Rahvusraamatukogu, Tartu Kirjandusmuuseum, kirjanike majamuuseumid. Looming, Loomingu Raamatukogu, Vikerkaar, Vihik, Värske Rõhk, Sirp. Nobeli kirjandusauhind, Balti Assamblee kirjanduspreemia, Eesti kirjanduspreemiad. Kirjanduskriitika. Arvustus.

Eesti kirjandus, 1. kursus

Perioodiiseloostus: ajapiirid, ajastuideoogia, olulised kultuurisündmused, kirjanduse põhisuundumused, olulised teosed ja autorid.

Luule

Poeetika. Poeetiline väljendus. Kujundlik keelekasutus. Kõnekujundid: epiteet, võrdlus, metafoor, isikustamine, sümbol. Lausekujundid: kordus, astendus, väljajätt. Luule vorm: värsisüsteemid ja -möödud (silbilis-rõhuline luule, trohheus, jamb), riim, salm. Teema, motiiv. Lüüriline eneseväljendus. Uusromantism: sümbolism, impressionism, ekspressionism.

Eesti luule arenguhooni: Petersonist Liivini. Kirjanduslikud rühmitused. Noor-Eesti euroopaliku kultuuri taotlus ja luuleuuendus. Siuru sõpruskonna tundeline elamusluule. Tarapita ekspressionistlik ajalooline. **G. Suitsu** luule kujundikeel. **E. Enno** ja **V. Ridala** luule põhiteemad ja -kujundid. **M. Underi** luuletemaatika arenguid. **H. Visnapuu** isamaalüürika.

Proosa

Poeetika. Realistlik romaan, psühholoogiline romaan. Novell.

E. Vilde kriitiline realism. **E. Vilde** psühholoogiline romaan "MÄEKÜLA PIIMAMEES". **F. Tuglase** uusromantiline novell. **J. Oksa** sümbolistlik-ekspressionistlik novell "Tume inimeselaps".

Draama ja teater

Poeetika. Tegelasuhted ja -tüübid. Konflikt, sündmus, intriig, pinged. Kompositsioon: sissejuhatus, teema arendus, kulminatsioon, pööre, lahendus. Vaatus, pilt, etteaste, intermeedium. Teatrikeel: aja- ja ruumikujutus, näitleja rollilahendus, heli- ja valguskujutus, kostüüm ja dekoratsioon.

Eesti rahvusliku ja kutselise teatri sünd. **E. Vilde** komöödia “Pisuhänd”. **A. Kitzbergi** draama “KAUKA JUMAL”. **O. Lutsu** külakomöödia.

Eesti kirjandus, 2. kursus

Perioodiiseloostus: ajapiirid, ajastuideoloogia, olulised kultuurisündmused, kirjanduse põhisuundumused, olulised teosed ja autorid.

Luule

Poeetika: Modernistlik luule. Sürrealism. Imajism.

Rühmituste Kirjanduslik Orbiit ja Arbujaad põhioiakud: elulähedus ja opositsioon. **J. Sütiste** luule ühiskonnakriitilisus. Looja otsingute, mõtte- ja kujutlusrännakute teema **B. Alveri** luules. **H. Talviku** luule ajakriitilised nägemused. Eesti pagulasluule tähtsamad autorid ja põhiteemad. **K. Lepiku** luule rahvuslikkus. **B. Kangro** enesetunnetuslühirika. **I. Laabani** sürrealism. **I. Ivaski** imajism.

Proosa

Poeetika. Temaatilise analüüs: teema, motiiv, teos kui autoritekst (biograafia), tegelikkus teoses. Narratiivne analüüs: narratiiv, lugu, jutustaja, vaatepunkt, süžee. Tegelasanalüüs: bioloogiline, psühholoogiline, sotsiaalne ja kujundlik aspekt, tegelassuhted. Arhitekt: arhetüüpsed teemad, süžeed ja tegelased. Allegooria. Ideestik, põhiidee. Arenguromaan. Modernistlik romaan.

A. Gailiti vagabundiromaan: “TOOMAS NIPERNAADI” / “EKKE MOOR”. **P. Vallaku** uuenenud (biheivioristlik) novell. **A. H. Tammsaare** talupojaromaan “TÕDE JA ÕIGUS” I; arenguromaan “Tõde ja õigus” II; allegooriline romaan “Põrgupõhja uus Vanapagan”. Pagulasproosa põhiautorid ja tüvitekstid, peamised teemad. **K. Ristikivi** modernistlik romaan “HINGEDE ÖÖ”.

Draama

Poeetika. Draamatika ja teatri suhted. Dramatiseering. Dramaturgiline tekst. Lavastus. Etendus. Kuuldemäng.

A. H. Tammsaare psühholoogiline draama “JUUDIT”. **H. Raudsepa** karakterkomöödia „Mikumärdi“.

Eesti kirjandus, 3. kursus

Perioodiiseloostus: ajapiirid, ajastuideoloogia, olulised kultuurisündmused, kirjanduse põhisuundumused, olulised teosed ja autorid.

Luule

Poeetika. Sotsialistlik realism. Avangardism. Ideoloogiline metafoor, allegooria, iroonia. Vabavärss. Sõnamäng. Piltluule. Murdeluule. Intertekstuaalsus, dekonstruktsioon.

Stalinistliku ja sulaaja luule põhijooni. **D. Vaarandi** luule põhiväärtused: elu ja inimese väärtustamine. Modernistlikke tendentse 1960.–70. aastate luules, nende arendusi 1980. aastatel. **A. Alliksaare** luule modernistlik keel ja kujundilisus. Kassetipõlvkond. Aja valusate probleemide kujutamine ja tõetaotlus **P-E. Rummo** luules. **J. Kaplinski** harmooniaotsingud ja müstitsism. **H. Runneli** luule rahva(laulu)likkus, laulude poliitiline alltekst. **J. Üdi (Viidingu)** illusioonideta põlvkonna kujutus. **D. Kareva** armastusluule vaimsus ja elamuslikkus. **A. Ehini** eksperimentaalne luule. **I. Hirve** kõrgstiilne luule. **Kauksi Ülle** murdeluule.

Proosa

Poeetika. Lühiromaan. Kultuurilooline ja omaelulooline proosa. Modernism. Grotesk. Postmodernism. Fragmentaarsus, mängulisus, katkestus, marginaalsus. Fiktionaalsus, faktuaalsus.

1960.–80. aastate proosa areng. Modernistlik proosa. Sisemonoloog ja eksistentsiaalsus: **M. Unt**, “Tühirand”. Armastusromaan: **M. Traat**, “Inger”. Vöörandumine ja grotesk: **A. Valton**, “Mustamäe armastus”. Sotsiaalpsühholoogiline mudelromaan: **E. Vetemaa**, “Monument”. 1970.–80. aastate uus põlvkond.

Kultuurikriitiline romaan: **M. Mutt**, „Hiired tuules“. Ajalootunnetus: **V. Luik**, „SEITSMES RAHUKEVAD“. Kultuuriloolisus ja omaeluloolisus: **J. Kross**, „KEISRI HULL“ / „PAIGALLEND“. Postmodernne maailmapilt. Postmodernistlik proosa. Proosa arengud 1990. aastatest kuni tänapäevani.

Draama

Poeetika. Teatraalsus, paatos, tragikomöödia, paradoks.

J. Smuuli vormi- ja žanrileidlikud näidendid. 1960.–70. aastate teatriuudendus: **V. Panso**, **E. Hermaküla**, **J. Tooming**. **E. Vetemaa** näidendite mitmekihilisus: „Püha Susanna ehk Meistrite kool“. 1980. aastate varjatud vastupanu. Rahva saatus ajalooöörises: **J. Kruusvall**, „PILVEDE VÄRVID“. Mälu ja indentiteedi teema **R. Saluri** näidendites. 1990. aastate suundumusi. Metafoorne argimaailm: **J. Tätte**, „Ristumine peateega“. Mineviku nägemuslikkus ja taastulemine: **M. Kõiv**, „TAGASITULEK ISA JUURDE“.

Maailmakirjandus, 1. kursus

Perioodi iseloomustus: ajapiirid, ajastu ideoloogia, olulised kultuurisündmused, kirjanduse põhisuundumused, olulised teosed ja autorid.

Luule

Poeetika. Lüürika. Itaalia sonett. Inglise sonett. Romantism.

Vana-Kreeka ja Rooma luule. **F. Petrarca** sonetid. **Dante Alighieri**, „Jumalik komöödia“. **W. Shakespeare**’i armastussonetid. Romantismi luule. Romantilise kangelase vabadusiha ja maailmapõlgus: **G. G. Byron**, **A. Puškin**, **M. Lermontov**.

Proosa

Poeetika. Kirjanduse žanrid, põhi- ja segaliigid. Lüüriline ja eepiline. Müüt. Eepos. Romaan. Novell. Romantism. Realism.

Antiikeepos. Keskaja rahvuseepos. Rüütliromaan. Renessansiajastu kirjandus: **G. Boccaccio**, „Dekameron“. Valgustusajastu kirjandus. Filosoofilis-satiiriline proosa: **J. Swift**, „Gulliveri reisid“. Ajaloolis-romantiline proosa: **V. Hugo** ja **P. Mérimée**. Kolonialistlik kirjandus: **J. F. Cooper**. Realistlik romaan: **Stendhal**, „PUNANE JA MUST“; **H. Balzac**, „Šagräännahk“.

Draama

Poeetika. Draamaatika žanrid: tragöödia, komöödia, draama. Dialoog, sündmus, karakter.

Antiiktragöödia ja -komöödia. **Sophokles**, „Kuningas Oidipus“. Keskaja teater. Renessansiteater. *Commedia dell'arte*. **W. Shakespeare**, „HAMLET“ / „ROMEO JA JULIA“. Klassitsistlik komöödia: **Molière**, „Tartuffe“. Valgustusdraama: **J. W. Goethe**, „FAUST“.

Maailmakirjandus, 2. kursus

Perioodi iseloomustus: ajapiirid, ajastu ideoloogia, olulised kultuurisündmused, kirjanduse põhisuundumused, olulised teosed ja autorid.

Luule

Poeetika. Sümbolism. Uusromantism. Poeetiline stiil. Lüüriline kujund.

Sümbolistliku luule põhiolemus. **C. Baudelaire**’i luule põhikujundid. **P. Verlaine**’i luule varjundilisus. **R. M. Rilke** luule filosoofiline enesetunnetuslikkus. Uusromantiline sümbolism. Müütilised ja folkloorsed motiivid **W. B. Yeatsi** luules. **E. Leino** filosoofilis-sümbolistlik luule. **R. Tagore** armastusluule lüüriline kujund.

Proosa

Poeetika. *Realism. Psühholoogiline romaan. Avatud novell. Estetism. Allegooria. Modernistlik romaan. Teadvuse vool.*

Polüfooniline romaan: **F. Dostojevski**, "KURITÖÖ JA KARISTUS". Avatud novell: **A. Tšehhov**, "Daam koerakesega". Estetism: **O. Wilde**, "DORIAN GRAY PORTREE". Skandinaavia romaan ja novell: **S. Lagerlöf**, "Gösta Berlingi saaga"; **K. Hamsun**, „Victoria“. Allegooriline romaan: **F. Kafka**, "Protsess". Kujunemisromaan: **H. Hesse**, "STEPIHUNT". Modernistlik romaan: **V. Woolf**, „Lained“; **W. Faulkner**, "Augustivalgus".

Draama

Poeetika. *Draama. Psühholoogiline draama. Satiir. Sümbol.*

Näitekirjanduse uued suunad. **A. Tšehhovi** draamaloomingu teemad ja tegelased. Psühholoogiline draama: **H. Ibsen**, NUKUMAJA. **J. A. Strindberg**, perekonnadraamad: "Preili Julie". Satiiriline teater: **B. Shaw**, „Pygmalion“. Kirjandusteos muusikalilaval: "Minu veetlev leedi". Sümbolistlik draama: **M. Maeterlinck**, „Sinilind“.

Kirjandus ja film

Poeetika. *Film. Reaalsuse illusioon. Stsenarium. Filmikeele elemendid ja tasandid. Filmijutustuse olemus. Kaader ja montaaž. Lavastuslikud elemendid filmis. Aja- ja ruumikujutus filmis. Filmizänrid.*

Maailmakirjandus, 3. kursus

Perioodi iseloomustus: ajapiirid, ajastu ideoloogia, olulised kultuurisündmused, kirjanduse põhisuundumused, olulised teosed ja autorid.

Luule

Poeetika. *Modernism. Avangardism. Imažism. Futurism.*

Modernistlikud voolud. **T. S. Elioti** luule intellektuaalsus. **E. Pouni** luule kogemuslikkus ja visuaalsus. **A. Bloki** modernistlik luule. **V. Majakovski** futuristliku luule mässulisus. **F. García Lorca** luule identiteeditunnetus.

Proosa

Poeetika. *Eksistentsialism. Filosoofiline ja süvapsühholoogiline romaan. Müüt, arhitekt. Postmodernism. Metafiktionaalsus, intertekstuaalsus. Postkolonialism.*

Sõjaromaan: **E. M. Remarque**, "LÄÄNERINDEL MUUTUSETA"; **E. Hemingway**, „Kellele lüüakse hingekeha“. **J. D. Salingeri** novellistika. Eksistentsialistlik proosa: **A. Camus**, "Võõras"; **J-P. Sartre**, "Sein". Võimalike maailmade kirjandus: **M. Bulgakov**, "MEISTER JA MARGARITA". Detektiivromaan: **A. Christie**. Fantaasiakirjandus: **J. R. R. Tolkien**, „Sõrmuste isand“. Postmodernistlik kirjandus: **K. Vonnegut**, „Tapamaja korpus viis“; **G. Grass**, „Plekktrummi“; **T. Morrison**, „Armas“. Postkolonialistlik kirjandus: **H. Kureishi**, „Äärelinna Buddha“; **A. Roy**, „Väikeste Asjade Jumal“. Muinasjutuline allegooria: **P. Coelho**, "Alkeemik".

Draama

Poeetika. *Absurdidraama ja -teater. Improvisatsioon, paroodia, minimalism, rituaal, sisemonoloog. Sotsiaalpsühholoogiline, sotsiaalpoliitiline ja postmodernistlik draama.*

Modernistlik draama. Mängu ja reaalsuse vahetamine **L. Pirandello** näidendites. **B. Brechti** eepiline teater. Sõjajärgne teater. Absurdidraama: **S. Beckett**, "GODOT'D OODATES". Sotsiaalpsühholoogiline draama: **T. Williams**, "Klaasist loomaaed". Paroodia ja tekstimäng: **T. Stoppard**, "Rosencranz ja Guildenstern on surnud".

Õpitulemused

Õpilane:

- 1) toob näiteid maailmakirjanduse erinevate teoste ja nende autorite kohta, seostab neid ajajärgu ja päritolumaaga;
- 2) nimetab eesti kirjanduse peamised arenguetapid, kesksed autorid ja teosed, avab teoste tähenduse eesti kultuuri taustal ning iseenda kui lugeja vaatepunktist;
- 3) nimetab kirjandusvoole (romantism, realism) esindavaid autoreid ja teoseid, leiab alustekstist vastava kirjandusvoolu tunnuseid;
- 4) võrdleb kirjandusteost ja sellel põhinevat filmi või teatrilavastust ning toob näiteid kirjandus-, filmi- ja teatrikeele erinevuste kohta;
- 5) seostab loetut nii võrdlevalt kui ka eristavalt tänapäeva eluolu ja -nähtustega, iseenda ja üldinimlike probleemidega;
- 6) selgitab peamiste tekstianalüüsiks tarvilike põhimõistete tähendust, analüüsib ilukirjanduskeele väljendusvahendeid (poetikat) ja märkab sõnavaliku eripära, stiili seoseid teksti sõnumiga;
- 7) leiab kirjandustekstist nii osutava (sõnasõnalise) kui ka poeetilise (kujundliku) keelekasutuse kaudu loodud olulisi detaile ja seoseid, selgitab nende tähendust;
- 8) tõlgendab luuletust, iseloomustab selle poetikat (žanr, teema, motiiv, kujund, riim, salm, värss), kirjeldab meeleolu ja sõnastab sõnumi;
- 9) määrab proosa- või draamateksti teema, sõnastab probleemi ja peamõtte, kirjeldab kujutatud kirjandusmaailma, iseloomustades jutustaja vaatepunkti, tegevusaega ja -kohta, olustikku (miljööd), sündmustikku (süžeed), tegelasi (karaktereid), ülesehitust (kompositsiooni) ning keelekasutust;
- 10) kirjeldab teksti põhjal tegelaste välimust, iseloomu ja käitumist, analüüsib nende siseelu, omavahelisi suhteid (konfliktid, intriigid) ning funktsioone narratiivis, võrdleb ja vastandab tegelasi, annab nendele hinnanguid, otsib nende käitumisele alternatiivi, võrdleb iseennast mõne tegelasega;
- 11) arutleb loetud, vaadatud või kuulatud teksti põhjal nii suuliselt (vestleb) kui ka kirjalikult teemakohaselt ja põhjendatult erinevatel teemadel, tuues näiteid teostest ning avardades teemat küsimuste ja väidetega;
- 12) õpib tundma ennast kui lugejat, jagab oma lugemiskogemust teistega, kujundades seeläbi oma lugemiseelistusi ning väärtushinnanguid.

4. Hindamine

Kirjanduse hindamine on komplitseeritud tegevus, sest:

- 1) kirjandustekst on sõnakunst, mille mõistmise-tõlgendamisega kaasnevad subjektiivsed kogemused ja hinnangud;
- 2) õpilase loovuse ja kirjandusteose tõlgenduse hindamise kriteeriume on raske määrata;
- 3) kirjandusõpetuse võteterohke metoodika tingib ka mitme hindamismeetodi kasutamise.

Hinnatakse ainult õpitulemustes kirjeldatud tegevusi (teadmisi ja oskusi), tähelepanu pööratakse nii protsessile kui ka tulemusele. Kirjandusõpetuses kasutatakse hinnangulist ja hindelist hindamist. Hinnangut sõnastades toonitatakse positiivset, kuid pööratakse tähelepanu ka eksimustele. Õpilane peab teadma nii hinnangu kui ka pandud hinde kriteeriume.

Suulised hindamisvormid: küsimuste koostamine, küsimustele vastamine; kirjandusteose, filmi, etenduse kokkuvõtte või tutvustuse esitamine; tekstist info leidmine, selle mõistmine ja kasutamine; oma arvamuse põhjendamine ja näitlikustamine; arutelu ja väitluses osalemine; individuaalse, paaris- ja rühmatöö kokkuvõtte ning ettekande esitamine; ilukirjandusteksti lugemine ja peast ettekandmine; jutustamine; refereerimine; mõistete põhisisu avamine.

Kirjalikud hindamisvormid: lugemiskontroll; sisukokkuvõtte; küsimuste koostamine ja küsimustele vastamine; probleemi ja idee sõnastamine; autori, loomeperioodi, ajastu, teose ja tegelase iseloomustamine; kujundikeele analüüsimine; arutluse kirjutamine; alusteksti(de) põhjal kirjutamine; erinevate tekstide võrdlemine; esse, referaadi, uurimuse, ettekande ja retsensiooni kirjutamine; ilukirjanduslik omalooming.

Lisa 5. VENE KEEL (VENE ÖPPEKEELEGA KOOLILE)

töörühma juht Jelena Moisejeva

1. Aine põhjendus

Vene keel emakeelena on mitmetahuline õppeaine, mis sisaldab informatsiooni vene keele foneetika, sõnavara, grammatika ja stilistika kohta, keele tänapäevaseisu, ajaloo, arengu ja toimimise kohta. Vene keel emakeelena on praegu kahes rollis: on korruga uurimise objektiks ja õppimise vahendiks (nii vene keele tundides kui ka teiste ainete õpetamises). Emakeele valdamise tasemest sõltub otseselt teste ainete omandamise edukus ehk õpilase üldine õppeedukus. Kahtlemata on tähtis ka see, et vene keel teiskeelses ühiskonnas on koolilapsi nende rahvuskultuuriga ühendav lüli.

Lisaks loob vene keele õppimine — keele mõistete süsteemi omandamine ja keeleoskuste kujundamine — aluse teiste (nii eesti kui võõrkeelte) õppimiseks.

Vene keele emakeelena õpetamise üldeesmärgid koosnevad järgmiste pädevuste arendamisest:

- **keelelise kompetentsuse** arendamises:
õpetamise jooksul saab õpilane ettekujutust keelesüsteemist ja selle pidevast arengust ning teguritest, mis mõjutavad keeles toimuvaid muutusi, keeleüksustest ja nende funktsioneerimist. Selle tulemusena oskab ta kasutada keelesüsteemi praktikas: moodustab õigesti grammatikavorme, süntaksikonstruktsioone jne;
- **sotsiaal-kultuurilise kompetentsuse** arendamises:
õpilane tunneb vene kõnekäitumise eripära, omandab adekvaatselt keele kõneleja tähtsaid keelenorme ning suhtlemise sotsiaalseid reegleid ja stereotüüpe kasutab neid ise;
- **kommunikatiivse kompetentsuse** arendamises:
õpilane omandab oma mõtete väljendamise viisid keelevahendite abil ja võtab adekvaatselt vastu võõrast kõnet, oskab saavutada keelevahenditega suhtlemiseesmärgi, mis on seotud erinevate ühiskonna elu valdkondadega, realiseerib edukalt suhtlemiseesmärgi, toetudes oma keeleteadmistele.

Vene keel I kooliastmel:

Vene keele emakeelena õppimine esimesel kooliastmel on tähtis mitte ainult aineõppe seisukohalt, vaid ka teiste ainete õppimise seisukohalt. Sellel etapil kujunevad lugemis- ja kirjutamisvilumus ning saavad aluse ortograafilised oskused.

Sellel astmel on õigekiri otseses seoses foneetilise ja osaliselt morfeemilise ning morfoloogilise materjali õppimisega ehk keelealaste põhiteadmiste omandamisega. Esimesel vene keele emakeelena õppimise etapil peab õpilane mõistma, et tähtede valik on oma enamuses kooskõlas vene keele häälikusüsteemi erijoontega. Vene keele õpetamisel esimesel kooliastmel tuleb pöörata erilist tähelepanu rõhututele vokaalidele ja hääldamatutele konsonantidele — vene keele ortograafia baasreeglitele.

Lisaks antakse sellel etapil elementaarsed interpunktsioonilased teadmised: kirjavahemärkide loetelu, ülevaade kirjavahemärkide kasutamise reeglitest lause lõpus.

Õigekirja õpetamine I kooliastmel on seostatud lugemise oskustega. Seoses sellega on vene keele ainekavas ette nähtud ka lugemikutunnid. Lugemikutundide programmis on märgitud teoste temaatika ja soovitatav valik.

Vene keel II kooliastmel

Teisel astmel on peamiseks õppeobjektiks sõnamoodustuse ja morfoloogia õppimisel põhinevad ortograafiareeglid. Niisugune ortograafia paigutus koolikursuses kindlustab õpilaste arusaamise õpitavate ortogrammide olemusest ja annab võimaluse pidevaks ja kestvaks tööks kirjaoskuse kujundamisel.

Sellel etapil on eriti tähtis tegusõnavormide moodustamine — selle valdkonna teadmiste tasemest sõltub õpilase edukus kesksõnade ja gerundiivide õigekirja omandamisel, nimetatud tegusõnavormide kasutamisel kõnes ja lauselühenditega lausete moodustamisel.

Teisel kooliastmel pööratakse mõningal määral tähelepanu ka interpunktsioonile: antakse sissejuhatavad teadmised punktuatsioonist liht- ja liitlauses (komad korduvate lauseliikmete vahel kokkuvõtva sõna puhul, kirjavahemärgid üteti ja kiillauset kasutades, koma liht- ja liitlause vahel), samuti aga õpitakse

kirjavahemärkide reegleid, mis on seotud morfoloogilise materjaliga: kesksõnade ja gerundiivide õppimisel on võimatu välja jätta teadmisi koma kasutusest kesksõna- ja gerundiivtarindis.

Ei tohi unustada ka õpilase kõne arengut. Iga teoreetilise ainese käsitlemine peab põhinema praktilisel vajadusel: õpilane peab mõistma, milleks on tal vaja sõnamoodustuse ja vormiõpetuse eri valdkondade teadmisi ning kuidas need teadmised aitavad saavutada tema suhtluseesmärke.

Vene keel III kooliastmel:

Kolmandal kooliastmel jõuab lõpule morfoloogia ja ortograafia õppimine (õpitakse abisõnu ja nende kirjutusreegleid) ja realiseerub süstemaatiline töö süntaksi ja punktuatsiooniga (7. klassis — sõnaühendi ja lihtlause süntaks; 8. klassis – tarinditega lihtlause süntaks ja kirjavahemärgid; 9. klassis – liitlause süntaks ja kirjavahemärgid). Veatu interpunktsioon on inimese keelelise arengu olulisim näitaja, sest oskus teksti ja lauset õigesti liigendada kirjavahemärke kasutades annab tunnistust teadvustatud kõneloomingust.

Kogu põhikooli vene keele kursuse jooksul toimub töö korrektselt sidusa kõne kujundamise ning õpilase sõnavara rikastamisega. Leksika ja stilistika õpetamine on kirja pandud sammukaupa, alustades esimesest astmest. Tuleb ka märkida, et sõnavaralis-stilistilise töö sisu on spetsiifiline: seda on võimatu piirata vaid mitme tunniga vastavalt ainekava teatud osade, see ei saa olla eristatud keele grammatilise ülesehituse õppimisest ja peab saama kompleksse õpetamise üheks koostisosaks.

Vene keel gümnaasiumis

Gümnaasiumis vene keele õpetamise eesmärk on teadmiste süvendamine keele ajaloo, arengu, funktsioneerimise ja teiste keelte seoste kohta (sellele on pühendatud kursus «Keel kui suhtlusvahend. Keele stilistilised võimalused»), grammatiliste («Ortograafia ja punktuatsiooni korrigeerimise kursus») ja kõneoskuste täiustamine teksti loomisel («Teksti loomise teooria ja praktika»). Ainekavas on lubatud gümnaasiumi kursuste vaba järjekord õpilaste vajadustest lähtuvalt

2. Õppe eesmärgid

Põhikoolis

I kooliastmel õpilane:

- õpib lugema ja kirjutama;
- tutvub baasmõistetega foneetika, sõnatuletuse ja ortograafia valdkonnast ning nende põhjal omandab õigekirjavilumusi;
- arendab ortograafilist tähelepanu;
- laiendab oma sõnavara;
- õpib moodustama erineva eesmärgiga lauseid;
- õpib kirjutama kõige sagedamini kasutatavaid mittekontrollitavate ortogrammidega sõnu;
- õpib käänd- ja pöörsõnade olulisemaid kirjutamise põhimõtteid (kääne, käänamise tüüp, pöördkond jne) ja nende rakendamist;
- õpib määrama pea- ja kõrvallause liikmeid;
- õpib kasutama kirjavahemärke (punkti, koma, hüüu- ja küsimärki) lihtsaimates süntaktilistes konstruktsioonides;
- õpib määrama teksti teema ja peamõte loetud ilukirjanduse põhjal.

II kooliastmel õpilane:

- tutvub peamiste ortograafiareeglitega, mis on seotud sõna sõnamoodustusliku struktuuri ja sõnaliiki kuuluvusega;
- õpib selgitama ortogrammi, leiab ja parandab ortograafiavigu;
- õpib moodustama eri sõnaliigi grammatikavorme (omadussõna ja mäarsõna võrdlusastmeid, omadussõna lühivorme jne);
- õpib määrama lauseliikmeid ja eristama liht- ja liitlauseid;
- arendab oma sõnavara;
- õpib kirjutama etteütlust, ümberjutustust, jutustavat ja kirjeldavat kirjandit;
- arendab oma eri tüüpi sõnastike kasutamise oskusi;
- oskab avaldada oma arvamust korrektselt ja vigadeta.

III kooliastmel õpilane:

- arendab oma oskust märgata ortograafilist või punktuatsioonilist küsimust ja lahendada see, teades vastavaid reegleid või õpiku, käsiraamatu, sõnastiku abil;
- õpib määrama lause struktuuri ja lause osade seose viisi;
- õpib leidma tekstifragmente, mis nõuavad kirjavahemärkidega eraldamist, ning põhjendama vajaliku kirjavahemärgi valikut ja parandama interpunktsioonivead;
- arendab oskusi töötada tekstida vajaliku info leidmiseks;
- õpib kirjatama eri kõnetüüpi ümberjutustust ja kirjandit;
- kujundab ettekujutuse funktsionaalstiilidest ja iga stiili tekstide keeleeripärast;
- arendab oskust väljendada oma arvamust ja põhjendada seda.

Gümnaasiumis

Vene keele õpetamine gümnaasiumis on suunatud sellele, et õpilane:

- süstematiseeriks ja üldistaks omandatud ortograafia-alased teadmised ning täiustaks seeläbi hääliku- ja interpunktsiooniortograafia valdamist;
- süstematiseeriks ja süvendaks oma lingvistika-alaseid teadmisi;
- õpiks tundma leksikoloogiat, stilistika ja kõnekultuuri raskeimaid küsimusi;
- saaks erinevate funktsionaalstiilide tekstidega töö kogemust;
- täiustaks oma oskust loovalt mõelda, õigesti ja vigadeta ning veenvalt argumenteerida oma seisukohta nii kirjalikult kui suuliselt;
- õpiks kirjutama arutlevat teksti: kirjandit, esseid, loovtöid, uurimistöid ja projekte.

3. Õppesisu ja õpitulemused

Õppesisu

1. klass

1. klassis vene keele õppimisel eelneb ettevalmistusperiood, mille jooksul kujunevad kirja (ilukiri) ja lugemise oskused.

ÜLDTEADMISI KEELEST. Sinu emakeel.

KÕNE. Keel ja kõne. Kõne kui suhtlemisvahend. Kõneetikett: tervitussõnad, hüvastijätt, palve- ja tänusõnad. Suuline ja kirjalik kõne. Tähed ja häälikud, sõna, lause, tekst (mõistetega tutvumine).

FONEETIKA, GRAAFIKA JA ÕIGEKIRI. Häälikud ja tähed. Suur- ja väiketähed. Suurtäht pärisnimede kirjutamisel. Täis- ja kaashäälikud ning tähed. Tähestik. Silp. Poolitamine. Rõhk. Rõhulised ja rõhuta täishäälikud. Rõhuta vokaalide õigekiri. Kaashäälikute pehmuse (palataliseerituse) tähistamine. Tähed E, Ё, Ю, Я. Täht Ы. Märgid Ъ ja Ь ja nende funktsioon. Häälikud Ж, Ш, Ч, Ц ja Ъ, ЧА, ЩА, ЧУ, ЩУ õigekiri. ЖИ, ШИ õigekiri. Helilised ja helitud kaashäälikud. Heliliste ja helitu konsonandipaarikute õigekiri sõna lõpus ja keskel. ЧК, ЧН, НЧ, РЩ, ЩН и НЩ õigekiri.

MORFOLOOGIA JA ÕIGEKIRI. Eessõna kirjutamine koos põhisõnaga. Isikut, eset ja nähtust märkivad sõnad (кто? что?). Tunnust välendavad sõnad (какой? -ая? -ое? -ие?). Tegevust väljendavad sõnad (что делать? что сделать?).

INTERPUNKTSIOON. Kirjavahemärgid lause lõpus.

TÖÖ TEKSTIGA. Peamine tekstis (millest räägitakse? kes räägib? mida ma teada sain?). Pealkiri. Taandrida.

LUGEMINE JA SUULINE KÕNE. Õige intonatsioon ja hääldamine lugemisel ja rääkimisel. Häälega ja endamisi lugemine. Jutustamine pildi või teose illustratsiooni järgi. Luuletuse lugemine paberilt ja peast. Trükitud õpikuteksti ja käsitsi kirjatud teksti lugemine tahvlilt ja vihikust.

2. klass

ÜLDTEADMISI KEELEST. Inimese keel ja loomade «keel».

FONEETIKA JA ÕIGEKIRI. Häälikud. Tähtede E, Ё, Ю, Я häälikuline tähendus. Konsonantühendite ЧК, ЧН, НЧ, ПИИ, ИИИ ja ИИИ kirjutamine. Intonatsiooni mõiste.

SÕNAMOODUSTUS JA ÕIGEKIRI. Sõnakoostis. Lihttüvi (juur). Ühetüvelised sõnad. Toetumine ühetüvelistele sõnadele sõna osade ja õigekirja määramisel. Rõhuta täishäälikute õigekiri sõna tüves. Heliliste ja helitute konsonantide õigekiri sõna tüves.

Hääldamata jäävad konsonandid. Kaksikkonsonandid.

Muutelõpp. Eesliide. Ъ ja Ь õigekiri. Järelliide. Tuletatud sõnatüvi. Sõna piirid, sõna eessõnaga õigekiri.

Ortograafiasõnaraamat ja selle kasutamine.

MORFOLOOGIA. Isikut/eset, tunnust ja tegevust märkivate sõnade eristamine küsimuste abil. Ainsus ja mitmus.

LEKSIKA. Sõna ja selle tähendus. Ühetähendused ja mitmetähendused sõnad. Sünonüümid ja antonüümid.

SÜNTAKS JA INTERPUNKTSIOON. Sõnaühend ja lause. Lausepiiristuse järgimine kõnes ja kirjas. Lause pealiikmed: alus ja öeldis. Laiendatud ja laiendamata laused.

TÖÖ TEKSTIGA. Pealkiri. Teksti jagunemine osadeks. Lõik kui teksti teksti üksus. Üksikasjalik ja valikuline ümberjutustus. Ümberjutustus koostatud plaani järgi.

LUGEMINE JA SUULINE KÕNE. Suuline kõne ja kirjakeel. Kõneetikett: viisakas, korrektne ja ilmekas keel. Ilmekas lugemine intonatsioonipause järgides. Luuletuse ilmekas peast lugemine.

3. klass

ÜLDTEADMISI KEELEST. Emakeel ja riigikeel.

FONEETIKA. Rõhu tähendusfunktsioon. Intonatsioon. Hääldamise põhireeglid.

SÕNAMOODUSTUS JA ÕIGEKIRI. Tähendusega sõnaosad [eesliide, lihttüvi (juur), järelliide, muutelõpp]. Sõna tüvi (*основа*) ja muutelõpp. Nullmorfeem muutelõpuna. Muutuvad ja muutumatud sõnad. Ühetüvelised sõnad ja grammatilised sõnavormid.

MORFOLOOGIA JA ÕIGEKIRI. Sõnaliigi mõiste. Iseseisvad sõnaliigid ja abisõnad.

Nimisõna. Elusolendeid ja eluta esemeid märkivad nimisõnad. Päril- ja üldnimed. Nimisõnade muutumine arvus. Nimisõnade sugu. Nimisõnade muutumine käändes. 1., 2. ja 3. käändkonna nimisõnad. Pehmendusmärk nimisõnade muutelõpus Ж, ИИ, Ч, ИИ järel. Nimisõnade käänamine mitmuses.

Omadussõna. Omadussõna täis- ja lühivormid. Omadussõnade soovormid. Omadussõnade käänamine ainsuses ja mitmuses.

Asesõna. Isikulise asesõna 1., 2. ja 3. isik ainsuses ja mitmuses. Isikuliste asesõnade käänamine.

Tegusõna. Infinitiiv. Tegusõna muutumine arvus. Tegusõna muutumine ajas: olevik, minevik ja tulevik. Grammatiline sugu tegusõnade pööramisel minevikuvormis. Partikkel HE koos tegusõnaga.

LEKSIKA. Sõna tähendus. Sünonüümide ja antonüümide kasutamine kõnes. Tutvumine vene keele seletussõnastikega. Kujundlikkus rahvakeeles: vanasõnad ja kõnekäänud ning nende kasutamine kõnes.

SÜNTAKS JA INTERPUNKTSIOON. Sõnaühend ja lause. Lause pea- ja kõrvalliikmed. Täiend. Sihitis. Määrus. Jutustavad, küsi- ja käsklused. Hüüd- ja mittehüüdlused.

TÖÖ TEKSTIGA. Teksti teema. Pealkiri. Teksti peamõte. Teksti struktuur: algus, keskosa, lõpp. Teksti tüübid: kirjeldus, jutustus, arutlus (üldmõisted).

LUGEMINE JA SUULINE KÕNE. Kõnesituatsioon: vestlus, teadustus, küsimused ja vastused. Dialoog ja monoloog.

Proosa- ja luuletekstide ilmikas lugemine. Teksti kohta küsimuste koostamine. Küsimuste vormis kava. Teksti ümberjutustus iseseisvalt koostatud kava järgi. Ümberjutustus kolmandas isikus.

TEEMAD LUGEMISEKS JA ARUTAMISEKS ALGKOOLI VENE KEELE TUNDIDES.

Inimene ja loodus. Aastaajad. Maailm meie ümber. Loomade elu.

Teadmiste jõud. Õppimine ja kool. Raamat kui inimõtte varasalv. Kirjanikud ja nende teosed.

Sõprus, minu sõbrad. Minu pere. Inimlikud väärtused. Headus ja kurjus.

Kodupaik. Eesti ja vene rahva kombed ja traditsioonid. Eri rahvustest inimesed ja nende traditsioonid.

Lapsepõlve maailm. Minu eakaaslane kinjanduses. Seikluste maailm.

Rahvalooming. Erinevate rahvaste muinasjutud. Kiirkõned, laulud, mõistatused, vanasõnad ja kõnekäänud, liisusalmid.

Autorid:

A. Puškin, P. Bažov, G. Oster, A. Pervik, A. Volkov, M. Lermontov, F. Tjutšev, A. Fet, I. Nikitin, N. Nekrassov, S. Jessenin, A. Blok, S. Tšornõi, V. Majakovski, A. Barto, S. Mihhalkov, B. Zahhoder, Vl. Dahl, K. Ušinski, L. Tolstoi, B. Žitkov, I. Akimuškin, E. Šim, S. Baruzdin, V. Katajev, N. Nossov jt. Ch. Perrault, vennad Grimmid, H. Chr. Andersen, J. Eckholm, R. Kipling, T. Jansson, D. Harris, O. Preussler, D. Bisset, A. Lindgren, S. Lagerlöf, E. Seton-Thompson, G. Rodari jt. O. Luts, A. H. Tammsaare, E. Raud, A. Kumme, L. Koidula, S. Runge, O. Saar, K. E. Sööt, J. Kaplinski, E. Niit jt.

Õpitulemused (I kooliaste)

I kooliastme lõpetanud õpilane:

- Kasutab oskuslikult vastavaid lingvistilisi termineid.
- Tunnetab vajadust arendada kõnevilumust juuresviibijatega eduka suhtlemise huvides.
- Nimetab õigesti pehmed ja kõvad häälikud sõnas ja väljaspool sõna, määrab kirjas konsonantide pehmeduse täishäälikute ja pehmedusmärgiga.
- Iseloomustab kaashäälikuid (heliline/helitu, kõva/pehme) ja täishäälikuid (rõhuline/rõhuta).
- Silbitab sõna, leiab rõhulise silbi, poolitab sõna silpidega.
- Määrab kindlaks häälikute ja tähtede järjekorra sõnas, viib vastavusse nende hulga.
- Teeb lihtsate sõnade analüüsi, eristades õigesti tüve, eesliite, järelliite ja lõpu.
- Oskab leida samatüvelisi sõnu.
- Kirjutab vigadeta algkoolis õpitud ortogrammidega sõnad, kirjutab pärisnimed suurtähga.
- Annab üldise iseloomustuse nimisõnale, omadussõnale, asesõnale ja tegusõnale kui sõnaliikidele.
- Käänab nimi- ja omadussõnu, määratleb õigesti nende grammatilisi vormi.
- Määratleb tegusõna vormi, pöörab tegusõna vastavalt ajale, isikule ja arvule.
- Määratleb seosed lause sõnade vahel, jagab lause sõnaühenditeks.
- Toob lauses välja pea- ja kõrvalliikmed Määratleb lausetüübi intonatsiooni alusel (väit-, küsi-, käsk-, hüüdlause), kasutab õigesti kirjavahemärke lause lõpus.
- Kirjutab vigadeta eakohase mahuga teksti ilma tähti vahele jätmata, vahele kirjutamata ja moonutamata.
- Kirjutab eakohase mahuga taastavaid tekste (ümberjutustused) rühmas ning iseseisvalt koostatud plaani alusel.
- Loeb soravalt, ilmekalt, õigesti ja teadvustatult.
- Oskab jagada teksti osadeks, koostada plaani, jutustada teksti plaani järgi.

Õppesisu

4. klass

ÜLDTEADMISI KEELEST. Keel inimese elus. Keel ja emotsioonid.

FONEETIKA JA ÕIGEKIRI. Vene keele häälikute iseloomustus. Täishäälikud: rõhulised/rõhuta. Kaashäälikud: palataliseerimata/palataliseeritud; helilised/helitud. Silbitamine. Sõna foneetiline analüüs.

SÕNAMOODUSTUS JA ÕIGEKIRI. Sõna koostis. Lihttüvi (juur): täis- ja kaashäälikute õigekiri sõnatüves. Vahelduv täishäälik tüves: tüved *раст/рос, лад/лож*. Eesliide, järelliide ja muutelõpp kui tähenduslikud sõnaosad. Eesliite ja eessõna eristamine; eesliidete õigekiri. Häälikut J tähistavate (*разделительные*) Б ja Ъ õigekiri. Sõna koostise analüüs.

LEKSIKA. Sõna ja selle leksikaalne tähendus. Sõna leksikaalne ja grammatiline tähendus. Keele sõnavara rikkus. Sünonüümide ja antonüümide rühmad vene keeles. Ühe- ja mitmetähenduslikud sõnad. Homonüümia. Vananenud sõnad. Uued sõnad.

MORFOLOOGIA JA ORTOGRAAFIA. Iseseisvad sõnaliikmed ja abisõnad, nende kõrvutamine. **Nimisõna** kui sõnaliik. Nimisõna käändevormide määramine. Nimisõna rõhuta muutelõppude õigekiri ainsuses. Nimisõnade muutelõppude kõrvutamine (Род., Дат., Предл. п.). Nimisõnade mitmus. Vigade ennetamine nimisõnade Им. п. ja Род. п. mitmuse moodustamises.

Omadussõna kui sõnaliik. Omadussõnade käänamine ainsuses ja mitmuses. Rõhuta täishäälikute kirjutamine omadussõna muutelõppudes. Omadussõna nais-, mees- ja kesksoo rõhuta muutelõppude kõrvutamine. Omadussõna täis- ja lühivormid. Omadussõnade (tähega Ж, Ш, Ч või Ш, Ч tüve lõpus) lühivormi õigekiri.

Asesõna kui sõnaliik. Isikuliste asesõnade käänamine. Isikuliste asesõnade ja eessõnade lahkukirjutamine. Omadussõnade ja omastavate asesõnade kõrvutamine. Omastavate asesõnade käänamine. Vigade ennetamine isikuliste asesõnade ja omastavate asesõnade kasutamises.

Tegusõna kui sõnaliik. Infinitiiv ja selle õigekiri. Tegusõnade pööramine (üldettekujutus). Tegusõnade arv ja isik. Б õigekiri tegusõnas. Tegusõnade I ja II pöördkond. Tegusõnade oleviku ja tuleviku rõhuta pöördelõppude õigekiri. Minevikuvormide õigekiri. Perfektiivne ja imperfektiivne aspekt.

Määrsõna kui sõnaliik (üldine iseloomustus). Määr- ja omadussõnade kõrvutamine.

Arvsõna. Üldine tähendus ja kasutamine kõnes.

Sidesõna kui sõnaliik. Sidesõna ja eessõna funktsiooni kõrvutamine. Sidesõnade roll lauses.

SÜNTAKS JA INTERPUNKTSIOON. Lihtlause ehitus. Korduvate lauseliikmete mõiste. Punktuaatsioon koondlauses sidesõnadeta ja ühendava, eraldava või vastandava sidesõnaga korduvate lauseliikmete vahel. Punktuaatsioon otsekõnega lauses (otsekõne autori sõnade ees ja järel). Lause koostise analüüs. Lihtlause mõiste.

STIILOPETUS. TÖÖ TEKSTIGA. Sõna — lause — tekst. Teksti pealkiri, teema ja põhiidee, nende vastastikune seos. Teksti kava koostamine. Seos teksti osade vahel.

TEEMAD LUGEMISEKS JA ARUTAMISEKS VENE KEELE TUNDIDES

Kirjandus kui inimtarekuse varamu.

Autor, jutustaja, tegelane.

Kangelane ja asjaolud. Tegelase iseloomu kujutamine.

M. Zoštšenko, «Ei ole vaja valetada». J. Jakovlev, «Kail». N. Nossov, «Vitja Malejev koolis ja kodus».

Jutustused õpetaja valikul. V. Dragunski, «Tulekahju hoovimajas või kangelastegu jääl».

D. Harms «Valevorst».

Sinu eakaaslane kirjanduses.

V. Jan, «Bojaari mõisas», «Sõit Moskvasse» (Peatükid jutustusest «Nikita ja Mikitka»). L. Tšarskaja, «Ärasõit»,

«Uued näod, uued muljed» (Peatükidjutustusest «Üliõpilase märkmed»). J. Tõnjanov, «Kühlja» (katkendid). N. Nekrassov, «Külalapsed» (katkend). A. Tšehhov, «Vanka». O. Luts, «Kutsikas koolis» (katkend, «Kevade»). M. Twain, «Tom Sawyeri seiklused»

Seikluste maailm kirjanduses.

A. Kuprin, «Elevant». D. Normet, «Une-Mati Tallinnas». A. Lindgren, «Mio, mu Mio».

Imede maailm kirjanduses.

Vene rahvamuinasjutud «Külmataat». V. Odojevski «Moroz Ivanovitš», A. Puškin «Muinasjutt tsaar Saltaanist». I. Krõlov, «Kaks koera».

Looduse maailm kirjanduses.

K. Balmont “Talveks”. A. Puškin. Romani „Jevgeni Onegin” katkend («Гонимы вешними лучами...»). M. Lermontov, “Kalju”. S. Jessenin, “Tere hommikust!” D. Samoilov, “Punane sügis”. M. Prišvin „Kuldne aas”. A. Tammsaare, “Poiss ja liblik”. V. Bianki “Metsaorkester”. K. Paustovski, “Jänese käpad”.

4. klassi lisasoovitusi

I. Krõlov. Valmid. M. Lermontov. Lüürika, «Ašuu Kerib. Türgi muinasjutt”. V. Astafjev „Vasjutka järv”. V. Dragunski „Deniska jutud”. F. Tuglas „Siil”. D. Grigorovitš „Kummipoiss”. A. Tšehhov „Valge laup”. A. Tolstoi „Nikita lapsepõlv”. J. Švarts „Muinasjutt kaotatud ajast”. A. Volkov. „Smaragdlinna võlur”. S. Mihhalkov. „Mittekuulekuse pidu”. D. Tolkien „Kääbik, ehk, Sinna ja tagasi”. K. Čapek „Linnumuinasjutt”. A. Lindgren „Pipi Pikksukk” või „Meisterdetektiiv Blomkvist”. F. Pulmann, “Hernehirmutis ja tema teener”. S. Silin, „Nuhk põrgupõhjust”

5. klass

ÜLDTEADMISI KEELEST. Vene keele sõnavaramu, selle rikkus ja väljendusrikkus.

FONEETIKA JA ÕIGEKIRI. Sõna poolitamise reeglid vene keeles. Ortoepia mõiste. Vene keele hääldusreeglid. Palataliseerinud ja palataliseerimata kaashäälikute hääldamine [ə]-täishääliku ees. Rõhuvigade ennetamine.

SÕNAMOODUSTUS JA ÕIGEKIRI. Sõnamoodustuse võimalused vene keeles. Sõna koostise analüüs. Vahelduv täishäälik tüves: tüved *кас/кос, гар/гор, зар/зор; e/u* vaheldumine sõnatüves. Liikuvad täishäälikud (*беглые гласные*). Kaashäälikute vaheldumine lihttüves. Sidevokaalid liitsõnas. O/Ё õigekiri Ж, Ш, Ч, Ц ja Ц järel lihttüves, järelliides ja muutelõpus. Tähed И/Ы tähe Ц järel lihttüves, järelliides ja muutelõpus. Tähed И ja Ы eesliidete pärast. Eesliidete õigekiri: -з/-с eesliidetes, ПРЕ/ПРИ eesliidete õigekiri.

LEKSIKA. Sõna otse- ja ülekantud tähendus. Homonüümia. Mitmetähenduslikkus ja keele kujundlikkuse vahendid (epiteedid, metafoor, isikustamine). Sõna kasutamine ülekantud tähenduses kui väljendusrikkuse vahend. Mitmetähenduslikud sõnad ja homonüümid. Antonüümid ja sünonüümid ning nende kasutamine kõnes. Leksikaalne analüüs. Sõnakasutuse stilistilised piirangud: kõnekeele mõiste, madalkeelsus. Kõnekultuur.

MORFOLOOGIA JA ORTOGRAAFIA.

Nimisõna: üldiseloostus. Nimisõna süntaktiline funktsioon lauses.

-ия, -ие, -ий -lõpuliste nimisõnade eripära. Ebareeglipäraselt käänduvad nimisõnad. Käändevormide kasutamise vigade ennetamine. Grammatiline sugu: ühesoolised sõnad; käändumatute nimisõnade soo määramine. Nimisõnade arv: *singularia tantum* ja *pluralia tantum*. Nimisõna järelliited: ИК/ЕК, ЧИК/ЩИК. Tähtede O/E kirjutamine Ж, Ч, Ш, Ц ja Ц järel nimisõnade järelliidetes ja muutelõppudes. НЕ nimisõnadega kokku- ja lahkukirjutamine. Liitnimisõnade õigekiri. Nimisõna morfoloogiline analüüs.

Omadussõna: üldiseloostus. Omadussõnade süntaktiline funktsioon lauses. Omadussõna liigid tähenduse järgi: kvalitatiiv-, suhte- ja possessiivadjektiiv. Omadussõnade võrdlusastmed. Omadussõnade süntaktiline funktsioon lühi- ja keskastmest. Omadussõnade moodustamine. H/HH nimisõnast tuletatud omadussõnade järelliidetes. Omadussõna järelliited: -К/-СК-. Tähtede O/E kirjutamine Ж, Ч, Ш, Ц ja Ц järel omadussõnade järelliidetes ja muutelõppudes. Tähe Ъ kasutamine kaashäälikute palataliseerituse tähistamiseks omadussõnades (*июньский, январский* jt). Liitomadussõnade kokku- ja sidekriipsuga

kirjutamine. Omadussõnade HE partikliga kokku- ja lahkukirjutamine. Omadussõna morfoloogiline analüüs.

Asesõna: üldiseloostus. Asesõnade süntaktiline funktsioon lauses. Asesõna kategooriad. Asesõnade käänamine. Umbmääraste asesõnade kirjutamine sidekriipsuga. Eitavate ja umbmääraste asesõnade HE- ja ИИ-ga kokku- ja lahkukirjutamine. Asesõna morfoloogiline analüüs.

Tegusõna: üldiseloostus. Tegusõna süntaktiline funktsioon lauses.

Tegusõna pööramine. Ebareeglipäraselt pöörduvad tegusõnad. Sihilised/sihitud, enesekohased/mitteenesekohased tegusõnad. Tähenduselt isikuta tegusõnad. Kõneviis. Kõneviiside kasutamine. Tingiva kõneviisi partikli **бы (б)** tegusõnast lahkukirjutamine. Käskiva kõneviisi tunnuste õigekiri. Vokaalide õigekiri tunnuse -л- ees minevikuvormides. Vokaalitähed tegusõna järelliidetes -ОБА-/-ЕБА-, -ИВА-/-БИВА-. б tegusõna vormides. HE tegusõnadega. Tegusõna morfoloogiline analüüs.

SÜNTAKS JA INTERPUNKTSIOON. Sõnaühend: alistava sõnaühendi mõiste. Lause ja selle struktuur. Lause pea- ja kõrvalliikmed ja nende väljendamise peamised viisid. Liht- ja liitlause eristamine. Liitlause süntaktiline analüüs.

Punktuatsioon lauses korduvate lauseliikmetega; kokkuvõttev sõna korduvate lauseliikmete ees. Mõttekriips aluse ja öeldise vahel, mis öeldise esinedes on nimisõna nim. käändes või verbiga infinitiivis. Üte. Lauselaiendid. Punktuatsioon otsekõnega lauses. Dialog.

STIILIÕPETUS. TÖÖ TEKSTIGA. Teksti mõiste. Teksti laiem ja kitsam teema. Teksti peaidee. Teksti liigendamine lõikudeks. Teksti struktuur: sissejuhatus, põhiosa, kokkuvõte. Üksikasjaliku kava koostamine. Kõnetüübid: jutustus, kirjeldus, arutus. Kõnekeel, literatuurne kõne. Kõnekeele iseloostus. Ilukirjandusstiil. Ilukirjandusliku ja mitteilukirjandusliku teksti eristamine.

6. klass

ÜLDTEADMISI KEELEST. Vene keele asend teiste maailma keelte seas. Keelte keelerühmad. Slaavi keeled.

SÕNAMOODUSTUS. Peamised sõnamoodustusviisid: eesliitega, järelliitega, eesliite ja järelliitega üheaegselt, tüvede liitmine. Sõnalühendid.

Vahelduv täishäälik lihttüves: tüved *мак/мок, равн/ровн, плав/плов.*

LESIKA JA FRASEOLOGIA. STIILIÕPETUS. Stiilide üldine iseloostus. Ametliku ja teadusliku kõne eriomadused. Ametliku stiili tekstide struktuuri reeglid (avaldus, seletuskiri jne). Üldkasutatav leksika. Piiratud kasutusala leksika: murdesõnad ja oskussõnavara. Omasõnad ja laensõnad. Vigade ennetamine võõrsõnade kasutamisel. Arhaismid ja uudissõnad. Paronüümia mõiste.

Fraseologismi mõiste. Fraseologismide kasutamine kõnes.

Leksikograafia mõiste. Sõnaraamatute tüübid. Sõnaartikkel ja selles leiduv info. Teabekirjandus, entsüklopeediad, Interneti otsingusüsteemid.

MORFOLOOGIA JA ORTOGRAAFIA. INTERPUNKTSIOON.

Arvsõna: üldiseloostus. Arvsõnade süntaktiline funktsioon lauses. Arvsõnade liigid. Põhiarvsõnade liigid: täis-, murd- ja koguarvsõnad. Liht- ja liitarvsõnad. б õigekiri arvsõnade keskel ja lõpul. Põhiarvsõnade kokku- ja lahkukirjutamine. Põhiarvsõnade käänamine. Vigade ennetamine põhiarvsõnade kasutamisel. Arvsõnade *два/две, оба/обе, полтора/полторы* grammatiline sugu ja käänamine. Järgarvsõnad. Järgarvsõnade käänamine. Arvsõna morfoloogiline analüüs.

Määrsõna: üldiseloostus. Määrsõnade kasutamine kõnes. Määrsõnade süntaktiline funktsioon lauses. Määrsõnade tähendusrühmad. Määrsõnade võrdlusastmed ja nende kõrvutamise omadussõnade võrdlusastmetega. Vigade ennetamine määrsõnade kasutamisel kesk- ja ülivõrdes. HE kokku- ja lahkukirjutamine -o/-e-lõpuliste määrsõnadega. Eesliidete HE- ja ИИ õigekiri eitavates määrsõnades. Н/НН õigekiri -o/-e-lõpulistes määrsõnades. Tähed О/Ё määrsõna lõpus Ж, Ц, Ч, Ш järel. Tähed О ja А ИЗ-, ДО-, С-eesliitega määrsõnade lõpus. Sidekriips määrsõnades. Nimisõnadest, omadussõnadest ja arvsõnadest tuletatud määrsõnade kokku- ja lahkukirjutamine. Pehmendumärk määrsõnade lõpul.

Määrsõna morfoloogiline analüüs.

Tegusõna erivormid: kesksõna ja gerundiiv.

Kesksõna kui tegusõna erivorm. Tegusõnalised tunnused: aeg (olevik, minevik), aspekt. Aktiivi ja passiivi kesksõnad. Oleviku ja mineviku aktiivi ja passiivi kesksõnade moodustamine. Omadussõnalised tunnused: muutumine soo järgi, arvus, käändes, passiivi kesksõna täis- ja lühivormid. Kesksõnade käänamine. Rõhuta täishäälikud kesksõnade käändelõppudes. Kesksõnaline tarind. Punktatsioon kesksõnalise tarindiga lauses. Kesksõna süntaktiline funktsioon lauses. Vigade ennetamine kesksõnaliste tarinditega lausete moodustamisel.

Täishäälikud oleviku aktiivi ja passiivi kesksõna sufiksites. Passiivi kesksõnade lühivormid. H/HH passiivi kesksõnade täis- ja lühivormide sufiksites ning tegusõnadest tuletatud omadussõnades. Täishäälikud sufiksi H/HH ees mineviku passiivi kesksõnades ning tegusõnadest tuletatud omadussõnades. HE kesksõnadega kokku- ja lahkukirjutamine. Kesksõna morfoloogiline analüüs.

Gerundiiv kui tegusõna erivorm. Tegusõnalised tunnused: aspekt. Määrsõna tunnused: muutumatus; gerundiivi ja määrsõna semantiline sarnasus. Gerundiivi moodustamine. Punktatsioon gerundiivi ja gerundiivitarindiga lauses. Gerundiivi süntaktiline funktsioon lauses. Vigade ennetamine gerundiivitarindiga lausete moodustamisel. HE õigekiri gerundiiviga. Gerundiivi morfoloogiline analüüs.

STIILIÕPETUS. TÖÖ TEKSTIGA. Teksti lihtne ja liigendatud kava. Kõnetüübi ja teksti struktuuri vastastikune seos. Jutustava teksti ülesehitus. Tegevuste järjestuse tähistamise viise: kõige sagedamini kasutatavate aega märkivate sõnade ja väljendite loetelu (*сначала, затем, наконец* jt); tegevuse algusele osutamise viise (*начал, стал* jt). Jutustava teksti kirjutamine (kirjand ja ümberjutustus). Materjali süstematiseerimise viisid. Oma teksti redigeerimine.

Õpitulemused (II kooliaste)

II kooliastme lõpetanud õpilane

- Kasutab õpitud lingvistilisi termineid.
- Väljendab oma seisukohti keelekultuuriga vastavuses.
- Nimetab peast tähestikku, eristab häälikuid ja tähti; iseloomustab kaas- ja täishäälikuid, teeb laiendatud sõna foneetilise analüüsi.
- Jagab sõna silpideks, poolitab sõna, järgides poolitusreegleid.
- Järgib oma kõnes vene keele peamisi hääldusreegleid.
- Jagab sõna osadeks, teab iga morfeemi rolli; järgib kirjas tüve, ees- ja järelliidete õigekirjareegleid; eristab eesliidet kui sõnaliiki eessõnast.
- Kasutab vene keele rikkalikku sõnavara, teeb vahet ühe- ning mitmetähenduslikel sõnadel, sõna otsesel ja ülekantud tähendusel; on tuttav homonüümia ja paronüümiaga.
- Eristab sõna tähendust ning vormi (grammatiline tähendus).
- Oskab defineerida sünonüüme, antonüüme, murdesõna, arhaismi ja neologismi, kasutab neid teadlikult oma kõnes, suudab tuua näiteid.
- Tunneb ära etteantud tekstis esinevad stilistiliselt piiratud sõnad ning kasutab neid kõnes teadlikult.
- Kasutab eri tüüpi sõnaraamatuid, tunneb sõnastiku artikli struktuuri.
- Tunneb ära etteantud tekstis esinevad sõnaliigid, eristab iseseisvaid ning abisõnu.
- Oskab sõnaliigina iseloomustada nimisõna, omadussõna, tegusõna ja selle vorme, asesõna, arvsõna, määrsõna, tunneb nende grammatilisi kategooriaid.
- Järgib teadlikult õigekirjareegleid, mis on seotud sõnade liigilise kuuluvusega, oskab seletada ortogramme.
- Moodustab muutuvate sõnaliikide grammatilisi vorme õigesti.
- Moodustab ühe või teise sõnaliigi sõnu, toetudes teadmistele nende sõnamoodustamise eripäradest.
- Eristab selliseid süntaktilisi üksusi nagu sõnaühend, lause, lõik ja tekst ning oskab kirjeldada nende peamisi erinevusi.
- Teab peast kirjavahemärkide kasutamise reegleid korduvate lauseliikmete, otsekõne, kiilsõnade ja ütte eraldamisel.

- Teeb sõna foneetilise, leksikaalse, morfoloogilise analüüsi.
- Oskab analüüsida lihtlauset, eristab ja määratleb lause pea- ja kõrvalliikmed.
- Määratleb teksti teema ning peamise sisu, eristades laia ja kitsast teemat.
- On teadlik seosest teksti pealkirja, teema ja idee vahel, suudab teksti iseseisvalt pealkirjastada.
- Koostab iseseisvalt teksti kava.
- Teab erinevaid tekstitüüpe: jutustus, kirjeldus, arutlus.
- Koostab iseseisvalt sõnavaramaterjalid teksti juurde, valides välja vajaliku informatsiooni.
- Loob oma teksti – jutustuse/kirjelduse (võimalike arutluse elementidega), kasutades õpitud lausekonstruktsioone.

Õppesisu

7. klass

ÜLDTEADMISI KEELEST. Keel kui arenev nähtus. Keelte ja kultuuride vastastikune mõju.

LEKSIKA. Leksika- ja fraseoloogia-alaste teadmiste süstematiseerimine. Vene keele sõnavara rikkus. Sünonüümide, antonüümide, homonüümide, paronüümide, mitmetähenduslike ja ühetähenduslike sõnade kasutamine. Üldkasutatav ja piiratud kasutusala leksika: murdesõnad, professionalismid, terminid, slängisõnad. Muudatused vene keele sõnavaras: vananenud sõnad (arhaismid, historismid), neologismid, laensõnad. Vabad sõnaühendid ja fraseologismid. Sõnastike liigid. Fraseoloogiasõnaraamat. Neutraalsed, stiili- ja tundevärvinguga sõnad. Kõnekujundid kui keele väljendusrikkuse vahendid.

MORFOLOOGIA JA ORTOGRAAFIA. Abisõnaliigid.

Eessõna. Eessõna kui sõnaliik. Eessõna kui sõnade seostamise vahend sõnaühendis. Eessõnade liigitus struktuuri ja tähenduse järgi. Tuletatud ja mittetuletatud eessõnad.

Eessõnade õigekiri: sidekriipsuga, kokku ja lahku. Vigade ennetamine eessõnade kasutamisel. Ametlike paberite vormistamine tuletatud eessõnade kasutamisega. Eessõna morfoloogiline analüüs.

Sidesõna. Sidesõna kui sõnaliik. Sidesõna kui lausete ja tekstiosade seostamise vahend. Liht- ja ühendsidesõnad, rinnastavad ja alistavad. Sidesõnade kokku- ja lahkukirjutamine. Rinnastavate sidesõnade ning nendega sarnaste asesõnade ja määrsõnade õigekiri. Sidesõna morfoloogiline analüüs.

Kildsõna (*частица*). Kildsõna kui sõnaliik. Kildsõna liigid: modaalsed, sõnavormi moodustavad ja eitavad. Kildsõnade õigekiri: sidekriipsuga, lahku. HE ja НИ eristamine kirjas. Kildsõna morfoloogiline analüüs.

Hüüdsõna. Hüüdsõna kui sõnaliik. Hüüdsõnade intonatsiooniline esiletõstmine. Hüüdsõna koma ja hüüdmärgiga eraldamine. Sidekriips hüüdsõnas. Hüüdsõna kasutamine teiste sõnaliikide tähenduses.

Häälikuortograafia ja punktuatsiooni kompleksne kordamine.

SÜNТАКС JA INTERPUNKTSIOON. Sõnaühend ja lause kui peamised süntaksielemendid.

Sõnaühend. Sõnaühendite struktuur (käänd-, tegu- ja määrsõnalised) ja nende grammatiline tähendus. Pea- ja kõrvalsõna eristamine. Alistusseose viisid sõnaühendis: ühildumine, rektsioon, külgnemine (*примыкание*). Vaba sõnaühend ja püsiühend. Sõnaühendi süntaktiline analüüs.

Lause. Lause ja selle tüübid: suhtluseesmärgi järgi (väit-, küsi-, käsklused), intonatsiooni järgi (hüüd- ja mittehüüdlused), predikaatsete üksuste arvu järgi (liht- ja liitlused), predikaatse üksuse struktuuri järgi (kaks pealiiget või üks) [*двусоставные/односоставные*], lause kõrvalliikmete olemasolu põhjal (laiendamata, laiendatud), täielikkuse põhjal (täis- ja lünkklused).

Kahe pealiikmega laused. Lause pealiikmed. Alus ja selle väljendamise vahendid, öeldis ja selle liigid (tegusõnaline liitöeldis, liitöeldised: tegusõnaline liitöeldis, käändsõnaline liitöeldis). Mõttekriips aluse ja öeldise vahel.

Lause kõrvalliikmed ja nende väljendamise võimalused: täiend, sihitis, määrus ja nende liigid. Lihtlause süntaktiline analüüs.

STIILOPETUS. TÖÖ TEKSTIGA.

Tekst. Teksti tunnused. Sidusus kui teksti põhitunnus. Lausete seostamise vahendid tekstis: kordus, asesõna, sünonüüm. Kõnetüübid. Kirjeldus kui kõnetüüp. Kirjeldavate elementidega jutustus. Jutustavasse teksti kirjeldavate ja hinnanguliste fragmentide lisamine ilmekuse, emotsionaalsuse, täpsuse huvides.

Kõnestiilid. Kirjanduslikud stiilid: teaduslik, ametlik, publitsistlik. Publitsistliku stiili eriomadused: kasutustingimused, kõne eesmärk, stiilile iseloomulikud keelevahendid.

8. klass

ÜLDTEADMISI KEELEST. Keel ja rahva ajalugu. Slaavi kirjasõna ajalugu.

SÜNTAKS JA INTERPUNKTSIOON.

Lihtlause. Lause ja fraas. Fraasi vormistamise vahendid: intonatsioon, loogiline rõhk, sõnajärg, kirjavahemärgid. Neutraalne sõnajärg, pöördjärjega laused.

Kahe ja ühe predikaatse üksusega laused. Laiendatud ja laiendamata, täis- ja lünklaused. Kahe ja ühe predikaatse üksusega lausete sünonüümia. Ühe predikaatse üksusega lausete tüübid. Isikulised aluseta laused. Umbisikulised laused. Isikuta laused (*безличные предложения*), seisundisõnad (*слова состояния*) ja nende roll isikuta lauses. Nominaallaused.

Tarinditega lihtlauseid.

Koondlauseid korduvate lauseliikmetega. Samalaadsed ja erilaadsed (*однородные/неоднородные*) täiendid. Samalaadsed, rinnastavate sidesõnadega seotud lauseliikmed, nende kirjavahemärgid. Kokkuvõtavad sõnad koondlause, nende kirjavahemärgid. Vigade ennetamine koondlause moodustamisel. Üttega laused. Kirjavahemärgid üttega lauses. Lauselaienditega ja kiiludega laused, nende kirjavahemärgid. Vigade ennetamine lauselaiendite kasutamisel.

Hüüunditega laused.

Laused tarinditega. Laiendatud ja laienditeta ühilduvate täiendite kirjavahemärgid. Määrusliku tähendusvarjundiga täiendite kirjavahemärkidega eraldamine. Mitteühilduvate täiendite kirjavahemärgid. Isiklikku asesõna laiendavate täiendite ja lisandite eraldamine. Ühilduvate lisandite kirjavahemärgistamine. Kirjavahemärgid sidesõna KAK ees. Määrusliku gerundiivi ja gerundiivtarindi kirjavahemärgid. Määrusliku tarindi eessõna + nimisõna kirjavahemärgistamine. Täpsustavate lauseliikmete kirjavahemärkidega eraldamine. Kaasaarvatuse, välistamise, asendamise tähendusega tarindite kirjavahemärgid. Selgitavad ja täiendavad konstruktsioonid. Võrdlustarind ja kirjavahemärgid.

Otse- ja kaudkõne. Otsekõnega laused. Kirjavahemärgid otsekõnega lausetes. Dialoog. Kaudkõnega laused. Tsitaatide vormistamine. Vigade ennetamine otsekõne ja tsiteerimise puhul.

STIILOPETUS. TÖÖ TEKSTIGA. Kõnesituatsioon: koht, informatsioon, adressaat, suhtluseesmärk. Monoloog, dialoog. Kõnetüübid. Arutlev tekst. Hinnangulised arvamused kui arutluse eriliik. Hinnangu andmise viisid. Arutleva teksti struktuur: tees, argumendid, näited, järeldus. Arutlev argument, arutlev selgitus teaduslikus ja ametlikus stiilis. Arutleva mõtiskluse erijooned ilukirjanduslikus ja kõnekeelses stiilis. Arutlus publitsistlikus stiilis. Essee, referaadi, lühi- ja pikema ettekanne kui arutlevad tekstid.

9. klass

ÜLDTEADMISI KEELEST. Vene keel ja seda kirjeldavad keeleteaduse harud.

SÜNTAKS JA INTERPUNKTSIOON.

Liitlause. Liht- ja liitlause ja nende eristamine. Liitlausete peamised liigid.

Sidesõnadega liitlauseid.

Rindlauseid. Ühendavate sidesõnadega rindlauseid. Eraldavate sidesõnadega rindlauseid. Vastandavate sidesõnadega rindlauseid. Eri liiki sidesõnade kasutamine rindlauseis. Kirjavahemärgid rindlauseis.

Põimlauseid. Põimlause struktuur. Täiendlausega põimlauseid. Seletava kõrvallausega põimlauseid.

Määruslausetega põimlauseid ja nende liigid. Mitme kõrvallausega põimlauseid. Rinnastusseoses kõrvallauseid põimlauseid. Põimlause kirjajahemärgid.

Sidesõnadeta liitlause. Sidesõnadeta liitlause üldisloomustus. Koma ja semikoolon sidesõnata liitlause. Koolon sidesõnata liitlause. Mõttekriips sidesõnata liitlause.

Liitlauseid mitmesuguste sidenditega.

STIILOPETUS. TÖÖ TEKSTIGA. Teksti kui terviku kompositsioon ja lõigu ehitus: teksti kõigi osade temaatiline ja kompositsiooniline ühtsus, mõtteline tervikkikkus, grammatiline seos, suhteline lõpetatus. Tekstinformatsiooni analüüs ja töötlemine: oskus põhimist välja tuua, esitatud küsimustele vastust leida, loetu kohta oma arvamust avaldada; teksti plaani, teeside, konspekti koostamise vilumus. Õpitud keelestiilidealaste teadmiste süstematiseerimine ja üldistamine: kõnekeelne, ilukirjanduslik, teaduslik, ametlik, publitsistlik stiil. Kõnesituatsioonide ja õpitud stiilidele iseloomulike keelevahendite kõrvutamine. Eristiilsete suuliste ja kirjalike tekstide loomine.

PÕHIKOOLI ÕPITEEMADE KOMPLEKSNE KORDAMINE.

Õpitemused (III kooliaste)

Põhikooli lõpetaja:

- Kasutab lingvistikatermineid, järeldab, et antud näide või juhtum kuulub teatud käsitletava mõiste või põhimõtte kategooriasse ja sõnastab seda.
- Jutustab või vastab küsimustele keelest kui arenevast nähtusest, keelest ja rahva ajaloo, vene keele ja maailma teiste keelte vastastikusest mõjust.
- Järgib kirjakeele hääldus-, rõhu- ja intonatsiooninorme, kasutab hääldusvariante.
- Tunneb etteantud tekstis ära sõnaliigid, eristab iseseisvaid ja abisõnu, iseloomustab eessõnu, sidesõnu, kildsõnu ja hüüdsõnu kui sõnaliike, teeb abisõnade morfoloogilise analüüsi.
- Nimetab peast ja järgib kirjas eessõnade, sidesõnade ja kildsõnade õigekirjareegleid.
- Eristab selliseid süntaktilisi üksusi nagu sõnaühend ja lause ning kirjeldab nende eripärasid.
- Eristab sõnaühendite tüüpe (ühildumine, sõltumine, külgnemine) ja lausetüüpe (liht- ja liitlause, üheliikmeline ja kaheliikmeline lause jt.), määratleb lause pea- ja kõrvalliikmed ning nende väljendamise võimalused.
- Eristab tarinditega lausete tüüpe ja iseloomustab nende eripärasid.
- Tunneb kirjajahemärkide reegleid eri tüüpi lausetes, otsese ja kaudse kõne kasutamisel, tsiteerimisel.
- Teeb liht- ja liitlause analüüsi, toob välja lause pea- ja kõrvalliikmed.
- Eristab tekstitüüpe (kirjeldus, arutus, jutustus) ning oskab selgitada nende peamisi erinevusi.
- Eristab tekstistiile (kirjanduslikud stiilid, ilukirjandusstiil, argistiil) ning oskab selgitada nende peamisi eripärasid.
- Analüüsib teksti: määratleb tekstistiili ja -liigi, teema ja alateema, teksti peamõtte ja kõrvalideed.
- Loob antud eesmärgile ja probleemi lahendamise kava vastava teksti.
- Koostab erinevaid suulisi ja kirjalikke tekste (ümberjutustus erineva detailsuse astmega, suhtlusolukorda arvestav keele väljendusvahendeid kasutav tekst, mis arvestab kirjakeele norme; kirjeldav ja jutustav kirjand; uurimuslik kirjutis).
- Oskab tarviliku teabe leidmiseks kasutada sõnaraamatuid, raamatukogukatalooge ja Interneti.

Õppesisu

Gümnaasium

Kooli õppekavas on lubatud kursuste vaba järjekord.

1. kursus

Keel kui suhtlusvahend. Keele stilistilised võimalused.

KEEL KUI SUHTLUSVAHEND. Keele funktsioonid. Keele kommunikatiivne funktsioon. Keele ja mõtlemise seosed. Keel ja mittekeelised suhtlusvahendid. Tehiskeeled. Kirja areng: selle tekkimine, tähtkiri, tähestikud.

MAAILMA KEELED. Keele ja kultuuri vastastikune mõju. Keelkonnad ja keelerühmad. Indoeuroopa keeled: romaani, germaani ja slaavi keeled. Keel ja murre.

VENE KEEL KUI SLAAVI KEEL. Slaavi keeled ja vene keele koht nende hulgas. Vene keel ja selle murded.

STILISTIKA kui keeleteaduse valdkond, mis käsitleb keelevahendite kasutamise asjakohasust või kohatust. Keelenormi mõiste. Keele variatiivsus.

ORTOEEPIA JA AKTSENTOLOOGIA. Hääldusnormid. Kõne heakõlalisus.

LEKSIKA. Mitmetähenduslikud sõnad ja nende kasutamine; sünonüümid, antonüümid, paronüümid ja homonüümid.

Stiililiselt markeeritud leksika. Fraseologismid ja nende kasutamine kõnes.

SÕNAMOODUSTUSE STIILILISED VÕIMALUSED. Hinnangu väljendamine sõnamoodustusvahendite abil. Vene keele sõnamoodustusvahendite stilistiline kinnistatus.

SÕNALIIKIDE STIILILISED VÕIMALUSED. Sõnaliikide väljendusvõimalused. Eri sõnaliikide grammatiliste vormide kasutamisega seotud stiilivigade ennetamine. Määrsõnade kasutamine kõnes. Abisõnaliikide kasutamine.

SÜNTAKTILINE STILISTIKA. Lause sõnajärg ja lause mõte. Lihtlause eri liikide stiililised võimalused. Öeldise eri vormide stiililine iseloomustus. Aluse ja öeldise ühildumine. Ühilduvate ja ühildumatute täiendite stiililised erijooned. Koondlausete stiililine eripära. Lauselaiendite ja kiillausete kasutamine. Mõtteliselt rõhutatavate ja mitterõhutatavate (*обособленные/необособленные*) lauseliikmete stilistika. Liitlause stiililised võimalused.

2. kursus

Teksti loomise teooria ja praktika

TEKST kui kursuse võtmemõiste. Teksti põhitunnused. Teksti sidusus ja lõpetatus. Suhtlussituatsioon ja tekst.

FUNKTSIONAALSTIILID. Funktsionaalstiili mõiste. Vene keele funktsionaalstiilide süsteem. Kirjanduslikud stiilid ja kõnekeelne stiil. Erinevate stiilide struktuuri eripärased. Teadustöö vormistamise reeglid. Publitsistlik stiil ja meedia keel.

TEKSTITÜÜBID. Eri kõnetüüpide tekstid. Monoloogilised tekstid: kirjeldus, jutustus, arutlus; mitmesuguste kõnetüüpide kasutamine tekstis. Monoloog, dialoog ja polüloog; vestlus, diskussioon jne.

TEKSTI KOMPOSITSIOON. Jutustava ja kirjeldava teksti kompositsioon ja keelelised erijooned. Arutleva teksti kompositsioon. Teema valik. Teema formuleeringu ja võtmesõnade analüüs, teema tüübi määramine.

Teksti põhiteesi formuleerimine. Töö arutleva teksti kompositsiooniga, kava koostamine, epigraafi valik. Isikliku arvamuse argumenteerimise viisid. Kokkuvõte ja selle kirjutamise eripära.

Oma teksti REDIGEERIMINE: lugemine-parandamine; parandamine-lühendamine. Teksti parandamise viisid.

3. kursus

Ortograafia ja punktuatsiooni korrigeerimise kursus

ORTOGRAAFIA. Andmeid vene ortograafia ajaloost. Vene ortograafia põhiprintsiibid. Vene õigekirja morfoloogiline iseloom.

Täishäälikute õigekiri sõna lihttüves (sõnajuures): kontrollitavad rõhuta vokaalid, kontrollivõimaluseta rõhuta vokaalid, vahelduvad vokaalid.

Vokaalitähed Ж, Ш, Ч, Щ ja Ъ järel eri sõnaliikide tüvedes, järeliidetes ja muutelõppudes.

Е ja Э õigekiri laensõnades.

Konsonanditähete õigekiri tüves: helilised ja helitud konsonandid, kaksikkonsonandid, mittehääldatavad konsonandid.

Eesliidete õigekiri: 3-lõpulised eesliited ja eesliide С-, eesliited ПРЕ- ja ПРИ-, tähed Ъ ja И eesliidete järel.

Ъ ja Ъ oma- ja laensõnades. Ъ õigekiri eri sõnaliikides Ж, Ш, Ч, Щ järel.

Liitsõnade sidekriipsuga ja kokkukirjutamine, sõnad osistega *пол-* ja *полу-*: sidekriips ja kokkukirjutamine.

Järeliidete õigekiri eri sõnaliikide sõnades. H ja HH eri sõnaliikides.

HE kokku- ja lahkukirjutamine eri sõnaliikidega. Partiklite HE ja НИ eristamine.

Tegusõnade, kesksõnade ja gerundiivi õigekiri. Määrsõnade õigekiri.

Arvsõnade õigekiri: põhi- ja järgarvsõnade käändevormid.

Tuletatud ees- ja sidesõnade kirjutamise kriitilised juhtumid.

Suurtähe kasutamise kriitilised juhtumid.

PUNKTUATSIOON. Vene keele punktuatsiooni põhimõtted.

Tarinditega lihtlause. Mõttekriips aluse ja öeldise vahel; mõttekriips lünklauses. Kirjavahemärgid koondlause üksikute, korduvate ja ühendsidesõnadega ühendatud korduvate lauseliikmete vahel; kokkuvõtavad sõnad koondlause; sama- ja erilaadsed (*однородные/неоднородные*) täiendid.

Lauseliikmete ja-tarindite punktuatsiooniline eraldamine (*обособление*): täiendi ja määruse kirjavahemärgid.

Kirjavahemärgid täpsustavate, selgitavate ja täiendavate lauseliikmetega lausetes.

Kirjavahemärgid lauselaienditega, kiillausetega, üttega, hüüunditega lausetes.

Kirjavahemärgid võrdlutarinditega lausetes. Tarindid sidesõnaga КАК.

Kirjavahemärgid rindlause ja põimlause. Koolon ja mõttekriips liitlause.

Kirjavahemärgid teise isiku kõne ja dialoogi edasiandmisel; tsiteerimine. Epigraafi vormistamine.

Autori isikupärane punktuatsioon.

Õpitulemused (gümnaasium)

Gümnaasiumi lõpetaja:

- valdab vene keele hääliku- ja interpunktsiooniortograafia norme;
- oskab koostada mitmesugust loogilist tüüpi sidusat teksti olenevalt suhtluseesmärgist ja kõnesituatsioonist;
- oskab koostada erinevates kõnestiilides tekste, olenevalt suhtlussituatsioonist;
- oskab koostada monoloogilist teksti ametliku stiili teatud žanrides (ametlike paberite vormistamine); tunneb dialoogilise teksti ülesehituse iseärasusi;
- on suuteline osalema argumenteeritud dialoogis;

- suudab analüüsida vestluse käiku, hinnata selle tulemusi;
- valdab peamisi retoorikavõtteid, suudab neid tekstis välja tuua ja õiges kohas kasutada, tunneb kaasvestleja kõnes ära retoorilised võtted ja oskab neile reageerida;
- on omandanud ametliku kirjavahetuse pidamise vilumuse nii posti teel kui faksi või elektronposti kasutades;
- oskab luua eri tüüpi tekste antud teemal, korrektselt ja veenvalt oma seisukohta argumenteerida.

4. Hindamine

Lugemist hinnatakse ainult I astmel, kui peab kontrollima lugemistehnikat ja tekstiga töötamise algoskusi: lugemine on alus kirjanduse kui õppeaine õppimiseks.

Kirjalike tööde hindamine

- sõnaetteütlus;
- etteütlus õpitud ortogrammidega;
- kontrolltööd ja testid õpitud ortogrammide ja punktogrammidega;
- kirjalikud vastused küsimustele teksti kohta;
- kirjalik eneseväljendus antud teemal;
- ümberjutustus;
- kirjand (miniatuur).

Kirjalik hindamine

- kontrolltööd, testid, õpitud ortogrammide ja punktogrammidega etteütlused;
- kirjalikud vastused stiililiselt erinevate tekstide kohta;
- kirjalik mõtteavaldus antud teemal;
- erižanriliste ja eri stiilis tekstide koostamine;
- referaat, ettekanne, esitlus (presentatsioon), uurimistöö;
- kirjand (essee).

Põhikooli vene keele kursuse kokkuvõtva töö vormiks võib olla kompleksne töö, mis koosneb tekstiga seotud ülesannetest, lingvistilistest ülesannetest ja kirjandist miniatuuri vormis.

Lisa 6. KIRJANDUS (VENE ÕPPEKEELEGA KOOLILE)

töörühma juht Jelena Moisejeva

1. Aine põhjendus

Kirjandus II kooliastmel

Algkoolis, kus kirjandus õppeainena veel puudub, omandab õpilane põhilised oskused tööks tekstiga: õpib iga aastaga järjest paremini lugema, õpib tekstist aru saama, eristama selle sisu osi. Sellepärast on 5.—6. klassis vaja arendada oskust töötada teksti kui kunstiteosega: õpilane peab aru saama, et tekstid võivad üksteisest erineda autori püstitatud eesmärgi, keele, struktuuri jm poolest.

II astmel struktureeritakse materjali põhiliselt teemade kaupa, aga ka žanriliselt ja kirjandusteoreetiliste printsiipide järgi. Õpilane peab õppima eristama ilukirjanduslikke tekste žanride järgi, seostama ilukirjandusliku teksti sisu ja selle aluseks olevaid reaalseid sündmusi, pöörama tähelepanu teose keelekasutusele ja välja tooma autori kasutatud väljendusvahendeid jne. Teiste sõnadega, sellel etapil kujunevad ilukirjandusliku teose sügavuti lugemise, uurimise ja analüüsimise alused tulevikuks.

Kirjandus III kooliastmel

7.—9. klassis materjali struktureerimise põhiprintsiibiks on probleemikeskne lähenemine. Lisaks sellele saavad õpilased tervikliku arusaama kirjanduslikust tekstist kui sellisest, et kirjandusteose sisu ja vorm on orgaaniliselt seotud.

7. klassis kirjanduse liikide ja žanride kohta saadud teadmiste põhjal omandavad kooliõpilased arusaama kirjanduslikke tüüpe kujutavate teoste ülesehitusest; tutvuvad põhiliste kirjanduslike tüüpidega.

8.—9. klassis võivad õpilased alustada tööd tekstidega kirjanduse kui kunstiigi arenemise seisukohast. Sellel etapil võivad õpilased tutvuda erinevate epochide ja kultuuride teostega, et mõista, kui mitmekesine võib olla ühe ja sama žanri teoste, ühe kirjandussuuna looming, et mõista, kuidas ühiskond ja selle elu mõjutavad ilukirjandusliku teose sündi, kuidas avaldub autori maailmavaade tema loodud tekstis. Just seepärast on käsitletavate teoste valik 7.—9. klassis väga lai nii ajaliste raamide kui temaatika poolest.

Kirjandus gümnaasiumis

Gümnaasiumi kirjandusekursus on üles ehitatud põhiliselt kirjandusloolisel printsiibil. Kirjanduse arengut vaadeldakse antiikajastust tänapäevani, mis annab võimaluse heita pilk filosoofilis-kunstiliste ja stiilivoolude mitmekesisusele maailmakirjanduses.

2. Õppe eesmärgid

Põhikoolis

- õpilased õpivad vastu võtma tekste kuulamise kaudu, hindama tekstis sisalduva informatsiooni tähendust ning seda mõtestama, väljendama oma seisukohti;
- kõnelemise käigus kujunevad õpilastel välja suulise suhtlemise oskused, areneb keelekultuur, mõtlemisoskus;
- areneb õpilase võime väljendada oma mõtteid kirjalikus vormis;
- õpilane loeb ilukirjanduslikke teoseid ning määratleb nende omapärad;
- kirjanduse kursus laiendab õpilaste silmaringi ja tõstab üldist kultuuritaset;
- õpilane tutvub vene, eesti ja väliskirjandusega, saab ettekujutuse erinevatest kirjandusvooludest, autoritest;
- õpilasel kujunevad välja lugemiskultuuri alused;
- õpilane tutvub ilukirjanduslike teostega ning loob eeldused eetiliste ja esteetiliste vaadete kujunemiseks;
- õpilasel tekib vajadus lugeda kirjandusteoseid, avardada oma esteetilist maitset (esteetilise maitseväärtuste ja eetiliste väärtushinnangute kujundamine);
- kirjandusteoste väljendusrikas lugemine ning nende lingvistiline ja kirjandusteaduslik analüüs on üks esteetilise kasvatuse vahendeid.

Gümnaasiumis

- kirjandusteose mõtestatud lugemise oskuse, sisu ja vormi lahutamatu seose mõistmise arendamine;
- õpilaste süsteemse mõtlemise arendamine;
- oskuse kujundamine vaadelda kunstinähtusi nende arengus, mõista kirjanduse arenguprotsessi loogikat;
- ilukirjanduse vastuvõtuks ja mitmežanriliste tekstide koostamiseks vajalike loomevõimete arendamine;
- kooliõpilaste emotsionaalse, vaimse ning kõlbelse potentsiaali arendamine, esteetilise maitse kujundamine vene ja maailmakirjanduse teostega tutvumise käigus.

3. Õppesisu ja õpitulemused

Õppesisu

5. klass

Õppeteemad, kesksed mõisted ja kirjanduslikud tekstid

1. Müüt. Vana-Kreeka müüdid. Vana Kreeka muinaslood ja müüdid.

2. Rahvaloomingu žanrid. Vene rahvamuinasjutud, nende tüübid. Süžeearengu ühtsed seadused imemuinasjuttudes. Eesti rahvamuinasjutud. Maailma muinasjutud.

„Uljas noormees Finist“, „Kuidas taat oli koduhoidja“. Loomamuinasjutud. Eesti rahvamuinasjutt „Noor sepp“. Itaalia rahvamuinasjutt „Inimene, kes otsis surematust“.

3. Vene ja maailmakirjanduse muinasjutud. Tänapäeva kunstmuinasjut.

P. Jeršov, „Küürselg-sälg“; H. Chr. Andersen, „Metsluigid“; W. Hauff, „Kääbus Nina“; K. Paustovski, „Soe leib“.

4. Muinaslood kirjanduses. „Jutustus möödunud aegadest“ (katkendid). („Legend vene kirjasõnast“). Tallinna legendid. Muinaslood kirjanduslikus variandis: O. Luts, „Ülemiste vanake“. J. Kross, „Mardileib“.

5. Jutustused ja pikem jutustused eakaaslastest.

A. Tšehhov, „Lasteperes“. E. Raud, „Sõjakirves on välja kaevatud“.

6. Kirjandus ja reaalsus.

Ajaloo kajastamine kirjanduses. M. Lermontov, „Borodino“

Väljamõeldis kirjanduses. N. Gogol, „Maikuu öö ehk Uppunud neiu“. R. Bradbury, „Vaheaeg“.

7. Proosa ja luule. Luulekeele erisused.

Kahesilbiliste värsimõõtude määramise praktiline oskus. Epiteet, võrdlus, isikustamine, metafoor. A. Puškin, „Hoidjale“, „Talvetee“, „Vang“, „I. Puštšinile“. M. Lermontov, „Pilved“, „Puri“. F. Tjutševi luulet. („Есть в осени первоначальной...“). A. Fet, „Imeline pilt“, „Paju“, „Liblikas“. I. Bunin, „Lapsepõlv“, „Muinasjutt“. L. Koidula, „Kodu“.

8. Koomiline ja traagiline kirjanduses.

A. Avertšenko, „Kisja kasvataja Beregov“. L. Andrejev, „Kuri“.

5. klassi lisaõovitusi

Maailma muinasjutud. H. Chr. Andersen, „Ööbik“. E. T. A. Hoffmann, „Pähklipureja“. G. Rodari, „Telefonilood“.

M. Prišvin, „Päikese varaait“. V. Majakovski. Luuletused. K. Paustovski. Jutustused.

A. Platonov, „Võlusõrmus“. L. Kassil, „Klassitahvli juures“. V. Astafjev. Jutustused õpetaja valikul. V. Solouhhin, „Tasuja“. J. London, „Valgekihv“. K. Bulõtšov, „Muinasjuttude kaitseala“. O’Henry, „Punase pealiku lunaraha“.

R. L. Stevenson, „Aarete saar“. A. Pervik, „Arabella, mereröövli tütar“

6. klass

Õpeteedad, kesksed mõisted ja kirjanduslikud tekstid

1. Ilukirjanduse roll inimese elus.

Kirjandusteose idee ja teema. K. Balmont, „Kuidas ma kirjutan värse“; M. Tsvetajeva, „Raamatud punases köites“, V.Hodassevitš, „Inimese jutuajamine hiirekesega, kes närib raamatuid“.

2. Suurepärase inimeste elu.

Kirjandusteose kompositsioon. K. Paustovski, „Vana kokk“, A. Kuprin, „Imeväärne arst“.

3. Lemmikloomad ja vastustus nende eest.

Faabula ja süžee. K. Paustovski, „Kass-varas“. E. Seton – Thompson, „Snap“. H. Jõgisalu, „Rästik“.

4. Kirjanduse liigid: eepos, lüürika, draama.

5. **Eepos.** Eepilised žanrid: valm, mõistujutt, (lühem) jutustus, pikem jutustus, romaan. Allegooria ja moraal valmis. Aisopose valmid. I. Krõlovi, „Kukk ja pärl“, „Siga tamme all“. S. Mihhalkovi, „Elevant-maalikunstnuk“.

Jutustamine eepilises teoses.

Kirjandusteose idee ja teema. Mõistete „kirjandusteose kompositsioon“, „faabula“ ja „süžee“ kinnistamine. Süžeeleini eristamine. Mõistujutt. O. Wilde, „Tähepoiss“. (Lühem) jutustus.

L. Tolstoi, „Lapse jõud“. H. Väli, „Tüli“. Pikem jutustus. A. Puškin, „Tuisk“. N. Gogol, „Jõulueelne öö“. Roman. A. Puškin, „Dubrovski“.

Huumor ja satiir eepilises teoses.

A. Tšehhov, „Hobuse nimi“, „Paks ja peenike“. M. Saltõkov-Štšedrin, „Ülitark rüüt“.

6. Lüüriline teos.

Kolmesilbiliste värsimõõtudega tutvumine. Värsimõõdu praktiline määramine. Keele kujundlikud vahendid: metafoor, epiteet, võrdlus, antitees. M. Lermontov, „Kolm palmi“; A. Fet, „Õhtul“. I. Bunin, „Esimene kõu“, „Põllulilled“. F. Tjuttševi, „Merehobu“. K. Balmont, „Suvi“. S. Jessenini luuletus. («Над рекой горят огни»). V. Luik, „Sügis“. H. Runnel, „Lumi krudiseb, ja külm...“. Proosaluuletus. I. Turgenev, „Varblane“, „Vene keel“.

7. Lüürilis-eepilised teosed. Ballaad. Poem.

R.L. Stevenson, „Kanarbikumesi“. M. Lermontov, „Mtsõri“.

8. Draama.

Erinevused näidendi-muinasjutu ja eepilise kirjandusliku muinasjutu vahel.

J. Švarts „Paljas kuningas“.

6. klassi lisasoovitusi

A. Puškin, „Belkini jutustused“. I. Turgenev, „Tuvid“. A. Tšehhov, „Poisid“. A. Kuprin, „Valge puudel“. I. Bunin, „Maal“. N. Teffi jutustused õpetaja valikul. A. Avertšenko, „Indiaanikavalus“. I. Šmeljovi jutustused õpetaja valikul. K. Paustovski, „Vanamees jaamaeinela juures“. L. Kassil. Proosat. J. Oleša, „Kolm paksu“. V. Belov. Jutustused õpetaja valikul. L. Petruševskaja, „Jamakohver“. O. Luts, „Kevade“.

Õpitulemused (II kooliaste)

II kooliastme lõpetanud õpilane

- üldistab suulises või kirjalikus vormis saadud teavet ja väljendab oma mõtteid ja tundeid omandatud keelelise suhtlemise oskuste abil;
- väljendab vabalt oma arvamusi, esitades nende kinnituseks eakohaseid näiteid ja selgitusi;
- analüüsides loetut ja kuuldut, arvestab ka teiste seisukohtadega;
- ehitab oma kõne üles teadlikult, kontrollib selle õigsust ning rakendades ortoepialisi, leksikaalseid ja grammatilisi norme;
- loeb erinevaid stiile esindavaid võõraid tekste valjusti ja omaette (tehniliselt korrektselt)
- loob suulisi ja kirjalikke tekste taastavalt (suuline ja kirjalik ümberjutustus, teksti plaani koostamine) ning loovalt (oma tekst, kus arvestatakse kõnesituatsiooni, kasutatakse leksikaalseid keelelisi väljendusvahendeid, lühikirjandid, võrdlevad kirjandid kirjandusteoste alusel);
- eristab praktikas kirjandusliike ja -žanre;
- esitab peast vähemalt 4 luuletust;
- kirjeldab fakte kirjanduse ajaloost alates folkloori tekkimisest kuni meie ajani;
- kasutab sõnastikke ja raamatukogu, informatsiooni otsides võtab vajadusel appi Interneti.

Õppesisu

7. klass

Õppeteemad, kesksed mõisted ja kirjanduslikud tekstid

1. Kirjandusteos ja inimene. Mõisted „[teglas]kuju“, „kirjanduslik kangelane“, „iseloom“, „tegelane“.

2. Inimese kujutamise viisid eepilises teoses.

Kangelaseepos.

Kangelane-vägimees. Hüperbool, kordused, püsiepiteedid. Vana-Slaavi müüdid. Peruni kangelasteod. Böliina. „Ilja Muromets ja Röövel-Ööbik“. Eesti kangelaseepos. „Kalevipoeg“ (katkend; V. Deržavini, A.Kotšetkovi tõlge)

Vanavene kirjanduse kangelased.

Kangelaste saatus. „Jutustus möödunud aegadest“ («Повесть временных лет»): „Lugu Olegi surmast“, A. Puškin, „Laul targast Olegist“. Jermolai-Erazm, „Jutustus Muromi Pjotrist ja Fevronjast“.

Inimene moraalse valiku ees.

Süžee, konflikt, probleem. J. London, „Seal, kus lahknevad teed“. O’Henry, „Vastik petja“.

N. Leskov, „Insenerilossi kummitus“. F.Tuglas, „Hunt“. A. Tšehhov, „Kameeleon“. A. Platonov, „Juška“.

Kangelaste ja ümbritseva maailma suhted.

A.Grin, „Punased purjed“. V. Železnikov, „Hernehirmutis“.

Autobiograafiline proosa.

Iseloomu kujunemise probleem. L. Tolstoi, „Lapsepõlv“ (katkend); M.Gorki, „Lapsepõlv“ (katkend); A.Avertšenko, „Autobiograafia“

Ajaloo ja seiklusromaanide kangelased.

Kangelase iseloomu kujutamise vahendid (portree, iseloomulik kõne, autoripoolne hinnang jm).

V. Hugo, „Hüljatud“ (katkend „Gavroche“). J. Verne, „Viieteist kümneaastane kapten“ (I osa).

3. Lüüriline kangelane.

Inimtunnete sügavus ja nende väljendamise viisid kirjanduses. Väljendusrikkuse vahendid (metafoor, võrdlus, epiteet, isikustamine). R. Burns, „Aus vaesus“. A. Puškin, „Sügis“, „Armastuseavaldus“. M. Lermontov, „Kodumaa“, „Vaatan tulevikku kartusega“. F. Tjutšev, „Sügisõhtu“, „Lämbes õhus on vaikus“. A. Maikov „Sügislehed keerlevad tuules“. L. Koidula, N. Rubtsov, D. Vaarandi, autorite kodu- ja kodumaaluule.

S. Jessenin, „Katšalovi koerale“. K. Simonov, „Oota mind“.

4. Lüürilis-eepilised teosed.

F.Schiller, „Karikas“. M. Lermontov, „Laul tsaar Ivan Vassiljevitsšist, noorest opritšnikust ja uljast kaupmehest Kalašnikovist“.

5. Draamateose kangelased, nende loomine.

Kõne ja tegu kui draamateose kangelase iseloomu kujutamise vahendid. Autoripositsiooni väljendamine draamas. W. Shakespeare, „Romeo ja Julia“. M.Maeterlinck, „Sinilind“.

7. klassi lisasoovitusi

„Sadko“, „Kalevipoeg“. V. Hugo, „Hüljatud“. L. Tolstoi, „Lapsepõlv“. M.Gorki, „Lapsepõlv“.

J. Verne, „Viieteist kümneaastane kapten“. A.Aleksin, „Jutustused“. V. Astafjev, „Foto, kus mind ei ole“. A. Grin, „Lainetel tõttaja“. V.Kaverin, „Kaks kaptenit“. R. Fraerman, „Metsik koer dingo“. S. Rannamaa, „Kadri“, „Kasuema“. J. London, „Eluarmastus“. J.Aldridge, „Isa ja poeg“.

8. klass

Õppeteemad, kesksed mõisted ja kirjanduslikud tekstid

1. Epohh – kirjanik – kirjanduslik kangelane – lugeja. Kirjanduse arengu mõiste. Autor, tema sõnum lugejale, kaasaegsele ja tulevasele.

2. Antiikaeg. Homeros. „Ilias“, „Odüsseia“ (valikuliselt; katkendid).

3. Keskaeg. Ballaad. „Robin Hood päästab kolme vibumeest“ (M. Tsvetajeva tõlge); trubaduuride, vagantide luulemeisterlikkus. (valikuliselt).

„Lugu Igori sõjaretkest“ (värsstõlge, V. Žukovski).

4. Renessaansi ajastu kirjandus. Inimene kui kõrgem väärtus.

F. Petrarca. Sonetid (LXI, XLVI, XIX.)

5. XVII ja XVIII saj. kirjandus. Vene klassitsism.

Kodanikuluule. Ood. M. Lomonossov, „Peeter Suure monumendi juurde“. G. Deržavin, „Valitsejatele ja kohtumõistjatele“.

6. XIX saj. kirjandus.**Romantiline lüürika ja proosa. Romantiline kangelane.**

G.G. Byron, luuletused („Lara“, „Laps olla muretuna veel“). W. Irving, novell („Viirastuslik peigmees“).

Vene romantismi luule.

V. Žukovski, ballad „Svetlana“, eeleogia „Meri“. A. Puškin, „Mustlased“, poem. K. Rõlejev, duuma («Я ль буду в роковое время...»)

Vene romantiline proosa

A. Bestužev-Marlinski, „Turniir Revalis“

Romantismi ajastu lüürika.

A. Puškin, luuletusi. («К Чаадаеву», «Деревня», «Во глубине сибирских руд...»; «Я помню чудное мгновенье...», «Я вас любил...»).

M. Lermontov, luuletusi. («Дума», «Смерть поэта»; «На севере диком...», «И скучно и грустно», «Выхожу один я на дорогу...»).

7. Inimese hingemaailma kujutamine realismi kirjanduses. Sotsiaalsete seaduspärasuste ja külbelise ideaali vastuseis.

A. Puškin, „Капteni tütar“. N. Gogol, „Revident“. F. Dostojevski, „Valged ööd“. I. Turgenev, „Asja“ või „Esimene armastus“. L. Tolstoi, „Pärast balli“. A. Tšehhov, „Möku“, „Kihlvedu“.

E. Bornhöhe, „Tasuja“ (katkendid)

8. Fülosoofiline lüürika XIX sajandi kirjanduses

F. Tjutševi luuletusi («День и ночь», «Ночное небо так утрюмо...»)

A. Feti luuletusi («Я пришёл к тебе с приветом...», «Шёпот, робкое дыханье...»).

8. klassi lisasoovitusi

W. Shakespeare sonette õpetaja valikul. M. Lomonossovi luulet. G. Deržavini luulet.

G.C. Byroni, P.B. Shelley, J. Keatsi luulet – õpetaja valikul. W. Scott „Ivanhoe“. V. Hugo, „Viimne päev enne surma“. V. Žukovski luuletusi. A. Puškin „Bakantlik laul“. M. Lermontovi luulet. N. Leskov, „Lollike“. V. Garšin „Attalea princeps“. Ch. Dickens „Oliver Twist“.

9. klass**Õppeteemad, kesksed mõisted ja kirjanduslikud tekstid**

1. „Sõdade ja revolutsioonide ajastu“. XX sajandi kirjanduslik revolutsioon.

2. Kirjanduslikud suunad ja rühmitused XX s. alguse vene kirjanduses.

3. Uusrealism

M. Gorki, „Vanaeit Izergil“, „Inimeste seas“ (valikuliselt). A. Kuprin, „Bregett“, „Junkrud“ (valikuliselt). L. Andrejev, „Noored“, „Suur slämm“ (valikuliselt). A. Kitzberg, „Libahunt“.

4. Vene kirjanduse „Hõbedane sajand“.

V. Brjussov, „Noorele poeedile“. A. Bloki luuletusi («Вхожу я в тёмные храмы...», «Девушка пела в церковном хоре...»). N. Gumiljovi luulet («Капитаны», «Волшебная скрипка»).

A. Ahmatova luulet («Смуглый отрок бродил по аллеям...», «Не с теми я, кто бросил землю...», «Сероглазый король»). V. Majakovski luulet («А вы могли бы?», «Послушайте!», «Хорошее отношение к лошадям», «Я счастлив!»)

XX sajandi alguse eesti luule.

J. Liiv, G. Suits luuletusi.

5. Vene eksiilikirjandus.

V. Nabokov, „Juhus“

6. Nõukogude kirjandus XX sajandi 20 aastatel.

M. Bulgakov, „Koera süda“, „Saatuslikud munad“ (valikuliselt). I. Ilf, J. Petrov, „Kaksteist tooli“, „Kuldvasikas“ (valikuliselt; katkendeid)

7. Vene, eesti ja väliskirjandus 30 – 50. aastatel.

N. Zabolotski luulet («Не позволяй душе лениться», «Некрасивая девочка»). M. Šolohhov, „Inimese saatus“. F. Tuglas, „Väike Illimar“ (katkendid). A. de Saint-Exupery, „Väike prints“

8. Vene, eesti ja väliskirjandus 60.—90. aastatel.

A. Solženitsõn, „Küll on kahju“. V. Šukšin, „Psühhopaat“. A. Vampilov, „Kohtumine“.
 B. Okudžava ja V. Võssotski luuletusi õpetaja valikul. V. Tokareva, „Päev ilma valeta“.
 M.Unt, „Hüvasti, Kollane kass!“

9. klassi lisasoovitusi

I. Bunin, „Viisud“, „Natali“. B. Zaitsevi jutustused . V. Veressajev, „Täht“. J. Tõnjanov, „Alamporutšik Kiže“.
 V. Brjussovi, K. Balmonti, A. Bloki, N. Gumiljovi, A. Ahmatova, O. Mandelštami, V. Majakovski luulet
 õpetaja valikul. A. Platonov, „Päikese järeltulijad“. A. Tvardovski luulet. V. Šukšini proosat. M. Zostšenko,
 „Aristokraatlanna“, „Saun“, „Närvilised inimesed“. N.Teffi, „Mitenka“, „Suvilas“. V.Nekrassov, „Reamees
 Ljutikov“. J. Kross „Rakvere romaan“. E.Vetemaa, proosa.

Õpitulemused (III kooliaste)

- omandab suhtlemisoskused kõrgemal tasemel, osaleb diskussioonist, täites oponendi rolli jms. (kasutades kõrgemal tasemel suhtlemisoskusi);
- rakendab suulises ja kirjalikus kõnes põhikoolis õpitud vene kirjakeele norme (ortograafia, punktuatsioon, ortoepika, leksika ja lauseehitus);
- kirjutab ümberjutustusi arutluse elementidega, kirjalikke arvustusi loetu kohta, lühikirjandeid, kättesaadavat problemaatikat käsitlevaid kirjandeid publitsistlikel teemadel, suudab kirjutada erinevates žanrites (mõistatused, muinasjutud, jutustused jms.);
- toob välja suulises ja kirjalikus kõnes esitatud selgelt väljendatud mõtte ja allteksti;
- kirjeldab teksti alusel kangelaste välimust, nende iseloomu ja käitumist, analüüsib nende sisemist elu, omavahelisi suhteid, võrdleb ja vastandab kangelasi, annab hinnangu ja pakub välja alternatiivse käitumise võimalusi;
- nimetab kirjandusvoolusid (romantism, realism, sümbolism, akmeism, futurism) esindavaid autoreid ning teoseid, leiab kirjandustekstist kinnitusi sellele;
- valdab keelelise käitumise kultuuri, kasutab kõne etiketti väljendeid ja väljendusrikkuse vahendeid (*metafoor, isikustamine, epiteet, võrdlus, allegooria, antitees*);
- analüüsib teoseid, suhtestades need vastava ajaloo- ja kultuurikontekstiga ning leides nendevahelised seosed;
- esitada peast vähemalt 4 luuletust;
- võrdleb vene kultuuri eesti ja muude rahvaste kultuuriga, leiab nendevahelised sarnasused ja erinevused ning toob vastavaid näiteid kirjandusteostest;
- kasutab sõnastikke, raamatukogu, interneti kui informatsiooniallikaid, arendades sel viisil iseseisva töö oskusi;
- tuues näiteid kirjandusteostest, selgitab, kuidas kirjandus inimest mõjutab ning aitab mõista maailmas toimuvat.

Õppesisu

1. kursus

Antiikkirjandus. Kirjandus keskajal. Renessanss. Klassitsism.

1. ANTIKKIRJANDUS. Antiikaja ühiskond ja kultuur.

Vanakreeka dramaturgia. Teater antiikajal. **Aischylos**, „Aheldatud Prometheus“.

Vanarooma lüürika. **Horatius**, „Monument“.

Kõnekunst Antiik- Kreekas ja Roomas. Demosthenes. Cicero. Kõne koostamise põhieeglid.

2. KIRJANDUS KESKAJAL. Keskaja kultuur. Rahvuskirjanduse sünn. „Tristan ja Isolde“ või „Nibelungide laul“ (fragmente).

Vanavene kirjandus. Vanavene kirjanduse filosoofiline ja esteetiline eripära.

„Vladimir Monomahhi õpetus“, „Domostroï“ (fragmendid). Žanrid: lugu (сказание), õpetus (поучение).

Keskajast renessansi suunas. Renessansiajastu humanism, ideoloogia ja kultuuri omapära. Ajastu iseloomustus. Antiikkunsti roll renessansiajastu kultuuri kujunemises.

Dante Alighieri. Dante Alighieri elu ja looming (ülevaade). „Jumalik komöödia“ („Põrgu“, fragmendid).

3. RENESSANSIAJASTU KIRJANDUS. Renessansiajastu inimeseideaal.

W. Shakespeare. Shakespeare elu ja looming (ülevaade). Autoriküsimus. Sonetid. Tragöödia „Hamlet“.

4. KLASSITSISMIAJASTU KIRJANDUS. VALGUSTUSAJASTU. Klassitsismi ideoloogilised ja esteetilised alused. Klassitsismi žanride klassifikatsioon. Valgustusajastu kirjanduse, maailma ja inimese kontseptsiooni iseloomustus.

J.B. Molière. Elu ja looming (M. Bulgakovi „Härra de Molière'i elu“ on soovitatav iseseisvalt lugeda). „Tartuffe“.

J.W. Goethe. „Faust“ (I osa). Filosoofiline draama „Faust“ kui valgustusajastu ideede väljendus.

XVIII sajand vene kirjanduses.

Vene ühiskondlik elu ja valgustusajastu kultuur. Vene kirjanduse iseloom valgustusajal. **M.Lomonosovi, G. Deržavini** looming.

Sentimentalism kui kirjandussuund. **N.M. Karamzin.** „Vaene Liisa“.

1. kursuse lisasoovitusi

Aristophanes. Komöödia „Pilved“. M. Cervantes „Don Quijote“ (fragmente).

P. Corneille „Cid“.

2. kursus

Romantism.

1. ROMANTISMIAJASTU KIRJANDUS.

Eelromantism. Romantismi filosoofia ja esteetika. Romantismiajastu inimene. Euroopa romantismi iseloomustus.

G.G.Byron. Elu ja looming (ülevaade). Lüürika. „Baironilik kangelane“. Byroni mõju vene romantikutele.

V. Hugo. Elu ja looming (ülevaade). Romaan „Jumalaema kirik Pariisis“ (VII—IX raamat, analüüs).

2. ROMANTISMILT REALISMILE.

Vene romantikute maailmavaade ja esteetika.

A.Gribojedov. Elu ja looming (ülevaade). „Häda mõistuse pärast“. „Häda mõistuse pärast“ kui valgustuslik draama.

A. Puškin. Elu- ja loomingutee. Lüürika. Puškin poeedi ja poesia missioonist. Filosoofilised motiivid Puškini lüürikas. Armastuse ja sõpruse teema. „Ihnus rüütel“. Värssromaan „Jevgeni Onegin“.

M. Lermontov. Elu ja looming. Lüürika. Romaan „Meie aja kangelane“ kui sotsiaal-psühholoogiline ja filosoofiline romaan vene kirjanduses.

2. kursuse lisasoovitusi

E. Hoffmann, „Kuldpott“. H. Heine. Luulelooming. W. Scott. Lüürika. Ajalooline romaan (1 valikul). G.G.

Byron. Lüürika. Poeem „Childe Haroldi palveränd“. A. Puškin. Lüürika.

M. Lermontov. Lüürika.

3. kursus

XIX sajandi realism (I. osa)

1. ROMANTISMILT REALISMILE EUROOPA KIRJANDUSES.

P. Mérimée, „Carmen“.

Stendhal, „Vanina Vanini“

2. EUROOPA REALISM.

Realismi arengulugu. Realismi kui kunstivoolu peamised põhimõtted.

H. de Balzac. Romaanitsükkel „Inimlik komöödia“ (ülevaade). „Gobseck“. Raha võim kirjaniku teostes.

3. VENE REALISM XIX SAJANDI.

N. Gogol. Elu- ja loometee. „Sinel“. Poeem „Surnud hinged“ (1. köide).

4. VENE LUULEKUNST XIX SAJANDI KESKEL JA LÕPUPOOLEL.

„Puhas kunst“ (kunst kunsti pärast). „Puhta kunsti“ põhiprintsiibid. Naturalistlik koolkond. Naturalistliku koolkonna põhiprintsiibid. Kirjandus kui ühiskonna peegeldus.

F. Tjuttšev. Elu ja looming (ülevaade). Lüürika (teoste analüüs õpetaja valikul). Tjuttševi lüürika filosoofiline iseloom. Loodus, ajalugu ja inimene poeedi loomingus.

A. Fet. Elu ja looming (ülevaade). Lüürika (teoste analüüs õpetaja valikul). A. Fet ja Eesti. Loodus A. Feti lüürikas. Poeedi armastusluule psühholoogism.

N. Nekrassov. Poeedi elu ja looming (ülevaade). Lüürika (teoste analüüs õpetaja valikul). Ühiskondlike probleemide kajastus N. Nekrassovi kui naturalistliku voolu esindaja lüürikas.

5. VENE DRAAMAKIRJANDUS XIX SAJANDI TEISEL POOLEL.

A. Ostrovski. Kirjaniku elu ja looming. „Kaasavaratu“ või „Äike“ (ühe teose analüüs õpetaja valikul).

3. kursuse lisasoovitusi

G. Flaubert „Madame Bovary“. H. de Balzac „Šagrääninahk“ A. Tolstoi luuletused, ballaadid, böliinad, poemid (valikuliselt).

4. - 5. kursus

XIX sajandi realism (II. – III. osa)

6. VENE PROOSA XIX SAJANDI KESKEL JA LÕPUPOOLEL.

Peamised ajaloolised ja kultuurisündmused Venemaal XIX sajandi keskel ja lõpul. Kirjanduse arengu peamised tendentsid sellel perioodil.

I. Gontšarov. „Oblomov“.

I. Turgenev. Kirjaniku elu- ja loometee. Romaan „Isad ja pojad“. Põlvkondadevaheline vaimne konflikt romaanis.

F. Dostojevski. Elu ja loometee. F. Dostojevski Eestis. Kirjaniku maailmavaade. „Kuritöö ja karistus“.

L. Tolstoi. Elu ja looming. Kirjaniku filosoofilise, kõlbelise ja esteetilise positsiooni evolutsioon. Epopöa „Sõda ja rahu“.

A. Tšehhov. Elu- ja loometee. „Ionõtš“, „Inimene vutlaris“, „Karusmarjad“, „Armastusest“ jt jutustused. Nn väikese inimese kujutamise kirjaniku teostes. „Kirsiaed“.

4.- 5. kursuse lisasoovitusi

N. Leskov „Võlutud rändur“. F. Dostojevski „Idioot“. L. Tolstoi „Sevastopoli jutustused“, „Anna Karenina“.

A. Tšehhovi jutustused.

6. kursus

Kirjanduse arenguprotsessid XX sajandil. (I. osa)

1. KIRJANDUSLIKUD PROTSESSID VENEMAAL XX SAJANDI ESIMESTEL KÜMNENDITEL.

Ühiskonna kultuurielu sellel perioodil. Vene realismi iseloomustus XIX – XX sajandi vahetusel.

M. Gorki. Kirjaniku elu ja looming. Sotsiaalfilosoofiline draama „Põhjas“. Gorki kui näitekirjaniku novaatorlus.

I. Bunin. Kirjaniku elu ja looming. „Isand San Franciscost“. Jutustustekogu „Hämarad alleed“. I. Bunini lüürilise jutustamislaadi omapära. Inimese psühholoogia ja looduse tajumise filigraansus.

L. Andrejev. Kirjaniku elu ja looming. „Juudas Iskariot“. Piiblilegendi ja L. Andrejevi maailmanägemuse võrdlev analüüs.

2. UUED NÄHTUSED EUROOPA KIRJANDUSES XIX SAJANDI LÕPUS XX SAJANDI ALGUSES.

O. Wilde. „Dorian Gray portree“. Kunsti ja tegelikkuse, kunsti ja moraali suhte probleem.

Modernism. Poesia XIX sajandi lõpus ja XX sajandi alguses (Baudelaire, Whitman, Rimbaud, Verlaine: valikuliselt kahe-kolme autori luuletuste analüüs). Lääne-euroopa filosoofia ja poeesia mõju vene sümbolistide loomingule.

3. VENE POESIA „HÖBEDANE AJASTU“.

Vene sümbolismi lätted. Modernism. Dekadents. Akmeism. Vene futurism. **V. Brjusovi, A. Bloki, N. Gumiljovi, A. Ahmatova, V. Majakovski, O. Mandelštami, A. Belõi, K. Balmonti, V. Hodassevitši, I. Severjanini, S. Jessenini** jt poetide lüürika. **M. Tsvetajeva.** (igast kirjandusvoolust valikuliselt ühe või kahe poeedi looming).

6. kursuse lisasoovitusi

A. Kuprin „Granaatidega käevõru“, „Olesja“, „Kahevõitlus“ (ühe teose analüüs õpetaja valikul).

V. Brjusovi, A. Bloki, N. Gumiljovi, A. Ahmatova, V. Majakovski, O. Mandelštami, A. Belõi, K. Balmonti, V. Hodassevitši, I. Severjanini, S. Jessenini jt poetide lüürika.

7. kursus

Kirjanduse arenguprotsessid XX sajandil. (II. osa)

4. VENE EMIGRATSIOONI KIRJANDUS.

V. Nabokov. Kirjaniku elu ja looming. Romaan „Mašake“, „Kutse tapalavale“ (valikuliselt).

G. Ivanov. Luuletaja elu ja looming. Emigratsiooniperioodi luuletuste analüüs: «Россия- счастье. Россия - свет» jt (õpetaja valikul).

5. KULTUURIELU VENEMAAL 1920.—1930.

Kunstiliste otsingute mitmekesisus selle perioodi vene kirjanduses. Paljude kirjanike traagiline saatus. Ajastu tuntumate kirjandusteoste peamised teemad.

J. Zamjatin. Kirjaniku elu ja looming. „Meie“. Antiutoopia kunstiline eripära.

G. Orwell, „1984“. Antiutoopia kui žanr. J. Zamjatini ja G. Orwelli teoste võrdlus.

A. Platonov. Kirjaniku elu ja looming. Jutustused „Salapärane inimene“, „Kaunis ja raevukas maailmas“, „Kahtleja Makar“, „Kojutulek“ (ühe jutustuse analüüs õpetaja valikul).

M. Šolohhov. Kirjaniku elu ja looming. Tsükkel „Doni jutud“ (õpetaja valikul). Iseloomude ja eluliste kollisioonide värvikus. Šolohhovi proosa keel.

M. Bulgakov. Kirjaniku elu, looming, isiksus. Romaan „Meister ja Margarita“.

6. 1940.—1970. AASTATE VENE KIRJANDUS.

B. Pasternak. Kirjaniku elu ja looming. Lüürika (valikuliselt).

7. kursuse lisasoovitusi

M. Šolohhov „Vaikne Don“. A. Tolstoi „Rästik“, „Peeter I“. B. Pasternak „Doktor Živago“.

8. kursus

Kirjanduse arenguprotsessid XX sajandil. (III. osa)

6. 1940.—1970. AASTATE VENE KIRJANDUS.

Sõja-aastate kirjandusja teosed teisest maailmasõjast.

V. Nekrassov, „Senka“. **B. Vassiljev,** „Koidikud on siin vaiksed“. (õpetaja valikul)

Ühiskondlik ja kultuurielu ning vene kirjanduse arengu peamised tendentsid XX sajandi teisel poolel (1950. —1970. aastad).

Laagriproosa. Laagriteema ajalooline alus vene XX sajandi kirjanduses.

A. Solženitsõn. Kirjaniku elu ja looming. „Üks päev Ivan Denisovitši elus“. Inimese traagiline saatus totalitaarses riigis.

“**Külaproosa**“. „Külaproosa“ põhijooned.

V. Šukšin. Ühe-kahe jutustuse analüüs: „Visadus“, „Ilma konvoita, Aljoša“, „Ah, ma usun!“ jt.

7. LUULE XX SAJANDI TEISEL POOLEL.

J. Brodski kui „kahekümnenda sajandi viimase klassiku“ looming (valikuliselt kahe-kolme luuletuse analüüs). Estraadiluule ja selle esindajad: **A. Voznessenski, R. Roždestvenski, J. Jevtušenko** (nimetatud autorite kahe-kolme luuletuse analüüs).

„Vaikne lüürika“: **N. Rubtsov, V. Tušnova** (kahe-kolme luuletuse analüüs).

Autorilaulu fenomen XX sajandi vene kultuuris. Nn bardid: **V. Vössotski, B. Okudžava, A. Galitš** (ühe poeedi looming õpetaja valikul).

8. VÄLISKIRJANDUS II MAAILMASÕJA EEL JA JÄREL.

E. Hemingway, „Jumalaga, relvad“, „Vanamees ja meri“ (õpetaja valikul).

E.M. Remarque, „Kolm sõpra“. Traagiline elukontseptsioon romaanis.

J. Salinger. „Kuristik rukkis“.

9. TÄNAPÄEVA VENE KIRJANDUS

2-3 venemaa kirjaniku loomingu üldiseloomustus ja arutelu:

L. Petruševskaja, T. Tolstaja, V. Tokareva, V. Makanin, V. Astafjev, V. Dudintsev, V. Pelevin, A. Bitov, T. Kibirov jt.

8. kursuse lisasoovitusi

V. Šalamovi ühe või kahe teose analüüs õpetaja valikul (nt „Hauakõne“, „Kuidas see algas“, „Šerri-brändi“, „Insener Kisseljov“). G. Vladimov, „Truu Ruslan“.– teos kui epiloog stalinlikule ajale. V. Rasputin, „Ela ja mäleta“, „Lahkumine Matjorast“ (valikuliselt). V. Astafjev, „Hiidkala“. F. Kafka, „Metamorfoos“. A. Camus, „Võõras“.

Õpitulemused (gümnaasium)

Gümnaasiumi lõpetaja:

- omab ettekujutust kirjanduse arenguprotsessist, vene ja maailmakirjanduse olulisimatest arenguperioodidest;

- omab ettekujutust suurimate kirjanike elu- ja loometeest, nende kõige tähelepanuväärsemate teoste loomisloost, nendes kajastatud ajastust;
- suudab hinnata väljapaistvate kirjandusteoste tähendust tänapäeval;
- tunneb põhilisi kirjandussuundi (klassitsism, romantism, realism, modernism);
- tunneb peamisi kirjandusvoolusid ja nende esindajate olulisimaid teoseid;
- teab tuntud vene kirjanikke ja poeete, nende teoseid;
- esitab peast vähemalt 4 luuletust;
- oskab teost analüüsida, toetudes kirjandusteoorias õpitule (kujund, kirjanduslik kuju, maailma mõistmine kunsti kaudu, autoripoolne suunitlus jt).
- oskab analüüsida loetud tekstide eri aspekte (eesmärk, adressaat, kompositsioon, teksti tüüp, keel, stiil);
- oskab analüüsida kirjandusteost vastava ajastu kirjanduse arengu kontekstis;
- oskab väljendada ja põhjendada oma mõtteid loetust, nähtust, kuuldest;
- oskab koguda ja süstematiseerida materjali, kasutada seda suuliste ja kirjalike tekstide koostamisel;
- oskab valida väljendusvahendeid vastavalt suhtluseesmärgile ja -situatsioonile;
- oskab vestelda, arutleda, diskussiooni pidada, auditooriumi ees esineda;
- oskab kasutada teabekirjandust tekstide koostamiseks ja korrigeerimiseks;
- oskab luua arutlevat teksti antud kirjanduslikul teemal mahus 500—700 sõna.

4. Hindamine

Kirjanduse õpitulemuste hindamisel on soovitatav lähtuda järgmistest üldistest kirjandusliku hariduse saavutamise näitajatest:

- õpilaste lugevus ilukirjanduse vallas: mitmekülgsus, süsteemsus, lugemise suunitletus; raamatute valikut mõjutavad tegurid; kujunevad lugemishuvid;
- teose ideelis-moraalse sisu mõistmine sügavuti: vastuvõtmine isiklikul tasandil/ isiklikustatud vastuvõtmine teose sisu erinevate külgede ja vormi haaramise ulatus, hinnangute põhjendatus ja iseseisvus;
- teadmiste tase kirjanduses: oskus kasutada neist olulisemaid ilukirjanduslike teoste analüüsil ja hindamisel;
- kirjanduse õppimise protsessis kujundatavate keeleliste oskuste tase: täisväärtuslikuks keeleliseks tegevuseks vajalike sidusate lausungite/kõnelõikude viiside/tüüpide omandamine.

Kontrolltöö vormideks võib olla kirjand, kirjand-miniatuur, kirjandusteose analüüs küsimuste põhjal, test. Riikliku lõpueksami materjalid tuginevad koolikursusele.

Laiendatud kursuse materjali põhjal võib toimuda kooli lõpueksam kirjandusest.

Lisa 7. EESTI KEEL (TEISE KEELENA)

töörühma juht Rita Juhanson

I kooliaste

1. Aine põhjendus

I kooliastmes on keeleõpetuse eesmärk õpetada kasutama keelt loomulikes suhtlusolukordades, seepärast loob õpetaja võimalikult loomuliku keelekeskkonna. Kommunikatiivse suunitluse teenistuses on temaatika, sõnavara, õppemeetodid ja õppevormid. Ealise iseärasusena peab arvestama, et õpilasi iseloomustab mehaaniline mälu, kergesti hajuv tähelepanu, konkreetne esemeline maailm, suur liikumis- ja suhtlemisvajadus ning tegutsemissoov. Keeleõpe toimib eeskätt mängulisena.

Esimeses klassis on esmatähtsad kuulamine ja rääkimine. Soovitatav on alustada keele õpetamist lapse kuulamisoskuse arendamiseks suulise eelkursusega, mis 1. klassis kestab üldjuhul 1–2 kuud. Õpilane peab õppima uut keelt kõla järgi eristama ja matkima kuulatud sõnas häälikuid, häälikuühendeid, sõnu ja lühikesi lauseid, aga ka prognoosima kõne sisu kõneleja miimika ning žestide järgi. Hääldusharjutusteks kasutatakse eesti pärisnimesid, kohanimesid, liisu- ja lastesalme jt eakohaseid tekste. Õpilane suhtleb lihtsates suhtlusolukordades (nt lühidialoog, keelemäng, laulumäng).

Suulisele kursusele järgneb põhikursus, mille raames kujundatakse õpilase oskust eestikeelset kõnet kuulata, ise kõneleda, lugeda ja kirjutada. Eesti keele õppimisel puutub õpilane kokku emakeelest erineva tähestiku, hääldusaluste ja väljendusvahenditega. Ta mõistab, et sama õppesisu on võimalik väljendada nii emakeele kui ka eesti keele vahenditega.

Selles vanuses kasutatakse keeleõppes palju praktilist tegevust ja mängu. Tähelepanu keskmes on häälega lugemine ja loetu põhjal küsimustele vastamine, vestlemine, jutustamine. Õpilane kirjutab lihtsamaid tekste (tähtpäevakaart, sünnipäevakutse jm). Omandab esmased teadmised Eestist, rahvussümboolikast ja rahvakalendri tähtpäevadest.

Õppematerjal peab arvestama keelekasutust (lühikesi lauseid, lihtsaid grammatilisi vorme ja lapsekeskset sõnavara). Eesti keele häälikuortograafia on üles ehitatud häälikute-tähtede, häälikurühmade (täis- ja kaashäälikute) ning häälikuühendite (täis- ja kaashäälikuühendite) tundmisele.

Kõnetegevus koosneb kuulamisest, kõnelemisest, lugemisest ja kirjutamisest. Õppetöös tuleb liikuda lihtsamalt keerulisemale. Õpilane hakkab õppima lugema ja kirjutama. Lugemine algab lugemistehnika omandamisest: lühikesed, lihtsad ja eakohased tekstid. Hiljem muutub lugemisoskus funktsionaalseks lugemisoskuseks.

Kirjaliku väljendusoskuse arendamisel hakkab õpilane looma kirjalikke tekste.

Keeleteadmisi omandab õpilane praktilise tegevuse ja mängu kaudu põhisõnavara piires. Sõnavara ja grammatikat ei harjutata kontekstist lahus.

Keeleõpe avardab ning rikastab õpilase mina- ja maailmapilti, kujundab identiteeti, arendab isiksuse omadusi ning kujundab üldisi ning ainespetsiifilisi õpioskusi.

Eesti keele õppimise käigus omandab õpilane keeleoskusega rööbiti teadmisi Eesti kultuurist ja riigist; suhestub ümbritseva elu- ja kultuurikeskkonnaga.

Õppimisel-õpetamisel eristatakse konkreetse teema raames järgmisi etappe:

retseptiivne kõnetegevus: keelematerjali (häälduse, sõnavara, grammatika, õigekeelsusjuhiste) omandamine ja esmane kinnistamine tinglike kõneharjutuste abil;

reproduktiivne kõnetegevus: õpitud sõnade, sõnaühendite ja väljendite ühendamine seotud kõneks. Sel perioodil on õppekõne sisu antud ja harjutamine toimub kindlates või osaliselt piiritletud raamides. Peatähelepanu on suunatud automatiseeritud kõnevilumuste kujundamisele;

Õpikeskkonna loomiseks jagatakse klass kaheks õpperühmaks.

Ainekava on koostatud klasside kaupa. Ainekava on arvestatud õpetaja loovusele ja loomingule.

2. Õppe eesmärgid:

- õpilane huvitub eesti keele õppimisest;
- õpilasel tekib kontakt eesti kultuuriruumiga;
- õpilasel kujuneb valmidus eesti keeles suhtlemiseks;
- õpilasel kujuneb kuulamisoskuse (aktiivne kuulamine, sõnade ja sõnagruppide ja lausete eristamine, intonatsiooni osa teksti mõistmisel);
- õpilane omandab eesti keele häälduse alused;
- õpilane omandab eesti keeles lugemise ja kirjutamise alused;
- õpilane oskab seostada tunnis õpitut tänaval, meedias jm nähtuga.

3. Õppesisu ja õpitulemused

1. klass

I kooliastmes on eesti keele õpet toetav löiming: muusikaõpetuses (areneb õpilase foneetiline pagas ja sõnavara, eesti laulud ja mängud), samuti kodulooga (aastaajad, kodu, tähtpäevad), matemaatika (arvud), kehaline kasvatus ja terviseõpetus (keha, liikumismängud, tervis, arstil jne).

Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad:

MINA JA MINU PEREKOND: Saame tuttavaks. Perekonnaliikmed. Sugulased. Kes on fotol? Minu ema.

MÄNGUASJAD: Mänguasjad ja mängud. Tule mängima! Värvid. Arvud.

SÜGIS: Sügisene ilm. Puuviljad ja marjad. Puud. Puulehed.

TALV : Talv on käes. Talve märgid. Jõulud.

KOOL: Koolikott ja koolitarbed. Meie klass. Minu kool. Tunniplaan. Pinginaaber.

MINU KODU: Aadress. Minu kodu. Mis kell on (täistund)? Minu päev. Nädal. Kuude nimetused. Aastaajad. Toiduained. Toidunõud. Sünnipäev.

Transpordivahendid. Valgusfoor.

KEVAD: Kevade märgid. Emadepäev. Lilled

Keeleteadmised

HÄÄLDUS: Eestikeelsete sõnade hääldamine; lühikese ja pika hääliku eristamine; raskemate häälikute (*e, õ, ä, ö, ü*) hääldamine.

KÄÄNDSÕNA: Käändsõnade kasutus ainsuses ja mitmuses, käändsõnade lõpud; käändevormid küsimuste vastustena (omandatakse kontekstis).

OMADUSSÕNA: Omadussõna ühildumine nimisõnaga (omandatakse kontekstis).

ARVSÕNA: Põhiarvsõnad 1-12.

ASESÕNA: Isikulised asesõnad, näitavad (*see, need*), küsivad asesõnad (*kes, mis, mitu, missugune*).

MÄÄRSÕNA: Kohta (*siin, seal*) ja hulka (*palju, vähe*) näitavad määrsõnad.

PÖÖRDSÕNA: Pöördsõnade lõpud, pöördevormid olevikus (omandatakse kontekstis)

LAUSEÕPETUS: Jaatav ja eitav lihtlause.

ÕIGEKIRI: Tähestik, joonistähed. Hääliku ja tähe vaheline seos. Silpide ja üksikute sõnade kirjutamine.

Õpitulemused

1. klassi õpilane oskab:

- tervitada ja hüvasti jätta;
- paluda ja tänada;
- soovida õnne sünnipäevaks;
- sõnu 1. klassi ainekavas esitatud temaatika piires;
- hääldada korrektselt ja kindlalt kõiki häälikuid isoleeritult;
- öelda oma nime ja aadressi;

- nädalapäevade ja aastaegade nimetusi,
- öelda kellaega (täistund)
- nimetada esemeid ja olendeid;
- ütelda oma vanust, ja teab numbreid 1-12
- teha ära kirja;
- toimida saadud sõnumi kohaselt;
- osaleda keelemängudes; ettevalmistatud instseneeringutes, lühidialoogides.

2. klass

II klassi õpilane eristab teiste keelte seas eesti keele, oskab korrektselt ja kindlalt hääldada kõiki häälikuid, teab kuude, nädalapäevade ja aastaegade nimetusi, oskab öelda kellaega, nimetab esemeid ja olendeid, teeb ära kirja, teab numbreid, oskab keelemängudes täita rolli. Kuulamisõppuse kujunemine on seotud eeskätt matkimise ja järeleraäkamise ning artikulatsiooniaparaadi arendamisega.

II klassis arvestatakse, et 8-9-aastase lapse väga tugevaks motiveerijaks on õpilase mina. Keeleõppuses saab selleks kasutada rollimänge, dramatiseeringuid, rütmi- ja liisusalme, sõnamänge. Kõnelemisõppuse arendamiseks õpetatakse õpilasi kasutama kompensatoorseid strateegiaid: ülekuisimine, uuesti alustamine, mitteverbaalsed väljendusvahendid (žestid, miimika, imiteerimine).

Nagu ka I klassis, on II klassis olulised sõnalised positiivsed hinnangud: õppedukuse kindlaksmääramisel arvestatakse lapse tervikarengut: väljendusõppust, loovust, sotsiaalset ja keelelist arengut. Tasapisi hakkab õpetaja hindama ka omandatud: järele hääldamist, sõnatähenduse taipamist, vaatlus-, vestlus-, lugemisõppust, õigesti ilusa käekirjaga tehtud harjutust jne.

Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad

TERE, KOOL! Jälle kooli. Minu koolitee. Minu klass (ruum ja klassikaaslased).

SÜGIS: Ilm. Sügise sünnipäev. Tere, sügis! Sügisene riidekapp (riietusesemed). Mardipäev. Sügisesed toimingud (tööriistad, tegusõnad).

TALV: Esimene lumi. Talveriided. Mida teed talvel? Jõulud on käes. Koolivaheaeg. Head uut aastat! Koolivaheaeg maal ja linnas. Metsloomad talvel. Vastlad.

KELL JA KELLAAEG: Mis kell on? (täis- ja pooltund).

MINA JA TERVIS: Helistame arstile. Apteegis. Külmetushaigused. Soovitused.

KEVAD ON KÄES: Kevadine ilm. Lilled. Emadepäev. Meie (minu) ema.

SUVI ON TULEMAS: Missugused on aastaajad? 12 kuud. Plaanid suveks.

Keeleteadmised

HÄÄLDUS: Eestikeelsete sõnade hääldamine; lühikese ja pika hääliku eristamine; raskemate häälikute (*e, õ, ä, ö, ü*) hääldamine.

KÄÄNDSÕNA: Käändsõnade kasutus ainsuses ja mitmuses, käändsõnade lõpud; käändevormid õpitud sõnadest vastustena küsimustele *kus? kuhu? kellele? millele? kellega? millega?* (omandatakse kontekstis).

OMADUSSÕNA: Omadussõna ühildumine nimisõnaga (omandatakse kontekstis).

ARVSÕNA: Põhiarvsõnad 1-20.

ASESÕNA: Isikulised asesõnad, näitavad (*see, need*), küsivad asesõnad.

MÄÄRSÕNA: Kohta (*siin, seal*), hulka (*palju, vähe, mitu*), intensiivsust (*väga*) näitavad määrsõnad.

KAASSÕNA: *All, alla; peale, peal; juurde, juures; üle* (omandatakse sõnavara kaudu).

PÖÖRDSÕNA: Pöördõnade lõpud, pöördevormid olevikus; eitav ja jaatav kõne; käskiva kõneviisi 2. pööre.

LAUSEÕPETUS: Jaatav ja eitav lihtlause; väit-, küsi-, käsk- ja hüüdlause; lauselõpumärgid.

SÕNAMOODUSTUS: Liitsõnad.

ÕIGEKIRI: Eesti kirjatähed. Tähtede ühendamine. Lausete kirjutamine. Algustähe kirjutamine.

Õpitulemused

2. klassi lõpetaja oskab ja teab:

- sõnu 1. ja 2. klassi ainekavas esitatud temaatika piires, kusjuures muutuvaid sõnu koos põhiliste tüvevariantidega;
- õpitud sõnavara piires rääkida kodust, perekonnast, sõbrast, oskustest ja koolitarvetest;
- kirjatahti;
- Eesti riigi sümbolideid;
- arusaadava hääldusega selgelt lugeda, arvestades lauselõpumärke;
- lugeda häälega ja vaikselt suurte tähtedega trükitud teksti, mõistab õpitud sõnavara põhjal koostatud teksti;
- ennast ja oma kaaslast tutvustada, küsida kaaslase nime;
- nimetada päeva-aegu, nädalapäevi, kuude nimetusi ja kellaaega;
- loetud teksti sisu mõne lihtsa lausega edasi anda;
- vastata loetu põhjal küsimustele;
- moodustada küsimusi õpitud sõnavara piires;
- kirjeldada pilte;
- jutustada endast õpitud sõnavara piires;
- kirjutada ja kasutada kirjatahti;
- kasutada lause lõpumärke ja suurt algustähte;
- panna sõnu tuttavas lauses õigesse järjekorda;
- õpitud sõnavara piires vastata küsimustele kirjalikult;
- kirjutada valmismudelite järgi lihtsaid sõnumeid;
- kirjutada enda ja oma lähimate kaaslaste nime;
- kasutada õpitud grammatikat lihtsas kirjalikus tekstis;
- õigesti kirjutada harjutuste, mõistatuste, ristsõnade jt ülesannete lahendamiseks vajalikke sõnu.

3. klass

Õppimine ja õpetamine haarab lapse kõiki meeli, aitab suunata lapse arengut tervikuna, arvestades tema individuaalseid iseärasusi. Õppematerjali sisu, töömeetodite ja -võtete ning positiivse suhtlemise kaudu tundides tuleb ergutada lapse loomulikku teadmishimu, huvi eesti keele õppimise, silmaringi laiendamise, Eestimaa ja siinse kultuuri vastu.

Olulisel kohal on klassivälised kokkupuuted keelega: tänav, mängusõbrad, huviringid jm. Eesti keele õpetaja peaks suunama õpilasi vaatama eestikeelseid telesaateid, kuulama aktiivsemalt elavat keelt tänaval, kaupluses jm.

3. klassis hakatakse kasutama tunnis sõnaraamatu abi.

Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad

MINA JA MINU SÕBRAD: Saame tuttavaks! Kes sina oled? Välimus. Vestlus.

SUVI: Tore suvepäev. Mere ääres. Mida suvel teed (tegid)? Mida meeldib (ei meeldi) teha?

SÜGIS: Ilm sügisel. Linnud sügisel.

ARGIPÄEVA TEGEVUSED: Mis kell on? Minu päev. Nädal. Arvud.

KOOL: Mida sa koolis õpid? Tunnis. Koolitarbed. Koolimaja ja klassiruum.

TALV: Ilm talvel. Linnud talvel. Lapimaal. Joulud. Koolivaheajal.

MINU PEREKOND: Minu perekond. Vanaema ja vanaisa. Puhkepäeva tegevused.

SÜNNIPÄEV: Sünnipäev. Kutse sünnipäevapeole. Kingitust ostmas. Sünnipäevapidu. Mängud. Sünnipäevalauas. Õnnitlus.

KEVAD: Kevad on käes. Aiatööd. Lihavõtted. Emadepäev. Ema abistamas.

MINA ISE: Kehaosad. Otsin kirjasõpra. Kirja kirjutamine.

SÖBER-LEMMIKLOOM: Kodu- ja metsloomad. Pere lemmik. Räägin oma lemmikloomast. Loomakliinikus.

Keeleteadmised

HÄÄLDUS: Eestikeelsete sõnade hääldamine; lühikese ja pika hääliku eristamine; raskemate häälikute (e, õ, ä, ö, ü) hääldamine, diftongide hääldamine. Häälduse erinevusi eesti ja vene keeles.

KÄÄNDSÕNA: Käändsõnade kasutus ainsuses ja mitmuses, käändsõnade lõpud; käändevormid õpitud sõnadest vastustena küsimustele *kus? kuhu? kellel? millel? kellele? millele? kellega? millega?* (omandatakse kontekstis).

OMADUSSÕNA: Omadussõna ühildumine nimisõnaga (omandatakse kontekstis).

ARVSÕNA: Põhiarvsõnad 1-100, järgarvsõnad 1-31, arvsõnad 1-10 kõigis käänetes küsimuste vastustena (omandatakse kontekstis).

ASESÕNA: Isikulised asesõnad, näitavad (*see, need*), küsivad asesõnad (*kes, mis, mitu, mitmes, missugune*).

MÄÄRSÕNA: Kohta (*siin, seal, kus*), hulka (*palju, vähe, mitu*), intensiivsust (*väga*) näitavad määrsõnad.

KAASSÕNA: *All, alla, alt; peale, peal, pealt; juurde, juures, juurest; ette, ees, eest; taha, taga, tagant; üle, kõrval, mööda, ääres, väljas, vastu, vahel, sees, läbi, ümber, koos, otsas, ilma* (omandatakse sõnavara kaudu).

PÖÖRDSÕNA: Pöördõnade lõpud, pöördevormid olevikus ja minevikus; eitav ja jaatav kõne; käskiva kõneviisi 2. pööre, tegevusnimed (omandatakse kontekstis).

LAUSEÕPETUS: Jaatav ja eitav lihtlause; väit-, küsi-, käsk- ja hüüdlause; lauselõpumärgid.

SÕNAMOODUSTUS: Liitsõnad.

ÕIGEKIRI: Eesti kirjatähed. Lausete kirjutamine. Õpitud liitsõnade õigekiri. Diftongide õigekiri. Koma sidesõna *sest* ees. Sõnade poolitamine.

Õpitulemused

3. klassi lõpetaja oskab:

- sõnu 1.-3. klassi ainekavas esitatud temaatika piires, kusjuures muutuvaid sõnu koos põhiliste tüvevariantidega;
- saab aru tuttava sõnavaraga lühitekstidest;
- õige intonatsiooni, rõhu ja rütmiga lugeda õpitud dialooge, lühijutte ja luuletusi;
- kirjatähti;
- arusaadava hääldusega selgelt lugeda;
- moodustada küsimusi, oskab neile vastata, toimida saadud sõnumi kohaselt;
- anda teavet enda ja kaaslaste kohta õpitud sõnavara piires;
- vastata küsimustele loetu, kuulatu, nähtu põhjal;
- jõukohast õpitud teksti ümber jutustada;
- pildi järgi jutustada;
- nimetada ja kirjeldada olendeid, esemeid ja nähtusi;
- teha veatut ära kirja õpikust ja tahvlilt;
- moodustada lauset, kasutades lauselõpumärke ja suurt algustähte;
- koostada suulist ja kirjalikku teksti õpitud sõnavara piires, kasutades õpitud käänd- ja pöördõnade õigeid muutevorme;
- kirjutada tähtpäevakaarti ja kutset;
- õpitud keelendeid kasutades end igapäevastes olukordades arusaadavaks teha.

4. Hindamine

Hindamisstrateegia kajastub kooli hindamisjuhendis. Enamasti I klassis antakse õpilastele sõnaline hinnang.

Hinnanguga "VÄGA HEA (VÄGA TUBLI)" hinnatakse õpilast, kes osaleb tunnis ja vestluses aktiivselt, saab aru küsimustest ja vastab neile õigesti ning täidab kõik kodused ülesanded.

Hinnanguga "TUBLI" hinnatakse õpilast, kes ei ole küsimustele vastamises eriti aktiivne, kellel esineb vastamisel raskusi, kuid samas püüab tunnist osa võtta.

Hinnanguga "PÜÜA ROHKEM" hinnatakse õpilast, kes on vestluses passiivne, ei oska vastata küsimustele ja kes jätab kodused ülesanded tihti tegemata.

Hindamisstrateegia kajastub kooli hindamisjuhendis. 2. klassis hinnatakse kirjutamis-, lugemis- ja kõneoskust. Hindamisel arvestatakse omandatud teadmiste ja oskuste mahtu, vastuste täpsust ja loogilist seotust, vigade arvu ja liiki, kirjalikke ja suuliseid vastuseid, praktilisi ja loovtöid.

Oluline on arvestada õpilaste temperamenditüüpi ja teisi individuaalseid omadusi. Hinnatakse nii suulist kui kirjalikku vastust.

Hindamisele kuuluvad õpilase sõnavara, oskus vastata küsimustele ja oskus neid esitada, suuline ümberjutustamine. Oluline on hääldeamine ja kõnetakt.

Hindamisstrateegia kajastub kooli hindamisjuhendis. 3. klassis tuleb parandada kõik vead õpilase vihikus ja/või töövihikus, see eeldab vihikute regulaarset kontrolli. Hinnatakse kirjutamis-, lugemis- ja kõneoskust. Hindamisele kuuluvad õpilase sõnavara, oskus vastata küsimustele ja neid esitada, suuline ümberjutustamine. Oluline on hääldeamine ja kõnetakt.

II kooliaste

1. Aine põhjendus

4. klassi õpilane teab eesti tähestikku, ei tee vigu hääldeamisel, moodustada elementaarseid lauseid enda ja teda ümbritseva kohta. Õpitud sõnavara piires on õpilane suuteline rääkima veel oma perest, kodust, sõbrast, aastaajast ja tegevustest. Õpilane oskab õpitud keelendeid kasutades end igapäevastes olukordades arusaadavaks teha. Kirjutamisel oskab kirjutada enda ja oma kaaslaste nime, juhendamisel lõpetada lauseid ja fraase, moodustada lihtlauseid, teha veatult ära kirja õpikust ja tahvlilt.

4. klassis kasutatakse jätkuvalt suulise eelnevuse printsiipi: see, mida laps hakkab lugema ja kirjutama, omandatakse eelnevalt suulises kõnes. Kompleksselt arendatakse kõiki osaoskusi.

Alates 4. klassist õpitakse keele õppimise käigus tundma õpistrateegiaid, mis aitavad edaspidi iseseisvalt töötada; kujunevad eeldused teiste keelte kiiremaks õppimiseks. Info kiiremaks ja kindlamalt talletamiseks arendatakse kuulamis- ja lugemisstrateegiaid, tehakse tööd sõnavaraga, sõnaraamatutega, kuid õpitakse tundma ka mälu- ja kognitiivseid strateegiaid.

2. Õppe eesmärgid:

- oskab suhelda olmesituatsioonides, avaldada arvamust, väljendada emotsioone;
- oskab vestlust alustada ja lõpetada, arvestades adressaati ja suhtlusolukorda;
- oskab jutustada paikkonna vaatamisväärsustest ja sündmustest;
- teab sõnu ainekavas esitatud temaatika piires;
- tunneb eesti kirjanikke, on eesti keeles lugenud 2-3 eakohast lasteraamatut;
- tunneb Eesti riigi sümboleid;
- oskab õpitud teksti selgelt, veatult, õige hääldeusega lugeda;
- oskab jutustada kuulatust ja nähtust, kirjeldada sündmusi, asju ja nähtusi;
- oskab kirjutada loovtöid, kaarti, lühiteadet;
- oskab kasutada sõna- ja keelekäsiraamatuid.

3. Õppesisu ja õpitulemused:

4. klass

Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad:

PERE JA KODU: Minu keha. Minu perekond. Meie kodu. Vanaema juures maal. Sugulased Venemaal. Käitumistavad, suhted teiste inimestega. Sõprus.

LOODUS JA LINN: Eesti kaart. Suuremad linnad. Paikkonna loodus. Metsasaadused. Linnud ja loomad loomaaias. Käitumine looduses ja linnas. Aastaegade erisused.

KAUPLUSES JA TÄNAVAL (OLME): Liiklemine ja liiklus kodu- ja kooliteel. Ole ettevaatlik! Tee küsimine ja juhatamine. Arvud. Kohvikus ja toiduainete kaupluses (Info küsimine, kaubavalik, menüü). Riided.

HARIDUS JA TÖÖ: Õppeainete eelistused. Meie klass. Eesti keele tunnis. Koolipäeva kirjeldus. Vanemate töö. Töökohad. Maa- ja linnatööd.

VABA AEG JA PUHKUS: Koolivaheaeg. Huvialad. Kinos, teatris ja kontserdil. Sportimisvõimalused (rula, rulluisud, jalgrattamatkal jm). Perepuhkus.

TERVIS JA ELUVIIS: Tervislikud eluviisid. Polikliinik (info küsimine, suhtlemine arstiga).

KULTUUR JA AJALUGU: Raamatud minu elus. Jutte ja luuletusi eesti lastekirjanduses. Näiteid vanasõnadest, kõnekäändudest. Riigipühad. Eesti lipp. Vapp. Eesti president.

Keeleteadmised

HÄÄLDUS: Võõr- ja laensõnade hääldamine. Häälde erinevusi eesti ja vene keeles.

KÄÄNDSÕNA: Käänete moodustamine Käänete kasutus. Käänevorm õpitud sõnadest vastusena küsimusele *kuhu? kus? kust? kellele? kellelt? kellega?* Osastav koos sihilise verbiga (*joonistan mida? näen keda?*) õpitud sõnadest.

OMADUSSÕNA: Kesk- ja ülivõrre.

ARVSÕNA: Põhi- ja järgarvsõnade kasutus (1-100).

ASESÕNA: Isikuliste asesõnade käänamine, vastused küsimustele *kes? kelle? keda? kellel? kellele? kellega?* Näitav asesõna (*see, need*).

PÖÖRDSÕNA: Tüvevariantide kasutamine aegade ja kõneviisi moodustamisel. Ülevaate loomine tegusõna muutumisest olevikus, pööramine lihtminevikus, jaatav ja eitav kõne õpitavatest tegusõnadest. Käskiv kõneviis. Tegusõnade reksioon (vanuseastme sõnavara piires).

SÕNAMOODUSTUS: Tähtsamad tuletusliited ja tuletiste tähendus.

ÕIGEKIRI: Lühikeste ja pikkade täis- ja kaashäälikute *k, p, t* õigekiri, liitsõnade õigekiri, koma sidesõnade *et, sest, aga* ees, sõnade poolitamine.

Õpitulemused

4. klassi lõpetaja oskab:

- sõnu esimese kooliastme ainekavas esitatud temaatika piires, kusjuures muutuvaid sõnu koos põhiliste tüvevariantidega;
- tunneb eesti lastekirjanikke, on eesti keeles lugenud 2-3 eakohast ja keeleliselt jõukohast lasteraamatut;
- korrigeerida oma hääldeid,
- kasutada õpitud fraase õige intonatsiooniga;
- lugeda õpitud teksti selgelt, veatult, õige hääldega;
- jutustada kuulatust ja nähtust, kirjeldab sündmusi, asju ja nähtusi;
- kirjeldada pilte;
- edastada kuulatud tekstist lühiteate;
- eristada selgelt kuni kolme vestluses osaleva inimese kõnet;
- täita aadressi ja isiklike andmeid nõudvat ankeeti;
- kirjutada loovtööd, kaarti, lühiteadet, elektronkirja, rakendades õpitud keeledeid ja õigekirjajuhiseid;

- lõpetada lauseid ja fraase;
- kirjutada õpitud teksti põhjal etteütlust ja seda parandada;
- konteksti põhjal sõnade ja väljendite tähendusi, vajadusel kasutab sõnastikku;
- suhelda olmesituatsioonides, avaldada arvamust ja väljendada emotsioone;
- alustada, arendada ja lõpetada vestlust, arvestades adressaati ja suhtlusolukorda;

5. klass

Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad

KOOL: Meenutame suve. Räägin oma koolist ja kooliteest. Uus õpilane. Minu pinginaaber. Koolitarkust ostmas. Mida on koolis tore teha?

SÜGIS: Sügis looduses. Külmetushaigused. Sügisel maal. Sügisesed rahvakalendri tähtpäevad.

PERE JA KODU: Küllakutse. Minu perekond. Elukutsed. Minu kodu. Minu tuba. Isadepäev. Sõbraga koos.

TALV: Talvised rõõmud. Talvine loodus. Kuusk. Talvised rahvakalendri tähtpäevad. Jõulud.

MINU SÕBER - RAAMAT: Minu lemmikraamat. Raamatukogus. Raamatukogu lugeja. Eesti lastekirjanikud Ellen Niit, Eno Raud jt. Eestikeelne ajakirjandus.

KEVAD: Kevad käes. Kevadine loodus. Sõidutee on ohtlik. Ohud kodust väljas. Liiklusmärgid. Emadepäev

VABA AEG: Hobid. Kogumine. Mängud. Tartu mänguasjamuuseumis. Kirjutame kirja.

SUVI: Tere, suvi! Suvi linnas ja maal. Legende Tallinnast. Suvi looduses.

Keeleteadmised

HÄÄLDUS: Vöör- ja laensõnade hääldamine; häälduse erinevusi eesti ja vene keeles.

KÄÄNDSÕNA: Käänete kasutamine ainsuses ja mitmuses, käändsõnade lõpud; käändevormid küsimuste vastustena (omandatakse kontekstis).

OMADUSSÕNA: kesk- ja ülivõrre. Põhi- ja järgarvsõnade kasutus (100–1000). Enesekohased, näitavad, vastastikused, umbmäärased asesõnad, asesõnade kasutamine.

PÖÖRDSÕNA: Tüvevariantide kasutamine aegade ja kõneviiside moodustamisel. Minevik, käskiv ja tingiv kõneviis; tegevusnimede kasutus, ühend- ja väljendverbid. Tegusõnade rektisioon.

SÕNAMOODUSTUS: Tähtsamad tuletusliited ja tuletiste tähendus.

LAUSEÕPETUS: Lihtlause laiendamine; sidesõnaga liitlause, sõnajärg lauses.

ÕIGEKIRI: Lühikeste ja pikkade täis- ning kaashäälikute, *k*, *p*, *t* õigekiri, liitsõnade õigekiri, koma sidesõnade *et*, *sest*, *aga*, *kui* ees.

Õpitulemused

5. klassi lõpetaja:

- teab sõnu 1.-5. klasside ainekavas esitatud temaatika piires, kusjuures muutuvaid sõnu koos põhiliste tüvevariantidega;
- teab eesti lastekirjanikke, on eesti keeles lugenud 1–2 eakohast ja keeleliselt jõukohast lasteraamatut;
- jätab meelde ja edastab kuulnud tekstist saadud lühiteate;
- tuleb toime õpitud suhtlussituatsioonides (dialoogilise kõne maht kahe suhtleja peale 4-6 repliiki, monoloogilise kõne maht 6-8 fraasi);
- loeb õpitud sõnavaral põhinevaid tekste, jätab meelde ja edastab tekstist saadud olulisema teabe;
- kirjutab lühikesi loovtöid: sõnum, õnnitluskaart, lühikirjand etteantud teemal või pildi järgi (kirjandi orienteeruv pikkus on 30-90 sõna);
- koostab suulist ja kirjalikku teksti õpitud sõnavara ja keelereegleid teadlikult kasutades.

6. klass

Õpilane osaleb vahetus eestikeelses suhtluses. Kasutab oma kõnes pikemaid ja sisukamaid lauseid; valib keelevahendeid vastavalt vestluspartnerile ja suhtlusolukorrale. Sel kooliaastal suureneb endamisi lugemise osakaal. Taotluseks on, et õpilane loeks ja kuulaks ka õppetööst vabal ajal eesti laste- ja noorsookirjanduse tervikteoseid, jõukohaseid teabe-, tarbe- ja meediatekste (teade, kuulutus, juhend, TV- ja raadiosaated, ajakirjandus jm). Loetu ja kuulatu kaudu õpib õpilane eestikeelsest kontekstist tuletama sõnade ja väljendite tähendust. Suureneb loova kirjutamise osatähtsus, et areneks keelevahendite kasutamise oskus ja vormitunnetus.

Õpilasel tuleks kujundada harjumus kasutada sõnaraamatuid ja teisi teatmeteoseid, et täiendada teadmisi või enda keelekasutust kontrollida. Selles eas areneb õpilase sõnavara kiiresti. Saavutamaks sõnakasutuskindlust, pööratakse tähelepanu sõnade tähendusele, julgustatakse õpilasi tähendust küsima.

Sel kooliastmel teadvustab õpilane oma kodukoha omapära, õpib sellest eesti keeles jutustama. Õpilase teadmised Eestist laienevad.

Keeleteadmised omandab õpilane praktilise tegevuse ja konteksti kaudu. Õpilase põhisõnavara laieneb keelevahendeid kasutades (liitsõnad, tuletised, ühend- ja väljendverbid). Õigekirjale asetatakse suuremat rõhku, kui eelmises astmes, kuid veahirm ei tohi õpilase eneseväljendustahet ja kirjutamisjulgust pidurdada.

Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad

REISIMINE JA PUHKUS: Vaheaeg. Huvialad. Perepuhkus.

HARIDUS JA TÖÖ: Koolijutud. Õppeainete eelistused. Õppimise edu ja ebaedu põhjused. Koolipäeva kirjeldus. Õpilase õigused ja kohustused. Vanemate töö, töökohad. Kelleks tahan saada?

PERE JA KODU: Pere tööd ja tegemised. Elukutsed ja nendega seotud tegevused. Pere argipäev, pere rõõmud ja kurvad sündmused. Lähemad ja kaugemad sugulased. Kodu: ruumid, majapidamistarbed, kodumasinad. Käitumistavad, suhted teiste inimestega. Sõprus. Head ja halvad teod.

KULTUUR JA AJALUGU: "Ma ise ilutegija. Paikkonna vaatamisväärsused ja kultuuritegelased. Raamatu-kogu. Jutte ja luuletusi eesti lastekirjandusest. Näiteid vanasõnadest, mõistatustest, kõnekäändudest. Riigipühad ja tähtpäevad. Eesti lipp, vapp, hümn. Eesti president.

TERVIS JA ELUVIIS: Terves kehas terve vaim. Tervislikud eluviisid. Polikliinik: info küsimine, suhtlemine arstiga.

LIIKLUS, KAUBANDUS JA OLME: Argipäeva askeldused. Liiklemine ja liiklus. Tee küsimine ja juhatamine. Kauplused ja söögikohad: info küsimine, kaubavalik, menüü

LOODUS JA LINN: EESTI KAART. Paikkonna loodus, lähemad looduskauhid kohad. Eesti linnad ja maakonnad. Metsasaadused. Linnud, loomad ja kalad. Käitumine looduses ja linnas. Aastaegade erisused.

Keeleteadmised

HÄÄLDUS: Võõr- ja laensõnade hääldamine; häälduse erinevusi eesti ja vene keeles.

KÄÄNDSÕNA: Tüvevariantide kasutamine käänete moodustamisel, käänete kasutus.

OMADUSSÕNA: omadussõna lauses täiendi ja öeldistaitena, ühildumine. Kesk- ja ülivõrre.

ARVSÕNA: Põhi- ja järgarvsõnade kasutus (100-1000).

ASESÕNA: Enesekohased, näitavad, vastastikused, umbmäärased asesõnad, asesõnade kasutus.

PÖÖRDSÕNA: Tüvevariantide kasutamine aegade ja kõneviiside moodustamisel. Minevik, käskiv ja kindel kõneviis; umbisikulise tegumoe kasutus; tegevusnimede kasutus, ühend- ja väljendverbid. Sagedasemate tegusõnade rektsioon.

SÕNAMOODUSTUS. Tähtsamad tuletusliited ja tuletise tähendus.

LAUSEÕPETUS. Lihtlausete laiendamine; sidesõnaga liitlause, sõnajärg lauses.

ÕIGEKIRI. Lühikeste ja pikkade täis- ja kaashäälikute, *k, p, t* õigekiri, liitsõnade õigekiri, koma sidesõnade *et, sest, aga, kui* ees; otsekõne kirjovahemärgid; sõnade poolitamine.

Õpitulemused

6. klassi lõpetaja

A) oskab kuulamisel:

- saab aru õpitud sõnavara ulatuses tekstidest, lauludest, samuti passiivset sõnavara sisaldavatest tekstidest;
- mõistab konteksti abil neis esinevaid üksikuid tundmatuid sõnu;
- oskab eristada kuulatavast tekstist vajalikku informatsiooni;
- edastada kuulatud tekstist lühiteate, eakohaste TV- ja raadiosaadete sisu;
- eristab selgelt kuni kolme vestluses osaleva inimese kõnet.

B) oskab kõnelemisel:

- vestelda ja vastata küsimustele õpitud temaatika piires;
- õpitud sõnavara piires rääkida igapäevastest tegevustest ja harrastustest;
- rääkida oma perekonnast, sõpradest ja koolielust;
- küsitleda kaaslast ja saadud infot edasi anda;
- väljendada ja põhjendada oma arvamust;
- kasutada õpitud fraase õige intonatsiooniga;
- suhelda olmesituatsioonides, avaldada arvamust ja väljendada emotsioone;
- jutustada kuuldot ja nähtut; kirjeldada sündmusi, asju ja nähtusi;
- kirjeldada pilte;
- vestlust alustada, arendada ja lõpetada, arvestades adressaati ja suhtlusolukorda;
- jutustada paikkonna vaatamisväärsustest ja sündmustest;
- hääldada kõiki häälikuid korrektselt, vajadusel korrigeerida oma hääldust.

C) lugemisel:

- oskab lugeda õpitud teksti selgelt, veatult, õige hääldusega;
- oskab leida tekstist olulist;
- saab aru kuni 2% tundmatuid sõnu sisaldavatest lühitekstidest, kasutades piltide, konteksti või sõnaraamatu abi;
- teab eesti lastekirjanikke, on eesti keeles lugenud 2-3 eakohast ja keeleliselt jõukohast lasteraamatut;
- on tuttav erinevate lugemisstrateegiatega.

D) oskab kirjutamisel:

- täita aadressi ja isiklikke andmeid nõudvat ankeeti;
- kirjutada küllakutset, õnnitlus- ja tänukaarti;
- kirjutada sõbrale kirja ja elektronkirja, kasutades õpitud keelendeid,
- lõpetada lauseid ja fraase;
- kirjutada lühijutukesi;
- kirjutada õpitud teksti põhjal etteütlust ja seda parandada.

4. Hindamine

Hindamisstrateegia kajastub kooli hindamisjuhendis. II koolastmes tuleb parandada kõik vead õpilase vihikus ja/või töövihikus, see eeldab vihikute regulaarset kontrolli. Hindamisel arvestatakse omandatud teadmiste ja oskuste mahtu, vastuste täpsust ja loogilist seotust; vigade arvu ja liiki, kirjalikke ja suulisi vastuseid, praktilisi ning loovtöid.

Oluline on arvestada õpilase temperamenditüüpi ja teisi individuaalseid omadusi. Kirjalike ülesannete täitmise hindamisel arvestatakse grammatikareeglite tundmist ja kasutamist, õigekirja vilumusi, tööde valmistamise oskust. Samuti on tähtis loogiline mõttearendus.

Kõne hindamisel hinnatakse õpilase sõnavara, oskust erinevates kõnesituatsioonides toime tulla, oma mõtete edastamist. Oluline on hääldamine, kõnetakt ja lausete koostamine.

III kooliaste

1. Aine põhjendus

Kolmandal kooliastmel (7.-9. klass) kujundatakse õpilases oskused käituda kodanikuna Eesti riigis, arendatakse laiemalt funktsionaalset lugemisoskust, õpitakse ennast väljendama nii kirjalikult kui suuliselt; planeerima oma aega ja tegevusi, töötama iseseisvalt ja rühmas, õpetatakse kasutama kaasaegseid tehnoloogiaid ning lähenema tööle loominguiliselt. Suureneb loova töö osatähtsus, et areneks keelevahendite kasutamise oskus ja vormitunnetus.

Keeleõppes on õpetaja jaoks primaarne kõigi osaoskuste kompleksne arendamine. Õpimotivatsiooni arendamiseks ja säilitamiseks kasutab õpetaja erinevaid meetodilisi võtteid, nt paaris- ja rühmatööd, intervjuerimist, rollimänge. Oluline on, et õpilased omandaksid keele õppimiseks vajalikud õpistrateegiad, et jõuda iseseisva õppimiseni. Taotletav on, et õpilane loeks ja kuulaks ka õppetööst vabal ajal õpitavas keeles laste- ja noorsookirjandust (vajadusel adapteeritud), jõukohaseid teabe-, tarbe- ja meediatekste (TV- ja raadiosaated, ajakirjandus, internet jne). Loetu ja kuulatu kaudu õpib õpilane kontekstist tuletama sõnade ja väljendite tähendust. Õpilane osaleb vahetus eestikeelses suhtluses. Kasutab oma kõnes pikemaid ja sisukamaid lauseid, valib keelevahendeid vastavalt vestluspartnerile ja suhtlusolukorrale. Sel kooliastmel suureneb endamisi lugemise osakaal.

Õpilasel peab kujunema harjumus kasutada sõnaraamatuid ja teisi teatmeteoseid, et täiendada teadmisi või enda kontrollida keelekasutust. Selles eas areneb õpilase sõnavara kiiresti. Saavutamaks sõnakasutuskindlust, pööratakse tähelepanu sõnade tähendusele, julgustatakse õpilasi tähendusi küsima.

Sel kooliastmel teadvustab õpilane oma kodukoha eripära, õpib sellest eesti keeles jutustama. Õpilase teadmised Eestist laienevad.

Keeleteadmised omandab õpilane praktilise tegevuse ja konteksti kaudu. Õpilase põhisõnavara laieneb keelevahendeid kasutades (liitsõnad, tuletised, ühend- ja väljendverbid). Õigekirjale pööratakse suuremat tähelepanu kui eelmises astmes, kuid veahirm ei tohi õpilase eneseväljendustahet ja kirjutamisjulgust pidurdada.

Kuulamisoskuse arendamiseks õpitakse kasutama erinevaid kuulamis-strateegiaid, olulise eristamist ebaolulisest ning mõtteliste seoste loomist. Oluline on varemõpitu rakendamine.

Lugemisoskuse arendamiseks õpitakse ära tundma erinevaid tekstiliike ja neis teatud laadi informatsiooni eeldama. Õpitakse tundma erinevaid lugemisstrateegiaid (globaalne, selektiivne, detailne lugemine).

Kõnelemisoskuse arendamisel tegeldakse pidevalt õige intonatsiooni ja häälduse arendamisega, harjutatakse vestlus- ja sidusa teksti esitamise oskust ning selleks vajalikke strateegiaid.

Kirjutamisoskuse arendamine algab elementaarsetest ülesannetest (lünkade täitmine, sõnastikust õige sõna leidmine ja kirjutamine jms). Kirjutamisoskus eeldab teatud sõnavara ja keelestruktuuride valdamist, samas ka kirjaliku tekstiloomes põhietappide (teksti kirjutamine, kavandamine ja viimistlemine) õpetamist.

Ainekava autorid soovivad koolil vähemalt ühe tunni ulatuses võimaldada eesti keele tugiõpet diferentseeritud õpperühmades (õpiraskustega õpilastele vastavalt väiksem rühm ja enam individuaalset tööd).

2. Õppe eesmärgid:

- saavutab keeleoskuse taseme, mis võimaldab eesti keeles igapäevastes situatsioonides suhelda; lugeda ja mõista eakohaseid eestikeelseid originaaltekste (keeleoskuse algfase);
- huvitab keelte õppimisest ja nende kaudu silmaringi laiendamisest;
- huvitub Eestimaast ja selle kultuurist;
- omandab oskused edaspidiseks (võõr)keelte õppimiseks ja oma keeleoskuse pidevaks täiendamiseks;
- omandab erinevaid kuulamis- ja lugemisstrateegiaid;
- arendab lugemise kaudu iseseisva mõtlemise ja analüüsi võimet;
- arendab oskust väljendada enese ja rühma seisukohti;
- õpib hankima vajalikku teavet (ka teiste õppeainete jaoks) eestikeelsetest teatmeteostest, sõnaraamatutest, internetist ja muudest infoallikatest.

3. Õppesisu ja õpitulemused:

Eesti keele õpet toetav lõiming võib toimuda vastavalt kooli eripärale ja reaalsele võimalustele järgmiste ainetega:

- loodusõpetus
- bioloogia
- ajalugu
- ühiskonnaõpetus
- muusikaõpetus
- kehaline kasvatus ja terviseõpetus
- töö- ja tehnoloogiaõpetus

Eesti keeles võib olla mõni tunni osa, tund, aineosa või ka terve kursus.

7. klass

7. klassis on tähelepanu keskmes lugemise ja kirjutamise eesmärgid ning nende realiseerimise võimalused. Õpilane õpib lisaks harjumuspärasele tööle õpivahenditega kasutama mitmesuguseid teatmeteoseid, lugema adapteerimata ilukirjandus-, teabe-, tarbe- ja meediatekste. Õpilane õpib andma suulisi ja kirjalikke hinnanguid nähtule, loetule, kuulatule, kogetule. Kirjutamisel keskendutakse eri tekstiliikide otstarbele (loovtöö, avaldus, CV, kiri, teade, reklaam jm) ja kirjutatu õigekeelsusele. Igapäevaeluks vajalikud suhtlusoskused hõlmavad peale olmesuhtluse ka suhtlust eri tüüpi asutustes. Suhtlusolukordades ja rollimängudes õpib õpilane käituma ja rääkima vastavalt sotsiaalsele rollile.

Keskendutakse Eesti eripärale: loodus, kliima, kultuurilugu. Senisest enam pakutakse õpilasele aktiivset osavõttu eesti kultuurielust: korraldatakse eestikeelseid klassiväliseid üritusi, käiakse teatris, kontserdil, muuseumis jm.

Keeleteadmisi omandab õpilane süsteemselt. Peatähelepanu on iseseisval keelekasutusel ja keele seaduspärasuste mõistmisel. Tähtis on, et selgeks saaksid tüüpilised keelenähtused. Õpilase sõnavara laieneb temaatiliselt.

Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad

HARIDUS JA TÖÖ: Tarkus tuleb tasapisi. Millest räägivad raamatud. Õppimise vajalikkus. Mõistekaardi koostamine. Naaberkool.

OLME: Kuidas hoiduda ohu eest. Helistamine hädaabi numbril 112. Kuidas koolielu ohutuks teha. Seletuskirja kirjutamine. Teave kosmeetikavahendite kohta. Kaebekirja kirjutamine.

KULTUUR JA AJALUGU: Katkendid lastekirjandusest. Näited muinasjuttudest, muistenditest, naljanditest. Eesti kultuuritegelane. Muuseumis. Kodukohaga seotud kultuuritegelased (mälestusmärgid, muuseumid vms).

PERE JA KODU: Pere igapäevaelu: eelarve, korterimaksete arve. Kodused tööd ja töövahendid. Remont korteris. Tööriistad. Loomad maal ja kodus. Kuidas inimest iseloomustada. Kes on ilus ja meeldiv inimene. Lilled aias, rõdul, korteris. Kirja kirjutamine kirjasõbrale. Suvekodu (putukad, linnud, loomad, seemed).

TERVIS JA ELUVIIS: Hea enesetunne. Terved hambad. Külastuskäik silmaarsti juurde. Tervislik toitumine. Narkoennetusnädal. Tervislik eluviis. Ilm ja ilma mõju tervisele.

Keeleteadmised

HÄÄLDUS: Pea- ja kõrvalrõhk.

KÄÄNDSÕNA: Nimi-, omadus-, arv- ja asesõnade süsteemne käsitus ja käänete funktsioonid, omastav ja osastav kääne koos sihilise verbiga õpitud sõnadest. Ühildumine.

PÖÖRDSÕNA: Pöörd sõnade süsteemne käsitus, kõneviisid, kesksõnad, tegumoed. Rektsioon.

SÕNAMOODUSTUS: Tuletusliidete tähendus ja kasutus, fraseologismid.

LAUSEÕPETUS: Sõnajärg. Liitlause kasutamine.

ÕIGE KIRI: Kokkukirjutuse, algustähe, isikunimede, enamkasutatavate lühendite õigekiri; kirjavahemärgid lauses.

Õpitulemused

7. klassi lõpetaja:

- teab sõnu ainekavas esitatud temaatika piires, kusjuures muutuvaid sõnu koos põhiliste tüvevariantidega;
- oskab rääkida 2-3 eesti kultuuritegelasest.
- oskab lugeda ja kuulata eestikeelset teabe-, tarbe-, meedia- ja ilukirjandusteksti;
- oskab ümber sõnastada loetud või kuulatud lauset;
- kirjutab tarbeteksti, loovtööd, kirja, kasutades õpitud sõnavara ja rakendades teadlikult õigekirjajuhiseid;
- teeb kirjalikke märkmeid loetud või kuulatud teksti kohta ning oskab neid kasutada;
- oskab jutustada paari muinasjuttu, teab eestikeelseid vanasõnu ja mõistatusi;
- saab hakkama suhtlemisega igapäevastes suhtlusolukordades, oskab arvestada adressaati, vestlusteemat ja kohta;
- jutustab paikkonna ja Eesti eluolust ning huviväärsustest ja kultuuritegelastest;
- oskab leida vajalikku teavet teatmeteosest ja keelekäsiraamatust;
- kirjutab iseseisvalt referaadi.

Konkretiseeritud õpitulemused kõne osaoskuste järgi:

A) Kuulamine.

- Õpilane mõistab monoloogi või kuni kolme vestluses osaleva inimese kõnet;
- saab aru konteksti abil tekstis esinevatest üksikutest tundmatutest sõnadest;
- oskab eristada kuulatavast tekstist vajalikku informatsiooni;
- edastada kuulatud tekstist lühiteate, eakohaste TV- ja raadiosaadete sisu jne.

B) Kõnelemine.

- Õpilane tuleb toime igapäevastes suhtlusolukordades, kasutades sobivat stiili vestelda ja vastata küsimustele õpitud temaatika piires;
- väljendada ja põhjendada oma arvamust ja väljendada emotsioone;
- kasutada õpitud fraase õige intonatsiooniga
- jutustada kuuldu ja nähtut; kirjeldada sündmusi, asju ja nähtusi;
- jutustada Eesti vaatamisväärsustest ja sündmustest, tuntud kultuuritegelastest;
- jutustab teksti ja süžeeelise pildi(seeria) järgi;

C) Lugemine.

- Õpilane järgib valjusti lugemisel hääldusnõudeid;
- loeb eesmärgipäraselt, mõistab loetu sisu;
- loeb tundmatut teksti ja saab sellest sõnaraamatu abil aru;
- leiab teavet teatest, juhiseist, kuulutusest; sildilt, viidalt;
- eristab olulist teavet ebaolulisest;
- eristab muutevorme ja sõnadevahelisi seoseid.

D) Kirjutamine.

- Õpilane kirjutab sidusalt, loogiliselt ja arusaadavalt tarbeteksti (seletuskirja, kaebekirja), kirja, loovtööd;
- kirjutab kokkuvõtet suulise ja kirjaliku teksti põhjal;
- kasutab omandatud sõnavara keeleliselt õigesti;
- kasutab keelekäsiraamatut.

8. klass

Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad

REISIMINE JA PUHKUS: Reisimine, unelmate reisid. Reisiks valmistumine – reisikuulutused. Reisimarsruudi koostamine. Eesti looduskauhid kohad. Matkame Eestimaal – kodukoha lähedal ja tuntud paikades. Kultuuriharrastused – teatriendus, film, kontsert, näitus, disko.

LIIKLUS, KAUBANDUS JA OLME: Transpordivahendite kasutusvõimalus. Teenindusasutused ja teenindusvormid. Suhtlemine hotellis, postkontoris, kämpingus. Kasutusjuhend, sildid, teated, reklaam. Kuidas nõu küsida ja nõu anda. Lemmikloom.

PERE JA KODU: Perekond ja kodu, suhted perekonnas. Isikutõendamine: päritolu, ankeetandmed. Kodused tööd ja töövahendid. Olmetehnika kasutamine. Perekonnatraditsioonid. Kuidas juhtida tähelepanu valele käitumisele.

TERVIS JA ELUVIIS: Õnnetusjuhtumid. Tervise eest hoolitsemine. Tervislik toitumine.

KULTUUR JA AJALUGU: Eesti kultuuriloo tähtsamad objektid ja olulisemad kultuuritegelased. O. Lutsu, A. H. Tammsaare, F. R. Kreutzwaldi ja/või teiste loominguga tutvumine.

KESKKOND JA SÄÄSTEV ARENG: Omandab teadmisi loodusest kui terviklikust süsteemist, mõistab arutleda ja leida lahendusi keskkonna probleemidele. Suhtub vastutustundlikult oma elukeskkonda. Oskab hinnata inimtegevuse mõju elukeskkonna seisundile, mõistab oma vastutust ressursside säästva kasutajana.

TURVALISUS: Teab, kuidas hoiatada ohu eest. Oskab hinnata inimtegevuse mõju elukeskkonna seisundile, mõistab oma vastutust ressursside säästva kasutajana.

TÖÖALANE KARJÄÄR JA SELLE KUJUNDAMINE: Mõistab õppimise vajalikkust karjääri kujundamisel. Oskab leida huvipakkuvat infot elukutsete, ametite ja haridusvõimaluste kohta.

INFOTEHNOLOOGIA: Kasutab infotehnoloogiat efektiivselt informatsiooni hankimiseks ja õppimisega seotud eesmärkidel suhtlemiseks, valib antud ülesande/probleemi lahendamiseks sobiva vahendi.

MEEDIAÕPETUS: Oskab võrrelda erinevatest allikatest saadud infot, oskab eristada ja lahus hoida faktilist ja kujutlusmaailma, teavet ja meelelahutust. Teab, kuidas ennast infomaailmas esitleda (tutvustada).

II..Keeleteadmised

HÄÄLDUS: Vajaduse korral häälduse korrigeerimine: rõhk, palatalisatsioon, intonatsioon.

KÄÄNDSÕNA: Nimi-, omadus-, arv- ja asesõnade süsteemne käsitlus ja käänete funktsioonid, omastav ja osastav kääne koos sihilise verbiga õpitud sõnadest. Ühildumine. Nimede ja võõrsõnade käänamine; omadussõna võrdlusastmed.

PÖÖRDSÕNA: Pöördsõnade süsteemne käsitlus, kõneviisid, kesksõnad, tegumood, pöördsõnade käändelised vormid. Rektsioon.

SÕNAMOODUSTUS: Tuletusliidete tähendus ja kasutus, fraseologismid.

LAUSEÕPETUS: Sõnajärg. Liitlause kasutamine. Otsekõne.

ÕIGEKIRI: Kokkukirjutuse, algustähe, isikunimede, enamkasutatavate lühendite õigekiri; kirjavahemärgid lauses.

Õpitud

8. klassi lõpetaja teab:

- sõnu 1.-8. klassi ainekavas esitatud temaatika piires, kusjuures muutuvaid sõnu koos põhiliste tüvevariantidega;
- eesti noorsookirjanikke, on eesti keeles lugenud 1-2 eakohast ja keeleliselt jõukohast proosateksti;
- Eesti kultuuriloo tähtsamaid objekte, sündmusi ja 2-3 kultuuritegelast; ja oskab:

- lugeda ja kuulata eestikeelset teabe-, tarbe-, meedia- ja ilukirjandusteksti;
- lauseehitust muutes mõtet ümber sõnastada;
- kirjutada tarbeteksti, loovtööd, kirja, kasutades õpitud sõnavara ja rakendades teadlikult õigekirjajuhiseid;
- oskab koguda iseseisvalt materjale ja koostada uurimustöö etteantud teemal;
- teha kirjalikke märkmeid loetud või kuulatud teksti kohta;
- suhelda igapäevastes suhtlusolukordades, arvestades adressaati, vestlusteemat ja kohta;
- koostada ja esitada kõnet;
- jutustatakse paikkonna ja Eesti eluolust ning huviväärsustest;
- leida vajalikku teavet teatmeteosest ja keelekäsiraamatust.

9. klass

9. klassi õpilane õpib lisaks harjumuspärasele tööle õppevahenditega kasutama mitmesuguseid teatmeteoseid, lugema adapteerimata ilukirjandus-, teabe-, tarbe- ja meediatekste. Õpilane õpib andma suulisi ja kirjalikke hinnanguid nähtule, loetule, kuulatule, kogetule. Kirjutamisel keskendutakse tekstiliikide otstarbele (loovtöö, avaldus, ankeet, CV, kiri, teade, reklaam jm) ja kirjutatu õigekeelsusele. Igapäevaeluks vajalikud suhtlusoskused hõlmavad peale olmesuhtluse ka suhtlust eri tüüpi asutustes. Suhtlusolukordades ja rollimängudes õpib õpilane käituma ja rääkima vastavalt sotsiaalsele rollile.

Keeleteadmisi omandab õpilane süsteemselt. Peatähelepanu on iseseisval keelekasutusel ja keele seaduspärasuste mõistmisel. Tähtis on, et selgeks saaksid tüüpilised keelenähtused. Õpilase sõnavara laieneb temaatiliselt.

Eesti keele põhikooli lõpueksami tulemuste alusel on õpilasel võimalik saada eesti keele oskuse algtaseme tunnistus (vt www.ekk.edu.ee).

1. Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad

MINA JA PEREKOND: Isikutõendamine: päritolu, ankeetandmed. Pere igapäevaelu: eelarve, naabrid. Kodused tööd ja töövahendid, meeldivad ja ebameeldivad tegevused. Olmetehnika kasutamine. Perekonnatraditsioonid, küllakutsed. Tänukõne.

MINA JA ELUKESKKOND: Eesti ja naaberriigid. Eesti kliima iseärasused. Eesti geograafiline kaart, taimeriik, kaitsealad. Kodukoha eluolu. Linna ja maa elulaadi võrdlus, eelistused.

MINA JA OLME: Transpordivahendite kasutusvõimalused. Teenindusasutused ja teenindusvormid. Suhtlemine teenindusasutustes. Kasutusjuhendid, sildid, viidad, teated, plangid. Reklaam.

MINA JA TÖÖ: Kooli roll ühiskonnas. Õppimise vajalikkus karjääri kujundamisel. Õppeasutused, sisseastumistingimused. Tulevikuplaanid: kutsesobivus, valikueelistuste põhjendamine. Elulookirjeldus (CV), avaldus.

MINA JA PUHKUS: Reisimine, unelmate reisid. Reisiks ettevalmistumine: reisikuulutused, reisimarsruudi koostamine. Eesti looduskaunid kohad. Kultuuriharrastused – teatrietendus, film, kontsert, näitus, disko. Meedia: ajalehed, ajakirjad, televisioon, raadio, arvuti. Sportimisvõimalused ja spordiüritused kodukohas. Lemmikspordilased.

MINA JA TERVIS: Tervise eest hoolitsemine. Õnnetusjuhtumid. Häda- ja esmaabi. Terved eluviisid.

MINA JA INIMESED MINU ÜMBER: Inimestevahelised suhted. Ajaveetmine sõprade, klassikaaslaste ja tuttavatega. Nõuanded kaaslastele. Kiri. Riietus ja mood.

MINA JA KULTUUR: Paikkonna kultuurielu. Eesti kultuuriloo tähtsamad objektid, sündmused ja olulisemad kultuuritegelased. Katkeid noorsookirjandusest. Näiteid muinasjuttudest, muistenditest, naljanditest ja legendidest.

Keeleteadmised

HÄÄLDUS: Pea- ja kõrvalrõhk.

KÄÄNDSÕNA: Käändsõna käänamise kordamine. Sihitise käänded ainsuses. Mitmuse käänete moodustamise kordamine. Mitmuse osastav. Sihitise käänded mitmuses. Nimisõnade kokku- ja lahkukirjutamine. Omadussõnade antonüümid. *ne-, lik-, kas-*liitega omadussõnade käänamine.

PÖÖRDSÕNA: Astmevaheldus tegusõnades. *tud*-kesksõna moodustamine ja kasutamine. *nud*- ja *tud*-kesksõna eristamine kõnes. Isikuline ja umbisikuline tegumood. Tegusõna käändelised vormid. *v*- ja *tav*-kesksõnad. *mata*-vormi moodustamine. *Ma*- ja *da*-infinitiivi kasutamine. Rektsioon.

SÕNAMOODUSTUS: Liitsõnad. Fraseologismid. Tuletusliidete tähendus ja kasutus.

LAUSEÕPETUS: Aluse ja öeldise järjekord lauses. Liitlause kasutamine.

ÕIGEKIRI: Kokkukirjutuse, algustähe, isikunimed, lühendite õigekiri. Kirjavahemärgid lauses.

Õpitulemused

9. klassi lõpetaja:

Kuulamisel mõistab põhikooli lõpetaja kuuldu sisu ning leiab vajaliku teabe suulisest tekstist, kasutades vastavalt kuulamisülesandele või vajadusele globaalset, selektiivset või detailset kuulamist.

Kõnelemisel põhikooli lõpetaja:

- oskab esitada lihtsat seotud teksti käsitletud temaatika piires loetu, kuuldu või kogetu edasiandmiseks järgmises vormis: teade, kokkuvõte, lühireferaat, (ümber)jutustus, (pildi, ruumi, isiku-)kirjeldus.
- osaleb vestluses, mis võib toimuda suunatud vestluse, suhtlussituatsiooni, rollimängu või intervjuu vormis.

Lugemisel mõistab põhikooli lõpetaja loetu sisu, kasutades vastavalt lugemisülesandele või vajadusele globaalset, selektiivset või detailset lugemist.

Kirjutamisel oskab põhikooli lõpetaja kirjutada lihtsat, seotud teksti: isiklik kiri, õnnitlus-, tervitus-, tänukaart, küllakutse, teade, lihtne tarbekiri, (kirjeldav, jutustav) lühiessee, lühireferaat.

9. klassi lõpetaja oskab kasutada õpitud grammatilisi struktuure nii suulisel kui kirjalikus kõnes.

9. klassi lõpueksami rääkimis- ja kirjutamisosa teemad: (REKK):

1. Isikututvustus:

Räägi /kirjuta

- 1) enda ja oma lähedase iseloomujoontest ja harjumustest;
- 2) oma päritolust ja perekonnast;
- 3) oma vanavanematest;
- 4) mis tähtpäevi ja kuidas teie peres tähistatakse, perekonnatraditsioonidest;
- 5) oma naabritest;
- 6) oma sugulastest;
- 7) oma klassikaaslastest;
- 8) oma sõbrast;
- 9) oma harrastustest ja huvialadest;
- 10) oma moe- ja riietumiseelistustest.

2. Kodu ja elamine (inimene ja elukeskkond)

- 1) oma kodust;
- 2) oma pere kodusest majapidamisest ja eelarvest;
- 3) oma kodukohast/kodulinnast;
- 4) toitlustusest ja teenindusest oma kodukohas;
- 5) liiklusest ja ühissõidukitest oma kodukohas;
- 6) üritustest/ettevõtmistest oma kodukohas;
- 7) vaba aja veetmise võimalustest oma kodukohas;
- 8) linna ja maa elulaadi erinevustest.

3. Kool ja õppimine

- 1) oma koolist ja kooli rollist ühiskonnas;
- 2) õppimisest ja õppetöö korraldusest oma koolis;
- 3) oma keelteoskusest ja keelte õppimisest;
- 4) klassi- ja kooliüritustest;

- 5) sportimisvõimalustest oma koolis;
- 6) kuidas sa kasutad arvutit igapäevaelus;
- 7) oma tulevikuplaanidest.

4. Keskkond ja geograafia

- 1) oma kodukoha loodusest ja loodushoiust;
- 2) oma koduümbruse heakorrast;
- 3) kuidas aastaajad mõjutavad sinu igapäevaelu;
- 4) aia- ja põllusaadustest, mida tarbid;
- 5) looma- ja taimeliikidest oma kodukohas;
- 6) huvitavatest Eestimaa paikadest, mida oled külastanud.

5. Isikud ja suhted

- 1) suhtest oma vanematega,
- 2) suhetest sõprade ja kooli- või klassikaaslastega;
- 3) ühistest ettevõtmistest tuttavate ja sõpradega;
- 4) suhetest õpetajatega;
- 5) oma osalemisest klubis või huviringis;
- 6) eeskujudest oma elus;
- 7) huvitavatest kohtumistest.

6. Igapäevane elu

- 1) oma igapäevatoimingutest;
- 2) oma kodustest töödest ja töövahenditest, olmetehnikast;
- 3) käitumisest kriisiolukordades;
- 4) ostulkäikudest;
- 5) kultuuri- ja meelelahutusüritustest;
- 6) oma lugemisharjumustest ja -eelistustest;
- 7) vaba aja veetmisest.

7. Reisimine

- 1) oma tavalistest reisievalmistustest ja reisimisega seotud asjaajamisest;
- 2) erinevatest reisimisviisidest ja -võimalustest;
- 3) oma huvitavatest reisielamustest;
- 4) oma reisidest Eestis;
- 5) oma reisidest välismaale;
- 6) mõnest huvitavast matkast;
- 7) oma unelmate reisist.

8. Tervis ja heaolu

- 1) mida sa arvad tervislikust toitumisest;
- 2) kuidas hoida oma tervist;
- 3) õnnetusjuhtumitest, häda- ja esmaabi andmisest;
- 4) mida teie koolis tehakse laste turvalisuse tagamiseks;
- 5) kuidas on teie koolis korraldatud tervisekontroll ja arstiabi;
- 6) sportimise kasulikkusest, sportimisvõimalustest ja spordiüritustest oma kodukohas;
- 7) puhkamisvõimalustest koolivaheaegadel.

4. Hindamine

Hindamisstrateegia kajastub kooli hindamisjuhendis. Hindamisel arvestatakse omandatud teadmiste ja oskuste mahtu, vastuste täpsust ja loogilist seotust, vigade arvu ja liiki, kirjalikke ja suulisi vastuseid, praktilisi ning loovtöid. Õpilase enda koostatud uurimustöö omab arvestusliku hinde kaalu.

Gümnaasium

1. Aine põhjendus

Gümnaasiumiastmel (10.-12. klass) arendatakse õpilase funktsionaalset lugemisostust ning sotsiaalseid pädevusi, ühiskonnas iseseisvaks toimetulekuks vajalikul tasandil. Keeleõppe uueks eesmärgiks saab õppija haridustee jätkamine ja tööle asumine eestikeelses keskkonnas, orienteerumine eesti kultuuris ja sotsiaalsfääris ning enda positiivne teadvustamine Eesti ühiskonna täisväärtusliku liikmena. Õppija õpimotivatsioon muutub teadlikumaks, keelekasutus paindlikumaks.

Keeleõppes kasvab autentsete tekstide osakaal, laieneb sõnavara ja paraneb grammatikakasutus, mis avaldab kompleksset mõju kõigile osaoskustele. Keeleteadmised seonduvad õpilase elukogemusega, eesti keelt kasutatakse silmaringi laiendamiseks, väitlusteks, intervjuerimiseks, rollimängudes osalemiseks. Õpilane koostab ja esitab ettekanded, aruandeid, kokkuvõtteid, selgitusi ja ametikirju. Kasvab õpilase iseseisva lugemise maht.

Keeleteadmiste õpetamine keskendub õigekirja omandamisel ja sõnastamise korrektsuse saavutamisel. Grammatikat õpetatakse praktilise keelekasutuse nõuetest lähtudes. Töövõtted peaksid arendama nii õpilase kommunikatiivset keelekasutust kui mõtlemise paindlikkust, oskust näha probleeme, põhjendada oma seisukohti, nõustuda või vastu vaielda. Neljandal kooliastmel muutub esmatahtsaks õpilase valmidus laiendada iseseisvalt oma teadmisi ja hankida teavet Eestis ja mujal maailmas toimuva kohta eestikeelsele teabele tuginedes.

Keeleteadmiste omandamine toimub nii koolis kui kooliväliselt, koolitunnis on põhirõhk argumenteeritud ja korrektsel suulisel ja kirjalikul eneseväljendusel. Õigekirja puhul tõuseb olulisele kohale omandatud sõnavara, nimede ja nimetuste, liidete, vene ja võõrnimede kirjutamine, sõnade kokkukirjutamine, kirjavahemärgid lauses ning kirjalike tekstide vormistamine. Eelmise kooliastmega võrreldes süveneb lauseõpetuse käsitlemine. Kõne alla tuleb liitlause, lisand, üte, lauselühend, ühildumine, sõnajärg, kaudkõne. Tekstiõpetuse puhul käsitletakse kõne- ja kirjakeele stiilierinevusi.

Kuulamisostuste arendamiseks rakendatakse autentset dialoogilist ja monoloogilist kõnet, meedias edastatavat teavet. Omaette ülesandeks muutub kuulatud teadus-, tarbe-, aime- ja meediatekstis, samuti lühiloengus sisuliste detailide ja faktide eristamine.

Lugemisostuste arendamiseks harjutatakse eesmärgipäraselt kasutama teadus-, meedia-, aime- ja ilukirjandustekste. Leitakse olulist teavet teatest, juhiseist, eeskirjast, seadusest ja kuulutusest. Tundmatu teksti puhul mõistetakse loetu sisu, eristatakse olulist teavet ebaolulisest ning vajadusel kasutatakse sõnaraamatu abi.

Kõnelemisostuste arendamiseks sobitatakse õpilase kõnestiili igapäevaste ja ametlike suhtlusolukordade tarbeks. Omandatud sõnavara kasutamise puhul rakendatakse grammatiliselt õigeid mitmekesiseid keelestruktuure, fraseologisme. Tegeldakse loetud, kuulatud ja kogetust suuliste kokkuvõtete esitamisega.

Kirjutamise arendamiseks keskendutakse kirjaliku teksti vorminõuetel. Omandatud sõnavara kasutatakse grammatiliselt korrektselt, erinevate keelemallide vahendusel. Kirjaliku kõne harjutamisel taotletakse tekstide sidusust, loogilisust ja arusaadavust. Senisest rohkem tähelepanu osutatakse tarbe- ja teadustekstidele, samuti loovtöödele. Keeleteadmiste süvendamiseks kasutatakse õigekeelsussõnaraamatut ja keelekäsiaraamatut.

2. Õppe eesmärgid

- omandab riigikeele tasemel, mis on vajalik era- ja tööalaseks suhtluseks (iseseisva suhtlemise tase, Euroopa Nõukogu B² tase*);
- huvitub keele õppimisest, on võimeline edasiõppimiseks ja enesetäiendamiseks eesti keeles;
- suudab omandatud keeleostust iseseisvalt edasiarendada ja teisi võõrkeeli juurde õppida;
- kasutab, täiendab ja arendab omandatud õpiviise ja -võtteid;

* Märkus: Euroopa Nõukogu keeleostustaseme süsteemis on B2 iseseisev keelekasutus: kõneleja suudab mõista keeruliste teemade ja oma eriala tehniliste arutelude põhiseisukohti. Võib suhelda üsna spontaanselt ja vabalt õpitavat keelt emakeelena rääkijaga, suhtlemine ei ole kummalegi pingutav. Väljendab end selgelt, detailselt paljudel teemadel, võib väljendada oma arvamust päevaküsimuste kohta, tuua välja erinevate võimaluste poolt- ja vastuargumente.

- omandab lugemisvilumuse, mõistab ja oskab kasutada seletavat sõnaraamatut;
- julgeb ja oskab suhelda eesti keeles;
- suudab aru saada erinevate inimeste eestikeelsest kõnест ja vestlusest;
- oskab ennast kirjalikult väljendada õpitud temaatika piires;
- tunneb Eesti kultuurile iseloomulikke käitumis- ja suhtlusnorme, nende kasutamist kõnes ja kirjas;
- tunneb huvi Eesti kultuuri ja kirjanduse vastu.

Gümnaasiumiõpilane on omandanud vajalikud õpioskused iseseisvaks tööks ja jätkab nende täiendamist. Gümnaasiumiastmes suureneb õpilase individuaalsete õppe-ülesannete osakaal, sealhulgas lisandub tunniväline lugemine.

Teises kooliastmes omandatud tövõtetele (rühma-, paaristöö, rollimängud, intervjuud, projektid) lisanduvad uurimuslikud õppeülesanded, mis suunavad õpilase otsima informatsiooni erinevatest eestikeelsetest teabeallikatest, sh internetist.

Eesti keele õpetamine on suunatud sellele, et gümnaasiumi õpilane:

- saavutab keeleoskuse taseme, mis võimaldab sotsiaalse, haridusliku ja tööalase eneseteostuse autentset keelekeskkonnas; lugeda, mõista ja kasutada eestikeelseid originaaltekste (keeleoskuse kesk- ja kõrgtase);
- huvitub keelelise pädevuse arendamisest ja selle kaudu sotsiaalse ja kultuurilise silmaringi laiendamisest;
- tunneb eesti rahvuskultuuri ja teadvustab end Eesti ühiskonna liikmena;
- valdab erinevaid kommunikatsioonistrateegiaid, suudab leida ja rakendada nii suuliselt kui kirjalikult erineva iseloomuga tekste;
- kasutab eesti keelt nii korrektseks eneseväljenduseks kui sotsiaalse tegelikkuse tunnetamise vahendina;
- loeb eestikeelset ajakirjandust, kasutab erinevaid meediakanaleid, suudab osaleda Eesti kultuurielus, tunneb kultuuritraditsioone, tavasid ja norme;
- tunneb Eesti ühiskonnas üldlevinud väärtusi ja aktsepteerib neid kommunikatiivses käitumises;
- arendab iseseisvalt oma eesti keele oskust.

3. Õppesisu ja õpitulemused

Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad

OLME: Suhtlemine ameti- ja õppeasutustes, teenindusettevõtetes. Telefonietikett. Toidud ja toiduained, riided, jalatsid. Maitse- ja ostmiseelistused. Kaupade hinnakirjad. Kodu- ja kontoritarbed. Kasutusjuhendid. Tarbijakaitse. Transpordi-vahendite eelistused ja liiklusprobleemid. Kinnisvara.

INIMSUHTED: Perekond ja kodu: suhted perekonnas, kodukultuur. Põlvkondadevahelised suhted. Armastus ja abielu: noor perekond, lapse sünd ja kasvatamine. Koduväline suhtlemine. Erivajadustega inimesed.

HARIDUS JA TÖÖ: Eesti haridussüsteem ja koolitüübid, oma kooli ajalugu. Eriala omandamine ja edasiõppimisevõimalused. Ametieelistused ja kutsesobivus.

MEEDIA: Eestikeelsed televisiooni-, raadiosaated, ajalehed ja ajakirjad. Reklaam. Vaatamis-, kuulamis- ja lugemiseelistused. Õpilane infoühiskonnas.

ELUKESKKOND: Loodushoid ja loodussäästlik tarbimine. Tervis. Tervislikud eluviisid. Halvad harjumused, nendest hoidumine. Kriisikeskus. Noorte probleemid ja kuidas nendega toime tulla. Aktuaalsed küsimused ja nendega kursis olemine.

RIIK JA ÜHISKOND: Päevapoliitika. Haldussüsteem. Rahvuslikud hoiakud. Usk ja uskumused. Regionaalsed iseärasused Eestis. Riigipoolsed sotsiaalsed tagatised (haigekassa, jms). Eesti ja Euroopa.

VABA AEG: Puhkuse vajalikkus. Stressorid. Puhkamisvõimalused Eestis ja välismaal. Sportimisvõimalused ja spordiüritused. Kultuuri- ja meelelahutusüritused. Filmi- ja teatrirepertuaar, lemmikfilm ja -näidend, lemmiknäitlejad. Lugemiseelistused.

KULTUURILUGU:

- ärkamisaegne kultuurielu: rahvusliku kunsti süünd, kutselise teatri ja laulupidude traditsiooni algus;
- 20. sajandi I poole kultuurielu: näiteid kirjandusest, ajakirjandusest, kunstist, muusikast, teadusest;
- eestikeelse kultuurisaate, teatrietenduse arutelu;
- eesti keel ja teised keeled. Eesti keel kui soomeugri keel. Struktuurilised erinevused eesti ja vene keeles;
- eesti kirjakeele kujunemine: 2–3 keeleteadlase tegevuse tutvustus.
- õigekeelsussõnaraamatu koostamise printsiibid ja kasutamine;
- kultuuridevahelised seosed: tõlkekirjandus.

ÕPPIMISVÕIMALUSED TULEVIKUS: Eesti haridussüsteem ja õppimisvõimalused, koolitüübid; õppetöö korraldus; Eesti kooli ajalugu; linna- ja maakoolid

II Keeleteadmised

HÄÄLDUS: Vajadusel häälduse korrigeerimine: rõhk, palatalisatsioon, intonatsioon.

KÄÄNDSÕNAD: Nimi-, omadus-, arv- ja asesõnade süvendatud käsitlus; nimede ja võõrsõnade käänamine; omadussõna võrdlusastmed.

PÖÖRDSÕNAD: Pöörd sõna muutmine oleviku ja mineviku liht- ja liitaegades, jaatavas ja eitavas kõnes, kindlas, käskivas, tingivas ja kaudes kõneviisis. Infinitiivide süvendatud käsitlus. Rektsioon. Umbisikulise tegumoe oleviku ja mineviku süvendatud käsitlus. Ühend- ja väljendverbide süvendatud käsitlus.

MUUTUMATUD SÕNAD: Määr-, kaas-, ja sidesõnad.

SÕNAMOODUSTUS: Sõnavara rikastamise allikad.

LAUSEÕPETUS: Liitlause süvendatud käsitlus. Lisand, üte, lauselühend, ühildumine, sõnajärg, kaudkõne. Kõne- ja kirjakeele stiilierinevused.

ÕIGEKIRI: Omandatud sõnavara, nimede ja nimetuste, liidete õigekiri, vene ja võõrnimede õigekiri, sõnade kokkukirjutamine, kirjavahemärgid lauses, kirjalike tekstide vormistamine.

Õpitulemused

Gümnaasiumi lõpetaja oskab vestelda ja kirjutada järgmistel teemadel:

1. Isikututvustus

- 1) Isikuandmed ja enesetutvustus
- 2) Päritolu, rahvus, keeled, kodakondsus
- 3) Kontaktandmed
- 4) Sünni- ja elukoht
- 5) Haridustee
- 6) Huvivaldkonnad
- 7) Iseloom, kalduvused, välimus, hoiakud
- 8) Pereliikmed ja sugulased
- 9) Noored ja lugemine

2. Haridus ja tulevane elukutsevalik

- 1) Haridussüsteem ja õppimisvõimalused, koolitüübid
- 2) Õppetöö korraldus
- 3) Oma kooli ajalugu
- 4) Linna- ja maakoolid
- 5) Õppimine kui töö
- 6) Minu kool
- 7) Kooliprobleemid
- 8) Õppeained
- 9) Õppedukus
- 10) Keelte ja arvuti õppimise vajalikkus
- 11) Keeleõpe välismaal
- 12) Suhted kaasõpilastega
- 13) Õpilane ja õpetaja
- 14) Kooliüritused

- 15) Kooli ajaleht
- 16) Kool ja internet
- 17) Õpingute jätkamine – kutsekool või kõrgkool
- 18) Eriala omandamine
- 19) Tasuline ja tasuta haridus
- 20) Õppelaen
- 21) Õppemaks
- 22) Õpingud välisriigis
- 23) Elukutsed ja elukutsevalik
- 24) Tulevane elukutse
- 25) Ametieelistused ja kutsesobivus
- 26) Karjäärivõimalused
- 27) Töö kui eneseteostamise võimalus

3. Kodu ja elukeskkond

- 1) Kodu ja kasvatus, kodukultuur
- 2) Elamistingimused
- 3) Kodukoht ja selle ümbrus
- 4) Eluase, eluruumid, sisustus
- 5) Maa- ja linnakodu
- 6) Kinnisvara
- 7) Kodu ja turvalisus
- 8) Kodu- ja lemmikloomad
- 9) Unistuste kodu

4. Igapäevane elu

- 1) Argipäev kodus ja koolis
- 2) Kodune majapidamine ja tööjaotus
- 3) Suhtlemine ameti- ja õppeasutustes
- 4) Pangatoimingud
- 5) Post
- 6) Telefon. Mobiilside ja noored.
- 7) Toitumisharjumused ja väljas söömine
- 8) Söögikohad ja lauakombed
- 9) Suhtlemine teenindusasutustes – juuksur, ilusalong, kingaparandus jne.
- 10) Kaubandus ja ostuvõimalused
- 11) Vaba aeg, meelelahutus ja kultuuriüritused
- 12) Muusika, kunst, kino ja videofilmid, kontserdid, näitused, muuseumid
- 13) Sport
- 14) Televisioon ja raadio
- 15) Arvuti ja internet

5. Puhkus ja reisimine

- 1) Puhkuse vajalikkus ja stress
- 2) Puhkuse veetmise viisid Eestis ja välismaal
- 3) Koolivaheaeg
- 4) Ekskursioonid ja reisimine
- 5) Matkamine
- 6) Reisisuhted
- 7) Majutus
- 8) Elamused ja vaatamisväärsused

6. Keskkond ja geograafia

- 1) Loodus- ja tehiskeskkond
- 2) Keskkonnaprobleemid
- 3) Maa ja linn

- 4) Rahvastik
- 5) Ilmastik
- 6) Võõrad maad ja rahvad

7. Tervis ja heaolu

- 1) Eluviis ja enesetunne
- 2) Haiguste ennetamine
- 3) Arstiabi ja tervises seisund
- 4) Ravikindlustus ja haigekassa
- 5) Hügieen
- 6) Õnnetusjuhtumid ja esmaabi
- 7) Halvad harjumused ja nendest hoidumine
- 8) Kriisikeskus

8. Riik ja ühiskond

- 1) Päevapoliitika
- 2) Majandus ja ettevõtlus
- 3) Tööstus ja põllumajandus
- 4) Toiduained ja tarbekaubad
- 5) Reklaam ja tarbimine
- 6) Noored ja mood
- 7) Hind ja kvaliteet
- 8) Tarbijakaitse
- 9) Ajakirjandus ja massimeedia
- 10) Reklaam ja tarbimiseelised
- 11) Õpilane ja infoühiskond
- 12) Transport ja liikluskorraldus
- 13) Sotsiaalne turvalisus
- 14) Ühiskond ja sotsiaalsed erinevused
- 15) Politsei ja korraldus
- 16) Õigused ja kohustused
- 17) Eesti regionaalsed iseärasused

9. Inimsuhted ja käitumistavad

- 1) Küllakutse ja külaskäik
- 2) Sõprus ja tutvus
- 3) Sõbralik ja ametlik kirjavahetus
- 4) Tähtsad sündmused
- 5) Armastus ja abielu
- 6) Lapse sünd ja kasvatamine

Eesti keele õpetamine on suunatud sellele, et gümnaasiumi õpilane:

- saavutab keeleoskuse taseme, mis võimaldab sotsiaalse, haridusliku ja tööalase eneseteostuse autentses keelekeskkonnas; lugeda, mõista ja kasutada eestikeelseid originaaltekste (keeleoskuse kesk- ja kõrgtase);
- huvitab keelelise pädevuse arendamises ja selle kaudu sotsiaalse ja kultuurilise silmaringi laiendamisest;
- tunneb eesti rahvuskultuuri ja teadvustab end Eesti ühiskonna liikmena;
- valdab erinevaid kommunikatsioonistrateegiaid, suudab leida ja rakendada nii suuliselt kui kirjalikult erineva iseloomuga tekste;
- kasutab eesti keelt nii korrektseks eneseväljenduseks kui sotsiaalse tegelikkuse tunnetamise vahendina;
- loeb eestikeelset ajakirjandust, kasutab erinevaid meediakanaleid, suudab osaleda Eesti kultuurielus, tunneb kultuuritraditsioone, tavaid ja norme;
- tunneb Eesti ühiskonnas üldlevinud väärtusi ja aktsepteerib neid kommunikatiivses käitumises;
- arendab iseseisvalt oma eesti keele oskust.

4. Hindamine

Hindamisstrateegia kajastub kooli hindamisjuhendis. Hindamisel arvestatakse REKKi kesktaseme eksami hindamisjuhendit, sest gümnaasiumi lõpetaja sooritab eesti keeles kui riigikeeles riigieksami. Eksamiks ettevalmistumisel harjutatakse vestlemist ja erinevate kirjalike ülesannete täitmist.

Hinnatakse õpilase suulist ja kirjalikku kõnet.

KÖNELEMISE HINDAMINE

Hinnatakse õpilase kõne arusaadavust, ladusust, sujuvust, seostatust ja eesmärgipärasust, sõnavara ulatust, hääldust, lausete moodustamise oskust, ülesandest arusaamist, õpilaste jutustamis- ja kirjeldamisoskust, oskust avaldada oma arvamust ja põhjendada oma seisukohti.

Hindamisel arvestatakse:

- kontekstisobivust, täpsust ja tasemele vastavust;
- interaktiivset kommunikatiivsust: oskust vestluses informatsiooni vahendada ja vestluspartnerit veenda;
- sõnavara ja selle mitmekesisust;
- kõne sujuvust: kõne rütmi ja struktuuri, loomulikkust ja selgust;
- grammatika valdamist ja keelelist sidusust;
- lausetasandil hääldust (lauserõhud, intonatsioon, fraseerimine).

Hinne	Hinde selgitused
5 Ülesandest saadakse aru, see täidetakse täpselt ja laitmatult	<ul style="list-style-type: none"> Kõne on sujuv ja hästi mõistetav, kui ka mõnda sõna tuleb otsida, küsida või puudujääki muul viisil kompenseerida. Esinevad suulisele kõnele omased tavalised takerdused. Hääldus on hea, emakeele aktsent võib olla tajutav. Teksti sidumine on ladus, kõnevoorude sidumine ei pruugi veel olla täiesti loomulik. Sõnavara on ülesande täitmiseks piisav, väga hea parafraseerimisoskus. Grammatika on piisavalt korrektne, et teemat laitmatult käsitleda. Õeldu hõlpsasti mõistetav.
4 Ülesandest saadakse aru, selle täitmisega saadakse üsna hästi hakkama	<ul style="list-style-type: none"> Kõne on suhteliselt vaba ja arusaadav. Hääldus hea, kui ka emakeele aktsent on tajutav. Oma teksti sidumine on hea, kõnevoorude sidumine pisut hakkiv. Sõnavaras esineb ülesande täitmisel üksikuid lünki, sel juhul väljendatakse kaudsel viisil. Grammatika tundimine hea, kuigi võib esineda ebakorrektsusi. Õeldu on mõistetav.
3 Ülesandest saakse aru, selle täitmisega saadakse hakkama	<ul style="list-style-type: none"> Kõne on arusaadav, aeglane, kuid ilma pikemate ebaloomulike pausideta. Suudab end mõistma panna ning ületab enamiku suhtlemisel ette tulevatest raskustest. Hääldus hea, kui ka emakeele aktsent on tajutav. Oma tekst on arusaamiseks piisavalt seotud, kõnevoorude sidumine võib olla konarlik. Sõnavaras esineb ülesande täitmisel lünki, kuid sellest hoolimata suudetakse mõtet üldjoontes moonutusteta edasi anda. Kuulaja taipab öeldu mõtet ilma suurema pingutuseta. Esineb grammatikavigu, kuid öeldu üldmõte on arusaadav.
2 Ülesandest saadakse üldjoontes aru, selle täitmisel on puudujääke	<ul style="list-style-type: none"> Kõne on aeglane, esineb pikki ebaloomulikke pause. Tihti tuleb toeks võtta mitteverbaalseid vahendeid. Hääldus erineb selgelt eesti keele normist. Interaktiivsed oskused viletsad. Sõnavaras esineb ülesande täitmist takistavaid lünki, sõnavara puudujääkide kompenseerimine hakkab häirima. Kuulaja saab siiski öeldust aru. Laused on lihtsakoelised. Esineb häirivaid grammatikavigu, mis kohati takistavad öeldu mõistmist.

<p style="text-align: center;">1</p> <p>Ülesandest saadakse aru raskustega, see jääb suures osas täitmata</p>	<ul style="list-style-type: none"> • Kõne on hakitud või isegi katkendlik ja seda on raske jälgida, kaaskõneleja tekstile ei reageeri adekvaatselt. • Sõnavara äärmiselt piiratud, mistõttu ülesanne jääb suures osas täitmata või seda ei täideta tugeva algtasemegi kohaselt. • Grammatika ebakorrekne ja takistab öeldu mõistmist.
<p style="text-align: center;">0</p> <p>Ülesannet ei suudeta täita isegi siis, kui sellest aru saadakse</p>	<p>Hindamiseks ebaadekvaatne vastus (näiteks mitte-eestikeelne jutt, ülesannete täitmise jaoks liiga piiratud eesti keele oskus vms)</p>

KIRJUTAMISE HINDAMINE

Ülesande täitmine ja teksti sisu	Hinne	Keelekasutus
<p>Ülesandest saadakse aru ja see täidetakse täpselt ja laitmatult.</p> <p>Sisu ammendav, tekst õige pikkusega, loogiline ja ladius. Kirjutis vastab üldtunnustatud vorminõuetele.</p>	5	<ul style="list-style-type: none"> • Kontekstile ja stiilinormile vastav keelekasutus. • Lausestus loogiline ja mitmekesine. Kasutatakse sisu täpseks edastamiseks vajalikke keelestruktuure. • Sõnavara võimaldab praktiliselt igasuguse ülesandega toime tulla, on asjakohase ulatusega, sõnakasutus täpne. Üksikuid lünki sõnavaras osatakse enamasti kompenseerida sünonüümsete keelenditega. • Võib esineda üksikuid kirja- ja keelevigu ning stiilikonarusi, mis ei häiri tekstist arusaamist.
<p>Ülesandest saadakse aru ja selle täitmisega saadakse üsna hästi hakkama</p> <p>Sisu on asjakohane, tekst õige pikkusega, loogiline ja küllaltki sidus. Kirjutis vastab üldtunnustatud vorminõuetele.</p>	4	<ul style="list-style-type: none"> • Hea keelekasutus. Kirjutaja on valinud sobiva registri. • Lausestus loogiline ja mitmekesine. • Sõnavara ülesande täitmiseks piisav, aga väljendus lakooniline. • Esineb üksikuid kontekstilisi tähendusvääratusi ning kirja- ja keelevigu, mis ei sega tekstist arusaamist.
<p>Ülesandest saadakse aru ja selle täitmisega saadakse rahuldavalt hakkama</p> <p>Sisu pealiskaudne, tekst enam-vähem õige pikkusega ja piisavalt sidus, et selle mõttest aru saada. Kirjutis vastab üldtunnustatud vorminõuetele osaliselt.</p>	3	<ul style="list-style-type: none"> • Rahuldav keelekasutus. Kirjutaja on valinud sobiva registri. • Üksikutes kohtades võib esineda ebaloogilist lausestust või pisut lihtsakoelist sidumist. • Sõnavara üsna piiratud, mistõttu väljendus lakooniline. Üksikutes kohtades esineb ebatäpset sõna- ja vormikasutust. • Esineb kirja- ja keelevigu, kuid teksti mõte on siiski enamasti arusaadav.

<p>Ülesandest saadakse üldjoontes aru, kuid selle täitmises on puudujääke</p> <p>Kirjutis võib olla õige pikkusega või mõnevõrra (nt kolmandiku) lühem, sisu aga pealiskaudne ja tekst halvasti struktureeritud, mistõttu teksti mõttest arusaamine nõuab lugejapoolset pingutust. Kirjutis ei vasta üldtun-nustatud vormnõuetele.</p>	2	<ul style="list-style-type: none"> • Ebarahuldav keelekasutus. Eksimused registri valikul. • Võib esineda ebaloomulist lausestust, mistõttu teksti mõttest arusaamine on häiritud. Sidumine on ebaloomulik, esineb sidumata üleminekuid ja algtasemele omast hakitust vm süntaktilisi lihtsustusi. • Sõnavara piiratud, esineb sõnakasutusvigu. • Palju eri tüüpi keele- ja/või kirjavigu, mistõttu teksti mõistmine häiritud.
<p>Ülesandest saadakse aru raskustega ning see jääb suures osas täitmata.</p> <p>Kirjutis õige pikkusega, kuid tekst katkendlik ja kohati seosetu, või kirjutis nõutust oluliselt (poole võrra) lühem. Kirjutis ei vasta üldtunnustatud vorminõuetele.</p>	1	<ul style="list-style-type: none"> • Väga halb keelekasutus. • Lihtsakoheline algtaseme lausestus või lõikude sidumatus. • Sõnavara ülesande täitmiseks ebapiisav. • Keele- ja/või kirjavead takistavad tekstist arusaamist.
<p>Ülesandest ei saada aru ja/või seda ei suudeta täita. Kirjutatu ei täida ülesannet.</p> <p>Kirjutis on liiga lühike (alla poole nõutust) või vastus hindamiseks ebaadekvaatne (kirjutise sisul pole ülesandega midagi ühist).</p>	0	<ul style="list-style-type: none"> • Tekst on nii ebaloomulik ja vigane, et sellest pole võimalik aru saada. • Sõnavara ja grammatika ei vasta ka tugevale algtasemele.

Lisa 8. EESTI KIRJANDUS (VENE ÕPPEKEELEGA GÜMNAASIUMILE)

töörühma juht Ada Lumiste

1. Aine põhjendus

Eesti kirjanduse kursus vene õppekeelega gümnaasiumis võimaldab õpilastel arendada eesti keele oskust ilukirjanduslike tekstidega töötamise kaudu ning aitab neil integreeruda eesti kultuuriruumi. Kursus annab ettekujutuse eestlaste mõttemaailmast ning põhiväärtustest. Kirjanduse ja keeleõppe teadlik ja süsteemne sidumine annab õpilastele nii teadmised eesti kirjanikest ja nende loomingust kui ka võimaluse treenida oma kuulamis-, kõnelemis-, kirjutamis- ja lugemisoskust.

2. Õppe eesmärgid

Eesti kirjanduse õpetamise eesmärgid vene õppekeelega koolis on:

- avardada õpilaste teadmisi ja luua neile pilt eesti kirjandusloost;
- õpetada õpilasi lugema ja tundma eesti kirjanduse teoseid;
- lõimida kirjanduslugu nii eesti kui maailma kultuurilooga ning õpetada mõistma ja tõlgendama erinevaid kirjanduslikke tekste;
- arendada õpilaste suhtlemisoskust: suulist ja kirjalikku väljendusoskust, loovat mõtlemist ja arutlusoskust;
- kujundada õpilastes lugemisharjumust ja kirjandushuvi;
- õpetada konspekterima eestikeelset loengut.

3. Õppesisu ja õpitulemused

Õppesisu

Eesti kirjanduslugu esiajast 19. sajandini. Rahvaluule. Eestikeelne kirjasõna 16.—18. sajandil: Käsikirjad ja esimesed trükised. Haridus- ja kultuurielu. Kirikukirjandus. Piibli tõlkimine.

Kirjasõna 19. sajandi esimesel poolel: Aja- ja kultuuriloolisest taustast (Kristjan Jaak Peterson, Friedrich Robert Faehmann, Friedrich Reinhold Kreutzwald). Eesti rahvusliku kirjanduse kujunemine.

Rahvuslik liikumine 1860.—1880. aastatel ja kirjandus 19. sajandi lõpul: Aja- ja kultuuriloolisest taustast. (Lydia Koidula ja teised rahvusliku liikumise tõusuaja kirjanikud).

Kriitiline realism (Eduard Vilde). Luule (Juhan Liiv, Anna Haava jt). Näitekirjandus, eesti kutselise teatri rajamine. Eduard Bornhöhe.

20. sajandi alguskümnendite kirjandus: Kultuurielu ja kirjanduse areng. „Noor-Eesti“ rühmitus. Noor-eesti luuleuendus (Gustav Suits, Ernst Enno jt). Uusromantiline proosa (Friedebert Tuglas). Näitekirjandus (August Kitzberg).

Kirjanduselu üldpilt ja kirjanduse arengujooni 1920—1944: Kirjandusinstituutide tekkimine. Ekspressionistlik ajaluule. Klassika ja modernismi süntees (Marie Under jt luuletajad). Realism ja ühiskonnakriitika (Juhan Sütiste). Arbujad (Betti Alver). Proosakirjandus: kirjanik kui ühiskonna kriitik (Anton Hansen Tammsaare, August Gailit, Oskar Luts ja teised proosakirjanikud).

Kirjandus aastast 1944: Sõjajärgne eesti kirjandus. Välis-Eesti kirjanikud (Kalju Lepik, Gert Helbemäe või Ilmar Laaban).

Stalinismi taandumine ja 1960. aastad: Nn sulaja kirjandus. Suhted kodumaaga (Artur Alliksaar, Paul-Erik Rummo, Jaan Kaplinski ja Hando Runnel). Sotsiaalne realism (Enn Vetemaa). Modernism (Arvo Valton, Mati Unt, Bernard Kangro, Karl Ristikivi).

1970.—1980. aastad: Kirjandus ja ühiskond. Proosa (Jaan Kross, Mats Traat). Luule (Juhan Viiding, Doris Kareva, Viivi Luik).

Varjatud vastupanu dramaturgia 1980ndatel.

Eesti kirjanduse arengujooni 1990. aastatest tänapäevani: Sajandilõpu eestlaste identiteediotsingud (T. Önnepalu, A. Kivirähk). Näitekirjandus (Madis Kõiv, Jaan Tätte, Mart Kivastik). Uued novellistid (Mart Kivastik, Peeter Sauter, Eeva Park, Armin Kõomägi)

Vene-eesti kirjandussidemed. Tõlkekirjandus.

Õpitulemused

Kursus avardab õpilase esteetilist silmaringi eesti kultuuriloolisel taustal ja annab talle julgust eneseväljendamiseks.

Gümnaasiumi lõpetaja

- 1) tunneb eesti kirjandusloo tähtsamaid arengujooni, keskseid autoreid;
- 2) on lugenud eesti autorite teoseid;
- 3) oskab leida ilukirjanduslikust tekstist olulisi detaile ja seoseid ning selgitada nende tähendust;
- 4) seostab loetut võrdlevalt tänapäeva eluolu ja nähtustega, iseenda ja sotsiaalsete probleemidega;
- 5) oskab koguda ja süstematiseerida materjali, kasutada seda suuliste ja kirjanduslike tekstide koostamiseks;
- 6) mõistab ja väärtustab eesti kirjandust ja kultuuri maailmakirjanduse kontekstis;

4. Hindamine

Eesti kirjanduse kursus on hindeline. Hindamine täpsustatakse aineramatus ja kooli õppekavas.

Hindamisvormid: suuline ettekanne, ümberjutustus, kontrolltöö vms. Iseseisva tööna eeldatakse eesti kirjandusteoste lugemist, loominguliste tööde (referaat, essee, kirjand, projekt jm) ettevalmistamist.

Lisa 9. VÕÕRKEELED. A-VÕÕRKEELED

töörühma juht Merike Saar

1. Aine põhjendus

Võõrkeeled kuuluvad keeleainete ainevaldkonda. Keeleained loovad lähtealuse maailma tunnetamiseks (sh teabe hankimiseks) ja suhtlemiseks. Kõigi keeleainete eesmärk on aidata õpilasel mõista suulist ja kirjalikku kõnet ning omandada tekstiloomeskus kõnes ja kirjas.

Võõrkeeled (sh eesti keel teise keelena) avardavad inimese tunnetusvõimalusi ning suutlikkust mõista ja väärtustada mitmekultuurilist maailma, arendavad süsteemset mõtlemist ja eneseväljendusvõimalusi erinevate keeleliste ja mittekeeleliste vahenditega. Võõrkeeled arendavad kultuuriteadlikku suhtlussuutlikkust (õpitavat keelt kõnelevate riikide maaloo ja suhtlusetiketi tundmise kaudu). Võõrkeelt õpitakse keele osaoskuste (kuulamine, kõnelemine, lugemine, kirjutamine), sõnavara ja keelestruktuuride omandamise kaudu. Võõrkeelte õpitulemused määratakse ainekavades Euroopa Nõukogu keeleoskustasemetega järgi.

Võõrkeeleõpe algab 3. klassis.

2. Õppe eesmärgid

Põhikoolis:

- 1) tutvuda õpitava võõrkeelega kui emakeelest erineva suhtlusvahendiga;
- 2) kujundada võõrkeelte õppe ja kasutamise motivatsiooni ning äratada huvi õpitavat võõrkeelt kõnelevate maade ja nende kultuuri vastu;
- 3) omandada võõrkeele õppimiseks vajalikud esmased õpioskused ja kujundada oma õpiviisid;
- 4) omandada oskus käituda võõrkeelsetes suhtlusolukordades õpitava keele kultuuriga sobivalt ning tunda suhtlusetiketi põhieegleid;
- 5) saavutada A-keeles Euroopa Nõukogu B1 tase (esmane keeleoskus tavasuhtluseks);
- 6) toetada lapse üldist arengut, arendada tema emotsionaalseid, sotsiaalseid, kognitiivseid, loome- ja keelevõimeid ning maailmapilti.

Põhikooli esimeses astmes on esiplaanil kuulamis- ja rääkimisoskuse arendamine ning põhisõnavara omandamine. Rõhk on õigete hääldusharjumuste kujundamisel. Õpilaste väljendusoskus seisneb õpitud väljendite ja lausete kontekstile vastavas kasutamises; 3. klassis on iseseisev keelekasutus veel piiratud. Teemasid käsitledes lähtutakse õpilase kogemustest ja huvidest. 4. klassis muutub kuulamis- ja rääkimisoskuse kõrval oluliseks ka lugemis- ja kirjutamisoskuse arendamine. Lugemise kaudu omandab õpilane teadmisi talle tundmatutest valdkondadest, mistõttu ka teemade käsitlemisel muutub oluliseks teiste kultuuride kohta käiva teabe saamine ja selle kõrvutamine oma kultuuriga. Jätkub sõnavara laiendamine. Grammatika õppimine muutub süsteemseks.

Alates 6. klassist on soovitatav kasutusele võtta Euroopa keelemapi Eesti versioon, mis aitab õpilasel õppida ise oma keeleõpet paremini plaanima, selleks tõhusamaid õpitehnikaid leidma ning oma keeleoskuse omandamise edusammudele ise hinnangut andma.

Põhikooli kolmandas astmes kasvab lugemise ja kirjutamise osakaal. Eneseväljendusoskust arendades on rõhk tekstiloomeskuste ja kultuuriteadliku käitumise kujundamisel. 7.–9. klassis jätkub töö Euroopa keelemapi Eesti versiooniga, mille järgi õpilane plaanib oma keeleõpet ning õpib ise oma tulemusi võõrkeelte erinevates osaoskustes hindama.

Kuulamine

Esimeses kooliastmes saab õpilane aru õpitud sõnadest ja fraasidest, mis hõlmavad teda ja tema vahetut ümbrust, kui räägitakse väga aeglaselt ja selgelt. Teises kooliastmes mõistab õpilane tekste, mis on seotud eluliste valdkondadega. Kolmandas kooliastmes saab õpilane aru tavakeeles esitatavast põhilisest infost

tuttaval teemal, samuti aeglaselt ja selgelt esitatavate salvestatud tekstide põhisisust, kui need käsitlevad päevateemasid või õpilasele tuttavaid teemasid.

Lugemine

Esimeses kooliastmes loeb õpilane õige intonatsiooni, rõhu ja rütmiga õpitud dialooge, lühijutte ja luuletusi ning saab nende sisust aru; õpilasel kujunevad välja õiged hääldusharjumused. Teises kooliastmes oskab õpilane leida tekstist olulist infot konteksti, piltide ja sõnaraamatu toel, kasutades erinevaid lugemisstrateegiaid. Kolmandas kooliastmes oskab õpilane lugeda ja mõista igapäevasisituatsioonides vajaminevat teavet ning eakohaseid võrkeelseid originaaltekste (ka väljaspool koolitundi), kasutada erinevaid lugemisstrateegiaid ning õiget intonatsiooni ja hääldust.

Rääkimine

Suuline suhtlus. Esimeses kooliastmes oskab õpilane küsida või vastata lihtsamatele küsimustele fraaside ja lausungite toel, mis käsitlevad talle tuttavaid olukordi või on seotud tema vajadustega olukorras, kus vestluspartner räägib aeglaselt ja selgelt ning vajaduse korral osutab abi. Teises kooliastmes suudab õpilane toime tulla igapäevastes suhtlusolukordades, mis nõuavad otsest ja lihtsat infovahetust tuttavatel teemadel. Kolmandas kooliastmes on õpilane võimeline ettevalmistuseta alustama, lõpetama ja arendama vestlust käsitletud teemadel ning ennast arusaadavaks tegema väljaspool õppetööd toimuvates igapäevaelu situatsioonides.

Suuline esitus. Esimeses kooliastmes suudab õpilane lihtsaid fraase kasutades kirjeldada pilti, öelda, kus ta elab/õpib, ning tutvustada inimesi, keda ta tunneb; esitab peast lühikesi luuletusi. Teises kooliastmes oskab õpilane kirjeldada oma perekonda ja teisi inimesi, elutingimusi, ümbrust, igapäevaseid ja lähiminekis toimunud tegevusi. Kolmandas kooliastmes räägib õpilane õige intonatsiooni ja hääldusega ning lihtsate seostatud lausetega tuttavatel teemadel, annab edasi raamatu, filmi põhisisu, kirjeldab oma muljeid, väljendades hinnangut või suhtumist.

Kirjutamine

Esimeses kooliastmes suudab õpilane teha võrkeeles ortograafiliselt õiget ära kirja ning iseseisvalt kirjutada lihtsamaid lauseid/fraase (kutse, õnnitlus, lihtne kirjeldus, lihtsa ankeedi täitmine) ning lühikesi etteütusi õpitu põhjal. Teises kooliastmes oskab õpilane täita lihtsat ankeeti, kirjutada kirja sõbrale, lühijuttu ja etteütlust. Kolmandas kooliastmes oskab õpilane kirjutada lihtsat seotud teksti (kirju, kirjeldusi, jutukesi, lühirefereate), kasutades erinevaid keelestruktuure ja tundes tekstiloo meetappe (kirjutamine kui protsess), ning oskab vastata küsimustele lihtsamate kirjandustekstide kohta.

Gümnaasiumis:

- 1) toetab õpilase isiksuse arengut (tema tunnetuslikke, emotsionaalseid, sotsiaalseid, loome- ja keelevõimeid) ning kujundab kriitiliselt mõtlevat inimest (kes oskab loogiliselt, selgelt ja korrektselt esitada oma seisukohti kõnes ja kirjas, osaleda diskussioonis ja väitluses);
- 2) kujundab keelte iseseisva õppimise motivatsiooni ja valmisolekut elukestvaks õppeks; väärtustab keelt kui suhtlusvahendit ning keeleoskust kui maailma kultuuriväärtuste tundmaõppimise vahendit;
- 3) kasvatab Euroopa ja maailmakultuuris orienteeruvat inimest, kes suhtub austuse ja sallivusega erinevatesse rahvustesse, keeltesse ning kultuuridesse;
- 4) võimaldab tutvuda õpitavas keeles loodud väärtteostega (kirjandus, kunst, muusika, film, teater, arhitektuur);
- 5) suunab õpilast adekvaatselt hindama oma õpitegevust ja saavutusi; arendab erinevate õpi- ja eksamitehnikate teadlikku kasutamist;
- 6) arendab keeleoskusi, et õpilane tuleks edukalt toime suhtlemisega autentises võrkeelses keskkonnas (sh õpingud ja töö), st saavutaks A-keeles Euroopa Nõukogu B2/B2+ taseme.

Kõigis õpitavates võrkeeltes järgitakse klassiti ühist temaatikat. Koolidel on võimalik seda oma õppesuuna ja võimaluste järgi avardada. Ka gümnaasiumiastmes on haridusstandard määratletud ühiste osaoskuste kaupa, mis võimaldab õpilasel liikuda ühest õppeasutusest teise.

10.–12. klass

Kuulamine

Õpilane saab aru pikematest kõnedest ja ettekannetest nii käsitletud kui ka täiesti uutel teemadel. Tuttava teema puhul mõistab ka teksti (sõnumi) tähendusvarjundeid; saab aru enamiku tele- ja raadiouudiste sisust.

Lugemine

Õpilane omandab lugemisvilumuse, saab aru ja oskab tõlgendada erinevaid tekste (sh graafikuid ja sümboloid), oskab kasutada seletavat sõnaraamatut, hankida infot, mis pole emakeeles kättesaadav; oskab leida tekstist vajaminevat infot.

Suuline suhtlus

Õpilane kasutab võõrkeelt ladusas vestluses emakeelekõnelejate või õpitud keelt võõrkeelena kõnelevate inimestega tuttavatel, töö ja vaba ajaga seotud teemadel, hoiab jutujärge enda käes, kaasab vestluspartneri aktiivsemalt suhtlema, väljendab ning põhjendab (õige häälduse ja intonatsiooniga) oma seisukohti.

Suuline esitus

Õpilane loob ja esitab sidusat teksti tuttavatel või huvivaldkonda kuuluvatel teemadel, ent ka ühiskonnas tähtsatel teemadel; kirjeldab, teeb ettekandeid, jutustab, teeb kokkuvõtteid, annab hinnanguid.

Kirjutamine

Õpilane oskab ennast väljendada õpitud temaatika piires, tunneb suhtlusnorme ja kasutab neid kirjas (tarbekirjad); oskab loetu ja kuuldu põhjal märkmeid teha, ankeete ning küsimustikke täita; oskab kirjutada kirjeldavaid, analüüsivaid ja arutlevaid kirjandeid, artikleid, ülevaateid ja seisukohavõtte; oskab iseloomustada kirjandustegelasi.

3. Õppesisu ja õpitulemused

Õppesisu

Aineõpetuse põhiteemad, alateemad ja keelematerjal

Põhiteemad 3. klassis

Isiksus ja suhted

Mina ja sõbrad: enese ja kaaslaste/sõbra tutvustamine (nimi, vanus, päritolu, rahvus), nime ja elukoha küsimine; välimus (kasv, juuste ja silmade värv), riietus, värvid; numbrid (1–60, küsimused *kui palju?*, *mitu?*). Suhtlusetikett: kõnetlussõnad (*Mrs, Frau, Madame* jne); tervitamine, palumine, tänamine, vabandamine ja vabandust palumine, sünnipäevaõnnesoov, jõulu- ja uusaastasoo; meeldimise ja mittemeeldimise väljendamine ning küsimine (mulle meeldib, ei meeldi, kas sulle meeldib?), sõna tähenduse küsimine; palve öeldut korrata.

Inimene ja ühiskond

Perekond ja kodu: pereliikmed, nende nimed, tegevus (käib tööl, õpib); elukoht, maa/linn; lemmikloomad.

Keskkond ja tehnoloogia

Loodus ja tehnika: loomad ja linnud (kodus, metsas, loomaaias), taimed (puu, lill), aastaajad (miks mulle meeldib see aastaeg); telefonikõnele vastamine; liiklusvahendid (buss, ratas, auto); arvuti keeleõppes.

Olme ja tarbimine

Argipäev ja tervis: kellaeg täistundides, nädalapäevad, kuud; minu päev, igapäevased tegevused; toit ja söögikorrad; poes käimine (ostusoovi väljendamine); kehaosad, pesemine, puhtus ja kord.

Kultuur ja looming

Looming: laulud, luuletused, jutukesed; lemmiktegevused (mänguajad, mängud, värvimine; joonistamine; kinos, kontserdil ja teatris käimine; kolleksioneerimine), sport.

Haridus ja töö

Õppimine: kool, klass, klassiruum, õppeained, koolitarbed; töö koolis ja kodus; teiste abistamine; korraldused õppetunnis.

Eesti ja maailm

Faktid: Eesti ja õpitavat keelt kõneleva maa pealinn, keel, rahvused. Kokkulangeva sõnavara näiteid.

Põhiteemad 4. klassis

Isiksus ja suhted

Mina ja sõbrad: sünnipäev, numbrid, välimus (kehaosad, riietus, meelivärvid), iseloom; sõbrad (elukoht, sõbra kirjeldus, ühistegevused, võrdlus endaga); suhtlusetikett: pakkumine (ulatamine ja vastuvõtmine), soovi väljendamine, kahetsuse väljendamine, nõusoleku ja mittenõustumise väljendamine; selgituse palumine, ettepaneku tegemine ühistegevuseks; kiituse ja laitude väljendamine, üllatuse ja kahtluse väljendamine; lihtsa ankeedi täitmine (nimi, aadress, vanus, telefoninumber jne); kellaaja küsimine.

Inimene ja ühiskond

Perekond ja kodu: pere ühistegevused; aadress, korter/maja, mitmendal korrusel, eluruumid, mööbel; tänav/õu/aed, maal/linnas; lemmikloom (välimus, iseloom, nende eest hoolitsemine).

Keskkond ja tehnoloogia

Loodus ja tehnika: loomad, puud, lilled ja linnud meie ümber; lemmikaastaeg (kirjeldus, tegevused eri aastaegadel), ilm; kuidas käituda (piknikul jt väljasõitudel, spordivõistlustel, kontserdil); minu koolitee, liiklemine ja liiklusvahendid, lihtne tee juhatamine; helistamine; arvuti kasutamine koolitöös (sh infootsinguks, nt sõnaraamat), e-kiri.

Olme ja tarbimine

Argipäev ja tervis: kellaajad; igapäevased tegevused; söögikorrad (perenaise tänamine, toidu pakkumine), igapäevased toiduained, söögid, joogid; toidunõud; söömine väljaspool kodu (nt koolis); sisseostude tegemine (ostunimekiri, erinevad kauplused ja turg, suhtlemine hinda küsides ja kauba eest tasudes); huvialad; sportimine, sporditarbed (pall, suusad jne); tervis ja enesetunne (külmetushaigused: palavik, nohu, köha; peavalu, hambavalu).

Kultuur ja looming

Looming: laulumängud, muinasjutud; lemmikraamat; ristsõnad, loovtegevused, meisterdamine; sünnipäev (õnnesoovid, kaardi ja kutse kirjutamine).

Haridus ja töö

Õppimine: tunniplaan, esemed klassis, õppevahendid, tegevused tunnis, tunnis kasutatavad väljendid, tööjuhendid ja korraldused; koolivaheajad; kelleks tahan saada, vanemate töö, ametid (arst, õpetaja, insener, müüja, juuksur, politseinik jt põhielukutsed).

Eesti ja maailm

Faktid: Eesti ja õpitavat keelt kõnelevate maade asukohad, pealinnad, riigilipud, mõned tähtsamad pühad ja tähtpäevad; Eesti lähiriigid, rahvused.

Inglise keel

Keeleteadmised

3. klass

Foneetika: tähestik, tähed ja häälikud; hääldusmärkide tutvustamine; sõnade häälimine; tõusev ja langev intonatsioon.

Nimisõna: ainsus ja mitmus, sh erandlik (*people, children, teeth, feet*); aluse ja öeldise ühildumine; *s*-omastav (*Peter's ball*).

Artikkel: umbmäärase artikli *a* ja *an* ning määrava artikli *the* tutvustamine; artikli puudumise tutvustamine (mitmuses).

Omadussõna: tähendus ja kuuluvus nimisõna juurde; värvid, suurus.

Arvsõnad ja mõõtühikud: põhiarvud 1–60; kellaeg täistundides; kuupäev, telefoninumber; liitmine, lahutamine.

Asesõna: isikulised ja omastavad asesõnad *I – my – me* jt, näitavad asesõnad *this – that; these – those*; küsivad asesõnad *who, what, where, when, how*; umbmäärane asesõna *some*.

Tegusõnade *be, have* ja *do* pööramine olevikus (jaatav, eitav ning küsiv täis- ja lühivorm); kasutatavamad tegusõnad (jaatav, eitav ning küsiv täis- ja lühivorm); modaaltigusõna *can* (jaatav, eitav ning küsiv täis- ja lühivorm); üldajad *present simple* ja *present progressive* (igapäevase ja kõnelemise ajal toimuva tegevuse tähistamiseks); käskiv kõneviis (väljendite tasandil, nt istuge!); tegevusnimi: *I like skiing*.

Määrsõnad ja määrused aja, koha, viisi ja sageduse näitamiseks: *now, every day, every morning, etc; here, there; often; well, fast* jne.

Sidesõnad *and, but, or*.

Eessõna: kasutatavamad eessõnad ja väljendid (*in, on, to, at, under, from, with, on foot, by bus*).

Lauseõpetus: lihtlause; lause põhiliikmed; sõnajärg jaatavas, eitavas ja küsilases; lühivastused; *there is, there are* laused.

Sõnatuletus: liitsõnad (*school house*), arvsõna tuletusliited *-ty* ja *-teen*; eesliide *-un*.

Õigekiri: ärakiri; suur ja väike algustäht, kirjavahemärgid lihtlases, ülakoma omastavas käändes; nimisõna mitmuse lõpud; lihtoleviku ainsuse kolmas pööre; põhiarvsõnad, verbi lühivormid.

4. klass

Foneetika: sõnade sidumine lauses, lause rütm.

Nimisõna: ainsus, mitmus, erandlik mitmus, *y*-lõpuliste sõnade mitmus, *of*-omastav.

Artikkel: väljendid määrava artikliga (ja nimedega: *the UK, the USA; the Thames*); artikliasendajate kasutamine.

Omadussõna võrdlusastmete moodustamine, võrdlemine, sh erandid ja konstruktsioonid *as ... as, not as ... as* ja *more ... than*.

Arvsõna: põhi- ja järgarvude kasutamine; kuupäeva kirjutamise erinevad viisid; artikli kasutamine järgarvudes.

Asesõna: isikuliste asesõnade kasutamine sihitiskäändes: *me, us* jt.

Tegusõnade *be, have, do* pööramine minevikus; mõned kasutatavamad ebareeglipärased tegusõnad, *past simple*'i kasutamine tavapärase ja korduva tegevuse väljendamiseks; *present progressive*'i kasutamine kindlal hetkel toimunud tegevuse väljendamiseks; *resent perfect*'i tutvustamine kogemuse/tulemusega tegevuse väljendamiseks. Konstruktsioonid *would you like ...?; go + -ing; like + -ing* tegevuse väljendamiseks.

Eessõna kohamäärustes (*between, next to, opposite, from, near, above, through, towards*), ajamäärustes (*before, after, for, at, on, till, until*) ja viisimäärustes (*by, on*); väljendid (*interested in, afraid of, good at, fond of*).

Määrsõna: ajamäärsõnad (*yesterday, last ...*), sagedust märkivad (*usually, always, never, often, sometimes, again, once, twice, three times*), järjestavad (*first, next, then*) ja viisi tähistavad määrsõnad lõpuga *-ly* (nt *unexpectedly, suddenly*); hulka tähistavad (*some, any, no, a lot of*) ja küsivad määrsõnad (*why, how, how much/many*).

Sidesõnad *both ...and; because; when ..., as ... as, that, which, who*.

Lauseõpetus: liitlause; täiendlause (*The house that/which Jack built; Jack, who...*); *there is/are, there was/*

were lause alguses; kaudkõne tutvustus saatelausega olevikus.

Sõnatuletus: sufiks -er, -or.

Õigekiri: omadussõnade võrdlusastmed; kirjavahemärgid otsekõnes.

Kultuuriteadmised

3. klass

Suurbritannia ja Londoni tutvustamine video ning pildimaterjali vahendusel; kuninganna Elizabeth II. Parlamendihooned, Big Ben; the Tower. Ühendkuningriigi lipp (*Union Jack*).

Vanasõnad ja *nursery rhymes*, nt *Hickory, Dickory, Dock*; *Humpty Dumpty*.

Lastelaulud, nt "ABC", "Happy Birthday", "What is your name?", "Bingo", "Head and shoulders", "10 little Indians", "London Bridge is falling Down", "Put your finger on your nose", "Old McDonald".

Viisakas pöördumine (tervitamine, tänamine jne). Üldine tutvumine perekonnateemaga.

4. klass

Inglise keelt kõnelevad maad. Inglismaa, Šotimaa, Iirimaa ja Wales (asukohad, pealinnad, sümboolika). Pildimaterjal ja videod USA ning Washingtoni kohta: Kapitoolium, Vabaduse sammas; USA lipp (*Stars and Stripes*), USA president.

Vanasõnad, kõnekäänud, luuletused, nt *Two Little Kittens*, *The Bells of spring*, *This is the Barn that Jack Built*.

Laulud, nt "If you 're happy", "My Bonnie", "Jingle Bells".

Muinasjutud, nt "The Little Red Riding Hood", "Snow White and the Seven Dwarfs", "Chicken Little".

Üldine tutvumine vaba aja teemaga.

Prantsuse keel

Keeleteadmised

3. klass

Foneetika: Tähestik, tähed ja häälikud; hääldusmärkide tutvustamine; hääldusreeglid; sõnade häälimine (tähtaaval ütlemine); liesooni mõiste ja kasutamine (näidete põhjal); tõusev ja langev intonatsioon.

Nimisõna: sõnade sugu: mõiste; nais- ja meessoost sõnavormid; naissoovormi moodustamise põhireegel; ainsus ja mitmus, mitmuse moodustamise põhireegel.

Artikkel: artikli mõiste tutvustamine; umbmäärase (*un, une ja des*) ning määrava artikli (*le, la, l' ja les*) tutvustamine.

Omadussõna: värvid; reegliparaste nais- ja meessoovormide äratundmine; mitmuse moodustamise põhireegel; näitav omadussõna (*adjectifs démonstratifs: ce, cet, cette, ces*) näidete põhjal; omadussõnalised possessiivid (*adjectifs possessifs: mon, ma, mes, ton, ta, tes, son, sa, ses*).

Arvsõnad: põhiarvud 1–60; kellaeg täistundides; kuupäev, liitmine, lahutamine.

Asesõna: isikulise asesõna rõhuta ja rõhulised vormid (*je - moi, tu - toi, il - lui, elle - elle, nous - nous, vous - vous, ils - eux, elles - elles*); umbisikulised asesõnad kasutatavamates väljendites: *il y a, ça va*.

Tegusõna tegusõnade pööramisega tutvumine I rühma tegusõnade näitel; tegusõnad *avoir, être, aller, faire* tüüpplausetes (*Je suis un garçon/une fille. Comment ça va?... jmt*).

Määrsõnad: ajamääruslikud (nt *aujourd'hui*), kohamääruslikud (*ici, là*), viisimääruslikud (*bien, mal*) ja hulgamääruslikud sõnad (*un peu, beaucoup*); küsivad määrsõnad (*Qu'est-ce que c'est? Qui est-ce? Comment? Où? Combien?*).

Sidesõnad *et ja ou*.

Eessõnade kasutamine õpitud väljendites (*à Paris, en Estonie, chez moi, dans la classe, sur la table ...*).

Lauseõpetus: jaatav, eitav ja küsiv lause õpitud vormidena.

Õigekiri: ärakiri, suur ja väike algustäht, kirjavahemärgid lauses; ülakoma.

4. klass

Foneetika: sõnade sidumine lauses; liesooni kasutamine; lause rütm ja intonatsioon, täishäälikud ja kaashäälikud, häälikuühendid; nasalisatsioon.

Nimisõna: naissoo- ja meessoovormi moodustamise põhireegel, levinumad erandid (nt *chanteur – chanteuse, acteur – actrice*); mitmuse moodustamine põhireegel ja näitepõhised erandid (nt *mesdames, messieurs, mesdemoiselles, des animaux, des yeux ...*).

Artikkel: umbmäärane (*un, une, des*) ning määrav artikkel (*le, la, l', les*); kontraheerunud artikkel eessõnadega *à* ja *de*; esmane tutvumine partitiivse artikliga näidete põhjal; määrava ja umbmäärase artikli kasutamise põhireegel.

Omadussõna naissoovormi moodustamise põhireeglid ja sagedasemad erandid (*blanc, blanche* jt); omadussõna mitmuse moodustamise põhireeglid; omadussõna ühildumine nimisõnaga; näitava omadussõna (*adjectifs démonstratifs: ce, cet, cette, ces*) kasutamine; omadussõnaliste possessiivide (*adjectifs possessifs: mon, ma, mes, ton, ta, tes, sa, son, ses, notre, nos, votre, vos, leur, leurs*) tundmine ja kasutamine; küsivad omadussõnad *quel, quelle, quels, quelles*.

Arvsõna: põhiarvud, järgarvud, nende moodustamine ja kasutamine; kuupäev ja aasta; liitmine ja lahutamine; kellaeg (põhifraasid).

Asesõna: umbisikulised asesõnad väljendites: *il y a, ça va, il pleut, il neige* jt; umbisikuline asesõna *on*.

Tegusõna: I ja mõne kasutatavama III rühma tegusõna pööramine olevikus (nt *avoir, être, faire, aller, vouloir ...*); enesekohase tegusõna mõiste ja pööramine olevikus (*s'appeler*).

Eessõnade *à, de, en, avec, pour, chez* kasutamine õpitud konstruktsioonides.

Määrsõna: hulgamäärsõnad (*assez, trop*); viisimäärsõnad (*bien, mal*); ajamäärsõnad (*hier, aujourd'hui, demain, tôt, tard*); kohamäärsõnad (*sur, sous, devant, derrière, à gauche de, à droite de*).

Sidesõnad *et, ou, mais*.

Lauseõpetus: lihtsa liitlause moodustamine; küsilause: kas-küsimuse esitamine; inversiooniga ja inversioonita küsimus; omadussõna koht lauses.

Õigekiri: veatu ära kiri; *accent'*ide õige kasutus õpitud sõnades.

Kultuuriteadmised

3. klass

Prantsusmaa ja Pariis Euroopa kaardil, nende tutvustamine video ja pildimaterjali vahendusel; Prantsusmaa lipp.

Lastelaulud ja riimsalmid, nt "Frère Jacques", "Sur le pont d'Avignon", "1, 2, 3 – allons dans le bois" vms.

Viisakas pöördumine, tervitamine, tänamine ja palumine (sina- ja teievormide eristamine).

4. klass

Prantsusmaa 3–4 tähtsamat linna ja nende leidmine kaardilt. Nelja-viie tuntuma Pariisi vaatamisväärsusega tutvumine õpetaja valikul (nt Eiffeli torn, Jumalaema kirik ja Louvre'i muuseum); Prantsusmaa hümnid äratundmine.

Lastelaulud ja riimsalmid, nt "Savez-vous planter les choux", "Mon beau sapin".

Võrdlev tutvumine perekonna ja kooli valdkonnaga (erinevad rahvused ühes klassis, ühes perekonnas, koolipäev Prantsusmaal, lemmikharrastused).

Saksa keel

Keeleteadmised

3. klass

Foneetika: tähestik, tähed ja häälikud; hääldusmärkide tutvustamine; häälikuühendite ja sõnade häälimine; tõusev ja langev intonatsioon.

Nimisõna: õpitud nimisõnade ainsus ja mitmus; aluse ja öeldise ühildumine; nimisõna käänamine (*Nominativ, Akkusativ*).

Artikkel: umbmäärase artikli *ein, eine* ning määravate artiklite *die, der, das*, pl *die* tutvustamine; artikli puudumise tutvustamine, eitussõna *kein*.

Omadussõna: värvid; tähendus ja kuuluvus nimisõna juurde (*gut, schön*).

Arvsõnad ja mõõtühikud: põhiarvud 1–60 (äratundmistasandil kuni 100); kellaaeg täistundides; kuupäev, telefoninumber; liitmine, lahutamine.

Asesõna: isikulised asesõnad (*Nominativ*), omastavad asesõnad *mein, dein*; küsivad asesõnad *wer, was, wie, wen*; umbisikuline asesõna *es*.

Tegusõnade *haben, sein* pööramine olevikus; reeglipärased tegusõnad ja nende pööramine kindlas kõneviisis aktiivis; modaaltegusõna *mögen*; eitus *nicht*; käskiv kõneviis (väljendite tasandil, nt *setz dich! komm! schreib!*).

Määrsõnad aja, koha, viisi ja sageduse näitamiseks (*rechts, links, hier, dort, heute, morgen, gut, gern, oft*).

Sidesõnad *und, oder, aber*.

Eessõnad kindlates väljendites (*ich lebe in Paide*).

Lauseõpetus: lihtlause; lause põhiliikmed; sõnajärg jaatavas, eitavas ja küsilause; lühivastused; *es gibt* laused, aluse ja öeldise ühildumine.

Sõnatuletus: lihtsamad liitsõnad, arvsõna tuletusliited *-zehn* ja *-zig*.

Õigekiri: ärakiri; suur ja väike algustäht, kirjavahemärgid lihtlause; põhiarvsõnad.

4. klass

Foneetika: sõnade sidumine lauses, lause rütm.

Nimisõna: õpitud sõnade ainsus, mitmus; mitmuslik tähendus (*eine Schere, eine Brille, eine Hose*); nimisõna käänamine (*Nominativ, Akkusativ*).

Artikkel: artikli kasutamine.

Omadussõna: võrdlusastmete moodustamine ja kasutamine; *gern – lieber – am liebsten*; omadussõna täiendina.

Arvsõna: 1 – 100 000; põhi- ja järgarvude kasutamine; kuupäeva kirjutamise erinevad viisid; artikli kasutamine järgarvudes.

Asesõna: isikuliste asesõnade käänamine (*Akkusativ, Dativ*), näitavad asesõnad *dieser, diese, dieses*.

Tegusõna *werden* pööramine olevikus; kasutatavamad ebareeglipärased tegusõnad (*haben, fahren, nehmen, fernsehen*), enesekohased tegusõnad (*sich waschen, sich anziehen*), nende pööramine kindla kõneviisi aktiivis; tegusõna *können* pööramine olevikus; *Präteritum*'i tutvustamine; *ich möchte + Infinitiv*.

Eessõna: mõned koha- ja ajamäärustes kasutatavad eessõnad (*zu Hause, nach Hause, bei, aus, an – am Montag, in – im Januar*).

Määrsõna: ajamäärsõnade (*übermorgen, gestern, vorgestern*), koha- ja viisimäärsõnade laiendamine.

Sidesõnad *doch, denn, deshalb*.

Lauseõpetus: liitlause; sõnade järjekord liitlause.

Sõnatuletus: liitsõnade moodustamine (*fernsehen*); ees- ja järelliited; tegusõnade eesliited, eesliide *un* (*unfreundlich*).

Õigekiri: omadussõnade võrdlusastmed; kirjavahemärgid liitlause.

Kultuuriteadmised

3. klass

Saksamaa Liitvabariigi lipp, Saksamaa videotutvustus (Berliin, Bonn).

Lastelaulud, nt “ABC-Lied”, “Bruder Jakob”, “Geburtstagslied”, “Ich heiße Peter”, “Schneemann”, “Guten Morgen!”.

Luuletused, nt “Eins-zwei Polizei”.

Üldine tutvumine perekonna valdkonnaga.

4. klass

Saksamaa kaardil osatakse näidata 3–4 tähtsamat linna (nt Berliin, Bonn, Kiel), jõgesid. Lastelaulud (nt “Mein Hut, der hat drei Ecken”, “Schneeflöckchen”) ja -riimid, luuletused.

Üldine tutvumine perekonna, kooli ning vaba aja valdkonnaga.

Vene keel

Keeleteadmised

3. klass

Foneetika: tähestik, tähed ja häälikud; hääldusmärkide tutvustamine; sõnade häälimine; intonatsioonimallid 1 ja 2; vene keele häälikute ja häälikuühendite õige artikulatsioon ning märkimine kirjas (tähe ja hääliku ühteviimine): kergesti segiminevad tähed *p, n, u, v, c, x*.

Tähestik: tähtede kirjutamine.

Nimisõna: ainsus, mitmus; nais-, mees-, kesksugu; ainsuslikud ja mitmuslikud sõnad; nimed, sh kohanimed.

Omadussõna: ainsus, mitmus; mees-, nais-, kesksugu.

Arvsõnad: põhi- ja järgarvud.

Asesõna: ühildumine nimisõnadega; isikulised asesõnad (*я, меня, мне*); omastavad asesõnad (*мой, твой, его, наш, ваш, их*).

Tegusõna: pöörded, tegevusnimi; ainsus, mitmus; olevik, minevik.

Määrsõna: viisimäärsõnad (*быстро, хорошо, здорово, плохо*).

Eessõnad *у, к, в, на, о*.

Sidesõna *и*.

Õigekiri: kirjatehnika ja ärakiri: tähtede ühendamine, (susisevate häälikute märkimine kirjas); kirjavahemärgid lihtlauses.

4. klass

Foneetika: sõnade sidumine lauses, lause rütm; intonatsioonimallid 1–3, susisevad ja sisisevad häälikud *ж, ш, ч, ц, щ, с, з*; helilised/helitud, peenendatud/peenendamata kaashäälikud; märkide *ь* ja *ъ* kasutamine (koht ja eesmärk); täishäälikud *е, ё, ю, я*; rõhulised ja rõhuta täishäälikud; *ж-, ш-, ц-, ч-, щ-*ga algavad silbid; rõhulised ja rõhuta silbid, sõna- ja lauserõhud.

Nimisõna: ainsus, mitmus, erandlik mitmus (*ребенок – дети; человек – люди*); käänded.

Р. п.: Нет сестры, ученика; у мамы, у мальчика; из книги, из дома; без брата, без школы.

Д. п.: Маме 35 лет, брату 10 лет.

В. п.: Люблю маму, брата; смотрю телевизор; читаю книгу; убираю комнату.

Тв. п.: Гуляю с собакой, играю с другом; бутерброд с сыром.

П. п.: Живу в Таллинне; гуляю на улице; катаюсь на лыжах, коньках, санках.

Omadussõna: ühildumine nimisõnadega arvus, soos ja käändes; võrdlusastmed.

Arvsõna: ühildumine nimisõnadega *год/лет, час, крона*.

Asesõna: ühildumine nimisõnadega; näitavad asesõnad (*этот, тот*); küsivad asesõnad (*кто, что, чей, где, когда, куда*).

Tegusõna: pöörded, liht- ja liittulevik; käskiv kõneviis; liikumisverbid (nt *идти, ходить, ехать, ездить, бегать, бежать*).

Määrsõna: ajamäärsõnad (*когда, никогда, давно*); kohamäärsõnad (*тут, там, здесь, близко, далеко, высоко*).

Eessõnad *без, из, у, к, в, на, о*.

Sidesõna: sagedamini kasutatavad sidesõnad (*и, а, что*).

Õigekiri: kirjavahemärgid; märkide *ъ* ja *ь* kasutamine ning koht; kirjatehnika: tähtede ühendamine, *й* õiges kohas, kergesti segiminevad tähed.

Kultuuriteadmised

3. klass

Venemaa ja venelased; pealinn; sümbolid; president; hümn.

Moskva vaatamisväärsuste tutvustamine video ja pildimaterjali vahendusel.

Luuletused, laulud ja muinasjutud, nt К. И. Чуковский «Телефон» I osa, А. Барто «Мячик», Ю. Мориц «Ленивый мальчишка».

Laulud, nt «Ёлочка», «Кузнечик», «Баю-баюшки-баю ...», «Петушок», «Серенький козлик».

Muinasjutud, nt «Репка», «Колобок», «Курочка-Ряба».

4. klass

Peterburi vaatamisväärsuste tutvustamine video ja pildimaterjali vahendusel.

Luuletused, laulud ja muinasjutud, nt К. И. Чуковский «Бармалей» (katkendid), «Елка»; С. Маршак «Декабрь», «Январь»; Б. Заходер «Ласточка», «Пошел котик на торжок...».

Laulud: Р. Кудашева «В лесу родилась ёлочка», «Ой, мороз, мороз», М. Пляцковский «Настоящий друг», С. Михалков «Песенка друзей».

Muinasjutud: «Лиса и Журавль», «Три медведя», «Теремок».

Õpitulemused (3.-4. klass)

Kuulamine (selge ja aeglase kõne puhul õpitud sõnavara piires, sh salvestustelt)

Õpilane:

- 1) tegutseb vastavalt korraldustele;
- 2) oskab leida kuulamistekstist vajaliku teabe (arv, nimi jne);
- 3) oskab kuulata teksti ja saab aru tekstist, mis sisaldab üksikuid tundmatuid sõnu;
- 4) oskab eristada sõnajärje, intonatsiooni, rõhu ja rütmi põhjal kõneleja eesmärki ning meeleolu.

Lugemine

Õpilane:

- 1) oskab lugeda lihtsat teksti ja saab sellest aru (umbes 50 sõna);
- 2) oskab leida tekstist olulist infot; oskab eristada olulist ja ebaolulist;
- 3) oskab valida sarnaste kirjelduste hulgast antud pildi jaoks sobiva;
- 4) oskab loetu põhjal pildiseeriat järjestada;
- 5) oskab lugeda ja mõistab üksikuid võõraid sõnu sisaldavaid tekste sõnastiku abil või tuletab pildi/ konteksti toel tundmatute sõnade tähenduse.

Rääkimine ja suhtlusetiketi järgimine

Suuline suhtlus

Õpilane:

- 1) kasutab õpitud fraase õige intonatsiooni, rõhu ja rütmiga;
- 2) oskab kasutada tutvustamise erinevaid variante eakaaslaste ja täiskasvanute puhul;
- 3) oskab väljendada palvet;
- 4) oskab paluda selgitusi, sh sõna tähendust;
- 5) oskab teha ettepanekut ühistegevuseks;
- 6) oskab väljendada emotsioone (kiitust, laitust, üllatust, kahtlust);
- 7) oskab küsida kellaega;
- 8) oskab vastata telefonikõnele ja öelda oma telefoninumbri;
- 9) oskab kaupluses oma soovi väljendada;
- 10) oskab esitada küsimusi õpitud temaatika piires ja neile reageerida.

Suuline esitus

Õpilane:

- 1) jutustab õpitud teemade ja sõnavara piires endast, tavapära tegevustest, harjumustest, kogemustest (lühikirjeldused teema, pildi jne järgi);
- 2) oskab püsida käsitletava teema piires;
- 3) oskab ilmekalt esitada luuletust ja kaasa laulda õpitud laulu.

Kirjutamine

Õpilane:

- 1) oskab lõpetada lauseid ja fraase õpitud sõnavara piires;
- 2) oskab kirjutada lühikesi (30 sõna) etteütleri õpitud sõnavara põhjal;
- 3) oskab iseseisvalt täita lühiankeeti (nimi, vanus, rahvus, aadress jne);
- 4) oskab kirjalikult vastata nii suuliselt kui ka kirjalikult esitatud küsimustele;
- 5) oskab tõlkida lihtlauseid õpitud keelematerjali ulatuses;
- 6) oskab kirjutada lühiteadet, õnnitlusi, kutset, tänukaarti;
- 7) oskab kirjutada lühikesi (3–5 lihtlause) pildikirjeldusi, kasutades vajaduse korral õpikut;
- 8) oskab kirjutada õpitud teema piires jutukese/kirja (30 sõna).

Õppesisu

5.–6. klass

Aineõpetuse põhiteemad, alateemad ja keelematerjal

Põhiteemad 5. klassis

Isiksus ja suhted

Sõprus ja isiksuseomadused: mina ja minu eripära (välimus, iseloom, riietus, suhtumise väljendamine, rõõmud ja mured, oskused); sõprus ja isiksuseomadused; sõpruskond, iseloomud, suhted, ühistegevused sõpradega; kaaslase abistamine, abi palumine.

Inimene ja ühiskond

Kodupaik: elukeskkond linnas ja maal, kodu kirjeldus (korter, maja plaan; minu tuba, mööbel); kodupaiga tuntud inimesed; sugulased; tee küsimine ja juhatamine (linnaplaan); suhtlemine (telefonikõned, teate ja postkaardi kirjutamine, lihtsamate ankeetide ja plankide täitmine).

Keskkond ja tehnoloogia

Loodus ja loodushoid: aedviljad ja marjad, looduskaunid paigad oma kodukohas; transpordivahendid; vajaliku info otsimise ja leidmise võimalused (trükised, elektrooniline keskkond); kodutehnika.

Olme ja tarbimine

Tervislik eluviis ja säästlik tarbimine: päevakava, harjumused; hügieenitarbed, tervislik toitumine, söögid ja söögikorrad (lauakombed, söögikorrad õpitava keele maades, võrdlus Eestiga); harrastused; sünnipäeva tähistamine.

Kultuur ja looming

Kultuurielu: lugemisharjumus, lastekirjandus, muusika (pillid), kinos käimine.

Haridus ja töö

Koolielu: koolipäev ja -üritused, kooliruumid ja sisustus; kodused ülesanded, õppima õppimine; klassikaaslased, koolipersonal, koolivaheajad; ametid ja elukutsed ning nende vajalikkus.

Eesti ja maailm

Elulaad: mõned maailma maad ja rahvad ning keeled; õpitava keele maa tuntud inimesi ja vaatamisväärsusi; Eesti ja õpitavat keelt kõneleva maa tähtpäevad/traditsioonid.

Põhiteemad 6. klassis

Isiksus ja suhted

Sõprus ja isiksuseomadused: sõbrad, iseloom (ausus, julgus, abivalmidus, kaastunne, teise inimese austamine ja selle kujundamine); soovid ja vajadused; minu ja sõprade tugevad ning nõrgad küljed, tunded, valikute tegemine, hinnangute andmine.

Inimene ja ühiskond

Kodupaik: minu kodukoht (tuntud inimesed, kultuuriväärtused, lemmikpaigad, kodukoha ajaloo); maa- ja linnaelu plussid ning miinused; sugulased, peretraditsioonid; kirjavahetus.

Keskkond ja tehnoloogia

Loodushoid ja tehnoloogia: looduskauhid paigad (nt pargid, rabad, metsad); looduselamused; hoolimine elusolenditest (nt loomade varjupaigad); avastused ja leiutised; transport ja sõiduplaanid.

Olme ja tarbimine

Tervislik eluviis ja säästev tarbimine: tervislik toitumine, menüü koostamine; terviseprobleemid ja arstiabi, abi kutsumine; majapidamistööd; taskuraha; arukas tarbimine (taaskasutus).

Kultuur ja looming

Kultuurielu: lemmikraamat; reklaam; televisioon, raadio, teater; spordi tähtsündmused ja tippsaavutused.

Haridus ja töö

Koolielu: iseseisev õppimine, koostöö, õpioskused; arvuti kasutamine õppetöös; vanemate ja minu töö (kohustused koolis, vastutus).

Eesti ja maailm

Elulaad: Eesti ja õpitavat keelt kõnelevate maade vaatamisväärsused, looduskauhid paigad, muuseumid; kombed ja tavad; tänapäeva kuulsaid inimesi.

Inglise keel

Keeleteadmised

5. klass

Foneetika: hääldusmärgid; sõnarõhk.

Nimisõna: loendatavad ja loendamatud nimisõnad; ebareeglipärane mitmus; ainsuslikud ja mitmuslikud sõnad (nt *trousers, scissors, knowledge, friendship* jne); omastav kääne.

Artikkel: kasutatavamad väljendid artiklitega ja ilma; artikli kasutamine isiku- ja kohanimedega (linnad, tänavad, väljakud, riigid).

Omadussõna: rahvust ja kodakondust tähistavad omadussõnad; omadussõnade võrdlemine, *not enough ... to; too ... to*; kirjeldamine (*what's ... like?*).

Arvsõna: põhi- ja järgarvud; sidesõna *and* arvsõnades; pikkuse, kauguse ja kaalu väljendamine; kellaajad, sajandid.

Asesõna: rõhutavad ja siduvad asesõnad; omastavate asesõnade absoluutvormid (*mine, yours* jne).

Tegusõna: ajavormid *future simple, present ja past progressive; present perfect*; ebareeglipärased tegusõnad; modaalverbid *could, may ja must*; konstruktsioon *going to + infinitiiv*.

Määrsõnade moodustamine liitega *-ly*; järjestavad määrsõnad (*first, next, then, last, finally*); ebareeglipärane *fast*, hulka väljendavad määrsõnad (*much, many, little, few; too much/many/little/few*).

Sidesõnad *therefore, if, because, after, before, until, as soon as*.

Eessõna: ajamäärustes kasutatavad eessõnad, kohamäärustes kasutatavad eessõnad (*opposite, in the middle of, in the centre of, around, next to, in front of, behind, above, below*).

Lauseõpetus: sõnajärg liitlauses; sõnajärg küsilause; kaudkõne tutvustus, kui saatelause on olevikus; aja- ja sagedusmäärsõnade ning viisi- ja kohamäärsõnade koht lauses.

Sõnatuletus: sufiks *-ship, -ion; -less; -ful*; prefiks *mis-* ja *ir-*.

Õigekiri: järgarvsõnad; õpitud ebareeglipärased verbid; koma liitlauses (*and, but, or* ees).

6. klass

Foneetika. intonatsioon; fraseerimine.

Nimisõna: ebareeglipärane mitmus, ainsuslikud ja mitmuslikud sõnad (jätkuvalt);

Artikkel: artikli kasutamine isikunimedega, keelte ja rahvuste nimetustega, artikli tarvitamise üldreeglid.

Omadussõna: kesksõnaline omadussõna; *too + adjective, not + adjective + enough*.

Arvsõna: osa tervikust (10 out of 52), kümnendmurrud, lihtmurrud, aastaarvude lugemine, raha.

Asesõna: enesekohased asesõnad (*myself*); *each other, all of them, some of them, none of them*; umbmäärased asesõnad ja nende liitvormid.

Tegusõna ajavormi *past perfect* tutvustamine; modaaltegusõnad ja nende asendusvormid: *must/have to; may/be allowed to; can/be able to; should, shouldn't (for moral obligations); could (for potential choices); can't (for impossibility), won't (for promises)*, käskiv kõneviis (soovitustes); *looks like + noun; I'd like to ...*; tingimuslaused I, II (äratundmise tasandil); verbi põhivormid; *going to + infinitiiv võrdluses, will + infinitiiv (tuleviku väljendamiseks)*.

Määrsõnade koht lauses; *the more ... the better*.

Sidesõna: öeldistäitelauseid alustavad *whatever, whenever, whoever* jne; *both ... and; (n)either ... (n)or; that, who, which; however*.

Eessõnad väljendites (*be good/bad at sth, at the top/bottom; next to ..., during the first week, it depends on; at first; by – for agent in the passive*).

Lauseõpetus: siduvad laused (*relative clauses: houses which/that ...; people who ...*;) lausemäärused (*linking devices: at first, later, so, then*); *if* ja *there* lause algul; küsimuste moodustamine; kaudne kõneviis (olevikus).

Sõnatuletus: *-ed-*; *ing-lõpulised* omadussõnad; prefiksid *im-*, *il-*.

Õigekiri: ülakoma kasutamine; koma kasutamine siduvate sõnadega.

Kultuuriteadmised

5. klass

Suurbritannia ja USA hümnid meloodia; London ja Washington (pildimaterjal, nt St. Paul's Cathedral, Buckingham Palace, Kapitolium, Valge maja); looduskaunid paigad (mäed, järved).

Folkloor ja valmid; vanasõnad, *tongue twisters*.

Lood, nt R. Kipling, "Mowgli", "Rikki-Tikki-Tavi"; L. Carroll "Alice imedemaal".

Luuletused, laulud, nt "Twinkle-twinkle", "Little Star", "She'll be coming round the mountains", "Rudolf, the Rednosed Reindeer".

Inglise ja Ameerika päritolu tooted ning kaubamärgid.

Üldine tutvumine Inglise/Ameerika koolieluga.

6. klass

Inglismaa ajaloost (sisserännanud hõimud, rahvuse kujunemine); kuninglik perekond.

Ameerika põliselanikud ja avastamine eurooplaste poolt; USA presidentide.

Valmid, legendid, limerikid.

Jutud, nt M. Twain, "Tom Sawyer"; D. Defoe, "Robinson Crusoe"; A. Sewell, "The Black Beauty".

Luuletused, laulud, nt R. Stevenson, "My Bed is a Boat"; R. Burns, "My Heart's in the Highlands"; "Clementine", "Greensleeves", "White Christmas".

Inglismaa ja Ameerika tuntud sportlasi. Üldine tutvumine tervislike eluviisidega.

Prantsuse keel

Keeleteadmised

5. klass

Foneetika: sõnade sidumine lauses; liesooni kasutamine; lause rütm ja intonatsioon.

Nimisõna: naissoo- ja meessoovormi moodustamise erandid; mitmuse moodustamise erandid.

Artikkel: elideerunud ja kontraheerunud artikkel; partitiivse artikli moodustamine ja kasutamine; artikli puudumine või ärajätmine (näidete põhjal).

Omadussõna koht lauses; erandlikud omadussõnad (*beau (bel), belle, nouveau (nouvel), nouvelle; vieux (vieil), vieille* jt) ja nende koht lauses; omadussõna võrdlusastmetega tutvumine.

Arvsõna: põhi- ja järgarvud lõpmatuseni; kuupäev ja aastaarv; korrutamine ja jagamine; kellaeg.

Asesõna sihitise ja sihitismäärusena (*le, la, les; lui, leur*) ning nende kasutamine (näidete põhjal).

Tegusõna: I ja II rühma ning III rühma kasutatavamate tegusõnade pööramine olevikus (*présent*); enesekohaste tegusõnade pööramine olevikus (*présent*); *passé composé* moodustamine: abitegusõnad *avoir* ja *être*, mineviku kesksõna mõiste ja moodustamine; *futur proche*; käskiv kõneviis.

Eessõna: kasutatavamad eessõnad (*devant, derrière, sur, sous, dans* jt).

Määrsõna võrdlusastmetega tutvumine; küsiv määrsõna *pourquoi?*.

Sidesõna *parce que*.

Lauseõpetus: küsilauseid; eitav lause minevikus; sõnajärg lauses.

6. klass

Foneetika: sõnade sidumine lauses; liesooni kasutamine; lause rütm ja intonatsioon.

Nimisõna: nimisõnade soo määramise mõne võimaluse tutvustamine (nt lõppsilp *-eau, -age, -tion* või sõna tähenduse kaudu).

Artikkel: kindla ja umbmäärase artikli kasutamine; partitiivne artikkel; artikli puudumise või ärajätmise põhireeglid.

Omadussõnade võrdlusastmed: kesk- ja ülivõrde moodustamine.

Arvsõna: pikkuse, kauguse, kaalu ja protsendi väljendamine.

Asesõna sihitise ja sihitismäärusena (*le, la, les; lui, leur*) ning nende kasutamine.

Tegusõna: kestev olevik: *être en train de ...*; I, II, III rühma kasutatavamate tegusõnade ja enesekohaste tegusõnade pööramine olevikus (*présent*) ja minevikus (*passé composé*); mineviku kesksõna ühildumine (*accord du participe passé*); *imparfait* moodustamine ja kasutamine; *passé immédiat; futur simple*’iga tutvumine.

Eessõna: kasutatavamate eessõnade koht lauses.

Määrsõna võrdlusastmete moodustamine.

Sidesõnad *quand* ja *où*.

Lauseõpetus: sõnajärg õpitud lauseliikides; topelteitus *ni ..., ni...*; eituse moodustamine sõnadega *personne, rien, plus, jamais*; käsklauseid enesekohaste tegusõnadega.

Kultuuriteadmised

5. klass

Prantsusmaa tuntumate maakondade teadmine (äratundmine) ja leidmine kaardilt õpetaja valikul (nt Provence, Bretagne, Normandie); Prantsusmaa naaberriigid ja prantsuse keelt riigikeelena kasutavad riigid.

Võrdlev tutvumine tähtpäevadega ja nende tähistamise kombid (joulud, kolmekuningapäev, 14. juuli). Söömisharjumused ja söögikorrad.

Prantsusmaa päritolu tooted ja kaubamärgid.

Mõni tuntud muinasjutt, nt “Punamütsike”, “Saabastega kass”.

6. klass

Prantsusmaa geograafiline asend, suuremad jõed ja mäestikud.

Prantsuse keelt riigikeelena kasutavad riigid (Belgia, Šveits, Luxembourg, Kanada), nende lipud ja asukoht kaardil; frankofoonia mõiste.

Pereelu, puhkuse ja vaheaegade veetmise traditsioonid Prantsusmaal, mõned näited rahvusköögi kohta.

Luuletused, valmid ja jutustused (autorid nt Jean de la Fontaine, Charles Perrault, Maurice Carême, Pierre Gripari).

Saksa keel

Keeleteadmised

5. klass

Foneetika: hääldus (saksa keele häälikute ja häälikuühendite õige artikulatsioon).

Nimisõna: õpitud nimisõnade artikkel ja mitmus; nimisõna käänamine (*Nominativ, Akkusativ, Dativ*).

Artikkel: umbmäärane ja määrav artikkel, kasutatavamad väljendid artiklitega ja ilma; artikli kasutamine isiku- ja kohanimedega (linnad, tänavad, väljakud, riigid); eitussõna *kein* käänamine (*Nominativ, Akkusativ, Dativ*).

Omadussõna: rahvust tähistavad omadussõnad (*estnisch, deutsch*); omadussõnade võrdlemine.

Arvsõna: põhi- ja järgarvud; sidesõna *und* arvsõnades; pikkuse, kauguse ja kaalu väljendamine; kellaajad.

Asesõna: isikulised asesõnad, nende käänamine (*Nominativ, Akkusativ*); omastavad asesõnad (*mein, dein, sein, ihr, unser, euer, ihr, Ihr*); umbisikulise asesõna *es* kasutamine.

Tegusõna *wissen*; tegusõna pööramine kindla kõneviisi aktiivis; ajavormide moodustamine (*Präsens, Präteritum, Perfekt*); abitegusõnad *haben* ja *sein* perfekti moodustamisel, reeglipärased ja ebareeglipärased tegusõnad; modaaltegusõnad (*können, müssen, wollen, dürfen, sollen, mögen*), enesekohased tegusõnad, tähtsate tegusõnade rektsioon (*haben, gehen + Infinitiv*).

Määrsõnade moodustamine, tähtsamad kohta (*oben, unten*), aega, sagedust (*zweimal*) ja viisi väljendavad määrsõnad (*plötzlich, dann*).

Sidesõnad *dass, als, weil, wenn*.

Eessõna: *Akkusativ durch, für, ohne, gegen, Dativ mit, nach, bei, aus, von, zu*, ajamääruses kasutatavad eessõnad, kohamäärustes kasutatavad eessõnad.

Lauseõpetus: sõnajärg liitlauses ja küsilause; tegusõna teisel, esimesel ja viimasel kohal lauses; aja- ja sagedusmäärsõnade ning viisi- ja kohamäärsõnade koht lauses.

Sõnatuletus: liitsõnade moodustamine; ees- ja järelliited (*-in*), lahutatavad eesliited tegusõnades.

Õigekiri: suur ja väike algustäht, häälikute ja häälikuühendite õige märkimine kirjas.

6. klass

Foneetika. intonatsioon jaatavas, eitavas, küsilause.

Nimisõna: õpitud nimisõnade artikkel ja mitmus; nimisõna käänamine (*Genitiv*).

Artikkel: artikli kasutamine keelte ja rahvuste nimetustega, artikli tarvitamise üldreeglid; kasutatavamad väljendid artikliga ja ilma.

Omadussõna käänamine määrava, umbmäärase ja nullartikliga (*Nominativ, Dativ, Akkusativ*), omadussõna öeldistäitena; erandlikud võrdlusastmed, *als* ja *wie* kasutamine võrdlemisel.

Arvsõna: osa tervikust, lihtmurrud, protsent, aastaarvude lugemine, raha; järgarvude ühildumine nimisõnaga soos ja käändes.

Asesõna: umbmäärased asesõnad; isikulised asesõnad ja käänamine (*Dativ*), umbisikuline asesõna *man; jemand/niemand*.

Tegusõna: modaaltegusõnad (kasutamine infinitiiviga, *mögen* põhitegusõnana); käskivkõneviis (soovitustes); tingimuslaused (äratundmise tasandil); verbi põhivormid; kasutatavamate tegusõnade rektsioon (*es gibt, sich interessieren, sich freuen*).

Määrsõnade koht lauses; laiendada aega, kohta, viisi väljendavate määrsõnade hulka (*zuerst, zuletzt, mal, gerade, sofort*).

Sidesõna: siduvad asesõnad (*die, der, das*), alistavate sidesõnade kasutamine (*dass, weil, wenn, als*).

Eessõna: *Nominativ, Akkusativ um, entlang; Dativ seit, ausser, Genitiv während, wegen*; eessõnad daativi ja akusatiiviga *an, auf, hinter, neben, in, über, unter, vor, zwischen*.

Lauseõpetus: siduvad laused; põimlaused; kaudne kõneviis (olevikus).

Sõnatuletus: liitsõnad, ees- (*mit-, miss-*) ja järelliited, lahutatavad liited tegusõnades, rahvusvahelised sõnad 1. ja 2. võõrkeeles).

Õigekiri: suur ja väike algustäht; koma kasutamine siduvates lausetes (õpitud sõnavara piires).

Kultuuriteadmised

5. klass

Saksamaa hümn. Oskus näidata Saksamaa kaardil tähtsamaid paiku, linnu (sh Berliini 4–5 vaatamisväärsust, Hamburg, Frankfurt, München, Dresden), mägesid, järvi. *Zungenbrecher*.

Lastelaulud, nt “Oh, Tannenbaum”, “Grün sind alle meine Kleider”, “Katze und Maus”.

Luuletused ja saksa muinasjutud, nt “Bremeni linna moosekandid”, “Hunt ja seitse kitsetalle”.

Elamine, söögikorrad, kombed (jõulud, Nikolaus), tavad.

Saksamaa päritolu igapäevaesemed ja tooted ning tootjafirmad (nt Henri Nestlé, Ferrero, RitterSport).

6. klass

Saksa keelt kõnelevad maad. Oskus näidata Saksamaa ja Austria kaardil tähtsamaid paiku, linnu (Weimar), mägesid, järvi. Austria, Viin. Mozart.

Luuletused, nt Eduard Mörike, J. W. Goethe.

Laulud, muinasjutud, nt “Schneewittchen”, “Hänsel und Grete”.

Valik tänapäeva kuulsaid inimesi; sport, sportlased (Michael Schumacher, Katharina Witt, Boris Becker).

Oluliste avastuste, leiutiste algus (Gottlieb Daimler, Carl Friedrich Benz, Werner von Siemens).

Vene keel

Keeleteadmised

5. klass

Foneetika: vene keele häälikute ja häälikuühendite õige artikulatsioon ning märkimine kirjas (tähe ja hääliku ühteviimine): kergesti segiminevad tähed *p, n, u, v, c, x*; susisevad ja sisisevad *ж, ш, ч, ц, щ, с, з*; helilised/helitud, peenendatud/peenendamata kaashäälikud; helilised kaashäälikud sõna lõpus ja helitu ees; helitud kaashäälikud helilise ees; märkide *ь* ja *ѐ* kasutamine (koht ja eesmärk); täishäälikud *e, ё, ю, я*; rõhulised ja rõhuta täishäälikud; *ж-, ш-, ц-, ч-, щ-*ga algavad silbid; rõhulised ja rõhuta silbid, sõna- ja lauserõhud; intonatsioonimallid 4, 5.

Nimisõna: käänded.

Р. п.: нет сестры, нет брата.

Д. п.: К другу, к подруге.

В. п.: В школу, в магазин, на тренировку.

Тв. п.: Занимаюсь спортом, музыкой.

П. п.: Пишу о друге, о бабушке.

Omadussõna ühildumine nimisõnadega arvus, soos, käändes; võrdlusastmed (lihtsamad vormid).

Arvsõna ja mõõtühikud: põhjarvud, järgarvud; ühildumine nimisõnadega, kuupäevad.

Asesõna: isikulised, omastavad, näitavad, eitavad ja küsivad asesõnad.

Tegusõnade pööramine ainsuses ja mitmuses; olevik ja minevik.

Määrsõna: koha-, aja-, määra- ja viisimäärsõnad.

Eessõnad *без, из, у, для, по, к, в, на, о*.

Sidesõna: üldkasutatavad sidesõnad lihtlauses.

Õigekiri: peendatud/peenendamata kaashäälikud; *жи-* ja *ши-* silbid, *й* kasutamine, sulghäälikute õigekiri, heliliste ja helitute kaashäälikute õigekiri (*с – з, ш – ж, к – г, н – б*) ning *ts-*i kasutamine *ц* asemel.

6. klass

Foneetika: vene keele häälikute ja häälikuühendite õige artikulatsioon ning märkimine kirjas (tähe ja hääliku ühteviimine): kergesti segiminevad tähed *p, n, u, v, c, x*; susisevad ja sisisevad *ж, ш, ч, ц, щ, с, з*; helilised/helitud, peenendatud/peenendamata kaashäälikud; helilised kaashäälikud sõna lõpus ja helitu ees; helitud kaashäälikud helilise ees; märkide *ь* ja *ъ* kasutamine (koht ja eesmärk); täishäälikud *е, ё, ю, я*; rõhulised ja rõhuta täishäälikud; *ж-, ш-, ц-, ч-, щ-*ga algavad silbid; rõhulised ja rõhuta silbid, sõna- ja lauserõhud; sõnade sidumine lauses, lause rütm.

Nimisõna: meessoost nimisõnad (*дом, кот; папа; дядя; конь, день; мяч; музей*); naissoost nimisõnad (*мама, тетя, тетрадь; семья; экскурсия*); kesksõost nimisõnad (*окно; море; рисование*), nende käänamine.

Omadussõna ühildumine nimisõnadega arvus, soos, käändes.

В. п. в большой город, в новую школу, в голубое небо

П. п. в большом городе, в новой школе, в голубом небе

Arvsõna: põhiarvud, järgarvud; ühildumine nimisõnadega, kellaaeg, kuupäev, pikkus, kaal; maksumus.

Asesõna: isikulised, omastavad, näitavad, eitavad ja küsivad asesõnad.

Tegusõna: olevik, minevik, liit- ja lihttulevik.

Määrsõna: koha-, aja-, määra- ja viisimäärsõnad.

Eessõnad *через минуту, через час, через год.*

Sidesõna: üldkasutatavad sidesõnad lihtlauses.

Õigekiri: kergesti segiminevad tähed, heliliste ja helitute kaashäälikute õigekiri; tähestik sõnaraamatu kasutamisel.

Kultuuriteadmised

5. klass

Venemaa kaart. Moskva ja Sankt-Peterburg – Venemaa pealinnad. Tutvustamine video ja pildimaterjali vahendusel.

Luuletused, laulud ja muinasjutud, nt К. И. Чуковский «Мойдодыр» (katkendid), С. Маршак «Детки в клетке», А. Барто «В Москве», В. Маяковский «Что такое хорошо и что такое плохо» (katkendid).

Laulud, nt А. Тимофеевский «Песенка крокодила Гены», Э. Успенский «Голубой вагон», «Улыбка».

Muinasjutud, nt «Вершки и корешки», «Лиса и заяц», «Братец Иванушка и сестрица Аленушка».

Valmid (I. Krõlov) ja luuletused (nt V. Korolenko «Sõprus»).

6. klass

Venemaa suuremad regioonid: linnad, jõed, järved, mäed. Peterburi: Talvepalee, Vaskratsanik, Nevski prospekt, sillad. Moskva: Punane väljak, Kreml.

Luuletused, laulud ja muinasjutud, nt К. И. Чуковский «Телефон» I, II ja III osa; С. Маршак «Одна нам голова дана ...»; М. Ю. Лермонтов «Казачья колыбельная песня»; А. С. Пушкин «Осень» (katkend); И. Северянин «Майские дни»; И. А. Крылов «Стрекоза и Муравей»; Л. Толстой jutte.

Laulud, nt З. Петрова «Спят усталые игрушки», «Вдоль по улице метелица метет...», «Я иду, шагаю по Москве»; М. Исаковский «Катюша».

Õpitulemused (II kooliaste)

Kuulamine

Õpilane:

- 1) oskab kuulmise järgi eristada kõnelejaid ja situatsiooni;
- 2) mõistab erinevate kõnelejate esitatud lihtsamat teksti;
- 3) oskab õpitud keelematerjali piires võrrelda kuuldu kirjaliku loeteluga;
- 4) oskab kuuldu põhjal täita lünki lühitekstis (sh üksikuid tundmatuid sõnu sisaldav tekst).

Lugemine

Õpilane:

- 1) saab aru igapäevastest asjadest rääkivast isiklikust kirjast, tööjuhenditest;
- 2) oskab lugeda ja mõista üldkasutatavaid märke ning silte;
- 3) suudab keskenduda vaikseks lugemiseks (umbes 150 sõna) ning vastata küsimustele teksti kohta;
- 4) mõistab teksti, mis sisaldab kuni 2% tundmatuid sõnu;
- 5) oskab leida sõna hääldust ja konteksti sobivat tähendust sõnaraamatust;
- 6) oskab otsida lisainfot teatmeteosest (nt teksti autori või teema kohta).

Rääkimine ja suhtlusetiketi järgimine**Suuline suhtlus**

Õpilane:

- 1) oskab kohandada etteantud lausemudeleid enese ja teiste kõnelejate kohta;
- 2) oskab kasutada õpitud keelendeid lihtsamates rollimängudes;
- 3) oskab võrrelda ja anda hinnangut elulistes situatsioonides;
- 4) oskab pidada lühikesi telefonivestlusi;
- 5) oskab juhatada teed;
- 6) oskab esitada eriliigilisi küsimusi ja vastata eriliigilistele küsimustele käsitletud teemadel.

Suuline esitus

Õpilane:

- 1) oskab esitada ilmekalt luuletust/dialoogi;
- 2) oskab ümber jutustada õpitud tekste;
- 3) oskab koostada ja esitada monoloogi õpitud teemal (7–8 lauset, ka minevikus).

Kirjutamine

Õpilane:

- 1) oskab koostada lühikirjeldusi (pildi jne järgi) ning isiklike kirju näidise järgi;
- 2) oskab kirjutada etteütlosti õpitud keelematerjali piires;
- 3) oskab täita aadressi ja isiklike andmeid nõudvaid ankeete;
- 4) oskab täita lünkteksti sisult ja grammatiliselt sobiva sõnaga;
- 5) oskab tõlkida lauseid emakeelest võõrkeelde õpitud keelematerjali piires;
- 6) oskab kirjutada ümberjutustusi (10–12 lauset, ka minevikus).

Maalooliselt on tutvunud ainekavas esitatud kirjandusega ja tunneb ära käsitletud kultuuriloolised isikud, objektid ja paigad.

Õppesisu**7.–9. klass****Aineõpetuse põhiteemad, alateemad ja keelematerjal****Põhiteemad 7. klassis****Isiksus ja suhted**

Inimestevahelised suhted: erinevad inimesed ja iseloomud, suhtlemine; mina ja kaaslastevahelised suhted, sõnapidamine, ausus, usaldus; koostöö ja teiste arvestamine.

Inimene ja ühiskond

Sotsiaalne keskkond: erinevad inimkooslused; suhted perekonnas (suures ja väikeses peres); elu täna ja minu vanemate nooruses; ühised tegevused, külaliste vastuvõtmine; erakirjad; kohustused, harjumused, vastutus (lemmikloomade pidamine); orienteerumine infos.

Keskkond ja tehnoloogia

Säästev eluviis: ohustatud liigid, kaitsealad; ilmastik, ilmateade; mobiiltelefon ja arvuti.

Olme ja tarbimine

Tervishoid ja teenused: tervislikud eluviisid; arsti juures käimine, ravimi ostmine; juuksur, kino jt teenused (kohvikus, restoranis); vaba aja ja puhkuse plaanimine; reisimine, matkamine.

Kultuur ja looming

Kultuur ja kultuurisündmused: kirjandus, kontserdid, näitused, tähtsamad kultuuritegelased ja nende pärand.

Haridus ja töö

Eksamid ja kutsevalik: õpioskused; kohustuslikud ja valikained, huviharidus, kelleks tahan saada; ühistegevused klassis; minu töökogemus, taskuraha.

Eesti ja maailm

Maalugu: Eesti ja õpitavat keelt kõneleva maa geograafiline asend, rahvastik, sümbolid (nt lipud, keeled), vaatamisväärsused.

Põhiteemad 8. klassis**Isiksus ja suhted**

Inimestevahelised suhted: enesehinnang ja eripära, konfliktide lahendamine; oma ja võõras, kuuluvus rühma.

Inimene ja ühiskond

Sotsiaalne keskkond: elutempo ning võimalused maal ja linnas, varem ja praegu; erivajadustega inimesed ja nende toetamine.

Keskkond ja tehnoloogia

Säästev eluviis: loodushoid, looduskatastroofid; tänapäeva side- ja päästevahendid.

Olme ja tarbimine

Tervishoid ja teenused: turvalisus (riski hindamine, õnnetused ja nende vältimine); mood; toiduvalmistamine ja retseptid; (ekstreem)sport.

Kultuur ja looming

Kultuur ja kultuurisündmused: kirjandus, suurkujud; muuseumid, näitused.

Haridus ja töö

Eksamid ja kutsevalik: õpistrateegiad; ühistegevused koolis; ettevõtlikud inimesed; amet ja prestiiž, töö ja palk.

Eesti ja maailm

Maalugu: tähtsamad sündmused Eesti ja õpitavat keelt kõneleva maa ajaloos; traditsioonilised kultuurisündmused.

Põhiteemad 9. klassis

Isiksus ja suhted

Inimestevahelised suhted: minu oskused, võimalused ja valikud; sallivus ja käitumiskultuur.

Inimene ja ühiskond

Sotsiaalne keskkond: põlvkondade erinevused; erinevad inimkooslused; laste õigused ja kohustused.

Keskkond ja tehnoloogia

Säästev eluviis: infotehnoloogia; säästev areng, jäätmekäitlus.

Olme ja tarbimine

Tervishoid ja teenused: reisimine, teenused, suhtlemine teenindusasutuses, raamatukogude kasutamine; aktiivne eluhoiak, tervisesport ja tervislikud eluviisid.

Kultuur ja looming

Kultuur ja kultuurisündmused: suurkujud ja nende pärand teatrikunstis, kujutavas kunstis.

Haridus ja töö

Eksamid ja kutsevalik: eksamitehnikad; edasiõppimine ja iseseisvus; kutsesobivus; suvel töötamine.

Eesti ja maailm

Maalugu: Eesti ja õpitava keele maa tuntud inimesed, popkultuur; Euroopa Liit.

Inglise keel

Keeleteadmised

7. klass

Foneetika: lauserõhk.

Nimisõna: loendatavad ja loendamatud, ainsuslikud ja mitmuslikud sõnad, ebareeglipärane mitmus.

Artikkel: artikli kasutamine kohanimedega, teatrite ja ajalehtede nimedega.

Omadussõnade võrdlusastmed ja nende moodustamine, kesksõnaline omadussõna.

Arvsõnad: numbrite lugemine (aastaarv, telefoninumber, rahaühikud, lihtmurrud).

Asesõnad *some of them, all of them, none of them*; ülevaade siduvatest asesõnadest *that, who, whom, which, whose*.

Tegusõna: kasutatavmaad ühendverbid, modaalteigusõna *will, would, should*; passiivi tutvustamine; kesksõnad, gerundium.

Määrsõna liigid, koht lauses, ilma lõputa *-ly*.

Sidesõnad *if, until, as soon as* ajamääruskõrvallausetes.

Eessõnad koha- ja ajamäärustes, eessõnalised väljendid (*afraid of, look at, wait for, take part in* jne).

Lauseõpetus: liitlauseid, lühivastused, kaudkõne (olevikus).

Sõnatuletus: sõnade liitmine, tähtsamad ees- ja järelliited (*un-, dis-, re-, im-*); omadussõnade tuletamine.

Õigekiri: liidetega vormid, kirjavahemärgid kaudkõnes.

8. klass

Foneetika: sidushäälikud.

Nimisõna: loendamatud ja loendatavad nimisõnad, mitmus.

Artikkel: artikli kasutamine omadussõnadega: *the young, the English* jne; artikli kasutamine loendamatu ja loendatavate nimisõnadega.

Omadussõna: täiend- ja öeldistäteline omadussõna, eritüvelised võrdlusastmed, *so* ja *such* väljendid; *like*, *as* võrdlus.

Arvsõna: kümnendmurrud, osa tervikust (*three out of five*).

Asesõna: rõhutavad asesõnad.

Tegusõna: modaalteigusõna *might*; ajavormi *future in the past* kasutamine; kaudne kõneviis ja aegade ühildumine; tingimuslause 1., 2. tüüp; passiivi lihtajad (moodustamine); infinitiiv ja *-ing* vormi võrdlev käsitlus.

Määrsõnad *very, little, rather, fairly* jne.

Sidesõna: vastandavad sidesõnad (*although, even though, however*), *when, as soon as, if*.

Eessõna: kasutatavamad eessõnalised fraasid; viisimäärustes kasutatavad eessõnad.

Lauseõpetus: sõnajärg kaudkõnes, ajamääruslauseid; lause arendamine lõiguks, ideede sidumine tervikuks (*paragraph writing*).

Sõnatuletus: prefiks- ja sufiks-ite kooskasutamine (nt *unpredictable*), sõna analüüs.

Õigekiri: erinev ortograafia Briti ja Ameerika inglise keeles (põhijuhud), kirjavahemärgid kaudkõnes ning ajamäärus- ja tingimuslausestes.

9. klass

Foneetika: erinevad hääldusviisid (Briti ja Ameerika inglise keel).

Nimisõna: abstraktsed nimisõnad, liitnimisõnad, aluse ja öeldise ühildumine.

Artikkel: artikli kasutamise üldreeglid, artikkel nimedega.

Omadussõna: omadussõnade järg lauses, liitomadussõnad, võrdlusastmete erijuhud.

Arvsõna: mõõtühikud, protsent, numbrite lugemine (sh null), aritmeetilised tehted.

Asesõna: enesekohased asesõnad, *one, one's, ones, the other, some others, all, every*.

Tegusõna: modaalteigusõnad (*ought to, need, needn't, I'd better, I'd rather*); kaudne kõneviis ja aegade ühildumine; passiiv; tingimuslause 3. tüüp; gerundium; kasutatavamad ühendverbid; *teigusõna + -ing/infinitiiv*; *teigusõna* põhivormid.

Määrsõna: lausemäärused, omadussõnadega vormilt ühte langevad määrsõnad; määrsõna võrdlemine, koht lauses.

Sidesõna: siduvad ja järelduslikud sidesõnad, aluseid, sihtis- ja öeldistätelauseid ühendavad sidesõnad, *both...and, (n)either ... (n)or*.

Eessõna: eessõnalised väljendid, kasutatavamad nimi-, omadus- ja tegusõnafraasid eessõnadega.

Lauseõpetus: teksti seostamine tervikuks (*cohesion, linking devices*), eitus (*negation*); eriliigilised küsimused (eks ole).

Sõnatuletus: liitsõnad ja tähtsamad tuletusliited.

Õigekiri: sõnade kokku- ja lahkukirjutamise põhijuhud, kirjavahemärgid, mitmuse lõpud, omadussõnade võrdlusastmed, *teigusõna* vormid.

Kultuuriteadmised

7. klass

Kanada (suuremad linnad, loodus ja ajaloolisi fakte, eestlased Kanadas).

Jutud, nt R. L. Stevenson, "Treasure Island"; P. Travers, "Mary Poppins"; J. K. Jerome, "Liverpool Cheeses"; J. Londoni loomajutte; J. R. R. Tolkien, "Kääbik".

Luuletused, nt R. Burns, "Oh, My Love is Like a Red, Red Rose"; H. Longfellow, "The Twilight".

Laulud, nt "We shall overcome", "Billy Boy".

Anglo-ameerika kultuuritegelasi. Tutvumine noorte eluoluga (õppimine, töö, vaba aeg jne).

8. klass

Austraalia ja Uus-Meremaa lühitutvustus (pealinn, tähtsündmused ajaloost, loodusrikkused, kuulsad nimed); Maadeavastused, taime- ja loomariik.

Muusika inglise keelt kõnelevates maades; mõned tuntud poplaulud.

Suurkujusid ajaloost: Kuningas Alfred, William Shakespeare, Abraham Lincoln, Walt Disney, Florence Nightingale jt.

Kirjandus, nt D. Defoe, "Robinson Crusoe"; "Kuningas Arthuri lood"; Robin Hoodi legendid ja ballaadid; R. Dahl (katkendeid).

Luuletused, nt W. Wordsworth, "Daffodils"; R. Frost, "Stopping by the woods"; W. M. Davis, "Leisure".

Anglo-ameerika kirjanikke.

Tutvumine teismeliste õiguste, kohustuste ja suhete teemaga.

9. klass

Inglise keel infokandjana, ülevaade inglise keelt kõnelevatest maadest (endised kolooniad); ingliskeelsete maade kultuuri mõjust Eestis (Inglise pargid ja arhitektuur, teater ja filmikunst, popmuusika, ajakiri National Geographic).

Kirjandus, nt O. Wilde, "The Devoted Friend", "The Infanta", "The Happy Prince"; S. Leacock, "How we celebrated the Mother's Day"; E. Philpotts, "Merivale'i kooli lood"; üks näide Agatha Christie'lt.

Luuletused, nt W. Shakespeare, "Sonnet 130", H. Longfellow, "The Song of Hiawatha" (katkend).

Laulud, nt nüüdisaja muusika.

Anglo-ameerika kunstnikke ja näitlejaid.

Ettekujutus Inglismaa ajaloo etappidest.

Prantsuse keel

Keeleteadmised

7. klass

Nimisõna: sõnade ainsus ja mitmus, sh erandlikud vormid.

Artikkel: erinevate artiklite funktsiooni tundmine ja kasutamine; terviku ja osa märkimine artikliga (nt *Je prends de la soupe et une pomme*); artikli puudumine või ärajätmine.

Omadussõna: tüüpiliste naissoo- ja meessoovormide määramine; mitmuse moodustamine; tüvemuutusega omadussõnade võrdlusastmed (*bon, mauvais*).

Arvsõna: järgarvude kasutamine; kellaeg.

Asesõna sihitise ja sihitismäärusena (*COD, COI*); näitav asesõna (*pronom démonstratif: celui, celle, ceux, celles*); neutraalne asesõna *ce, cela, ceci*; siduvad asesõnad (*pronom relatif: qui, que*); määrsõnalised asesõnad *en, y* ja nende kasutamishujud (näidete põhjal).

Tegusõna: õpitud aegade kordamine (*présent, passé composé, imparfait, futur proche, passé immédiat*); *futur simple*'i moodustamine ja kasutamine, tingiva kõneviisi (*conditionnel présent*) moodustamine ja kasutamine viisakusväljendites; tutvumine lihtminevikuga (*passé simple*).

Määrsõna: liht- ja liitmäärsõnad; hulga-, viisi-, aja- ning kohamääruslikud sõnad.

Eessõnad: aega näitavad eessõnad (*avant, après, dans, il y a, en, pour, pendant, depuis*).

Sidesõna sidesõna kaudkõnes (*que, où, ce que, si* jt).

Lauseõpetus: kaudkõne olevikus: jaatav, eitav ja küsiv lause; käsklaused (sh enesekohaste tegusõnadega); tingimuslaused (*si + présent, si + imparfait*).

Õigekiri: tegusõna lõppude õigekiri erinevates õpitud aegades; *accent*'ide õige kasutamine.

8. klass

Foneetika: loomulik intonatsioon ja tempo lugemisel.

Nimisõna: nimisõnade soo määramine järelliite, lõppsilbi või sõna tähenduse kaudu.

Artikkel: artikli kasutamine, sobiva artikli valik; terviku ja osa märkimine artikliga; artikli puudumine või ärajätmine.

Omadussõna: *adjectif verbal*; omadussõna koht lauses; omadussõna võrdlusastmete kordamine.

Asesõna sihitise ja sihitismäärusena (COD, COI), koht lauses erinevate aegade ja kõneviiside korral; näitav asesõna (*pronom démonstratif: celui, celle, ceux, celles*) ja nende liitvormid (*celui-ci* jt); omastav asesõna (*pronom possessif: le mien, la mienne, le tien, la tienne* jt); küsivad asesõnad (*pronom interrogatif: qui? qui est-ce qui? que? qu'est-ce qui? quoi?* jt); siduvad asesõnad (*qui, que, dont*); määrsõnalised asesõnad *en, y* ja nende kasutamine.

Tegusõna: tingiv kõneviis (*conditionnel présent*); õpitud minevikuaegade kordamine ja kasutamine kontekstis; gerundium ehk *des*-vorm (*gérondif*).

Eessõna: aega ja kohta näitavad eessõnad; eessõnade tarvitamine kohanimedega (kordamine), kindlat eessõna nõudvad verbid.

Määrsõna: *ment*-liitelised määrsõnatuletised; aja- ja kohamäärus *où*.

Lauseõpetus: rõhutavad laused (*c'est ... qui / que ... , ce sont ... qui / que ...*); liitlaused; otse- ja kaudkõne olevikus; tingimuslause.

9. klass

Foneetika: lihtsa tundmatu teksti korrektne lugemine.

Nimisõna kordamine, ebareeglipärase naissoo- ja meessoovormide moodustamine; ebareeglipärase mitmuse moodustamine.

Artikkel: artiklite kasutamine prantsuse keeles (kordamine, kinnistamine).

Omadussõnade mees- ja naissugu ning mitmus (kordamine); umbmäärased omadussõnad (*adjectif indéfini: tout, toute, chaque, autre, nul, nulle* jt).

Asesõna kordamine – asesõna sihitise ja sihitismäärusena (COD, COI), *en* ja *y*; küsivad asesõnad (*pronom interrogatif*) ning nende liitvormid (*lequel? lesquels? laquelle? lesquelles?*).

Tegusõna: õpitud ajavormide kordamine ja kasutamine kontekstis, ennemineviku (*plus-que-parfait*) ja tuleviku minevikus (*futur dans le passé*) moodustamine ning kasutamisega tutvumine; kaudkõne minevikus: kindla kõneviisi aegade ühildumise reegel; kahtlev kõneviis olevikus (*subjonctif présent*) äratundmise tasemel.

Määrsõna koht lauses.

Sidesõna *que* (nt väljendites *il faut que ..., je veux que ... j'aimerais que ...*).

Eessõna: põhilised kindlat eessõna (*à, de, par, pour*) nõudvad tegusõnad.

Lauseõpetus: teksti seostamine tervikuks; asesõnade paiknemine lauses; otse- ja kaudkõne olevikus ja minevikus.

Sõnatuletus: tutvumine erinevate ees- ja järelliidetega.

Kultuuriteadmised

7. klass

Ettekujutus Prantsusmaa ajaloo etappidest. Gallia ja gallialased. Prantsusmaa ajaloo mõni tuntud suurkuju, nt Charlemagne, Louis XIV, Napoléon Bonaparte jt, nende tegutsemise aeg ja valdkond.

Koomiksid, nt Asterix ja Obélix.

8. klass

Tähtsamad kultuurisündmused (nt Cannes'ifilmifestival, Avignoniteatريفestival), tuntumad spordisündmused (nt Tour de France, Roland Garros).

Tuntud inimesi Prantsusmaalt: kuulsaid kirjanikke, näitlejaid, kunstnikke, moeloojaid, sportlasi.

Katkendeid eesti keelde tõlgitud prantsuse autorite teostest, nt „Väike Nicolas”, „Väike prints”, „Cosette”.

9. klass

Prantsusmaa, Belgia ja Kanada tähtsamad kohad ja vaatamisväärsused.

Kuulsaid inimesi prantsuse keelt rääkivatest maadest, nt muusikud, moeloojad, kirjanikud, riigimehed.

Prantsuse kultuuri esindavad tooted Eestis (nt kulinaaria, parfümeeria, autod jmt).

Saksa keel

Keeleteadmised

7. klass

Foneetika: intonatsioon erinevates lausetes.

Nimisõnade grammatiline sugu ja selle määramine; ainsuslikud ja mitmuslikud sõnad; nimisõnade mitmuse moodustamine.

Artikkel: artikli kasutamine nimedes ja nimetustes; artikli kasutamine isiku- ja kohanimedega.

Omadussõna: eritüvelised võrdlusastmed, omadussõna täiendina ja öeldistäitena; omadussõna rektsiooni tutvustamine.

Arvsõna: kümnendmurrud, murdarvud, numbrid kuni miljardini, ruutmeetrid.

Asesõna: isikulised asesõnad, nende käänamine (*Nominativ, Dativ, Akkusativ*) ja kasutamine; omastavate asesõnade (*mein, dein, sein, ihr, unser, euer, ihr, Ihr*) käänamine ja kasutamine.

Tegusõnad lahutatavate ja lahutamatu eesliidetega, nende pööramine ja ajavormide moodustamine (sh enneminevik ja tulevik); käskiva kõneviisi moodustamine ja kasutamine; konjunktiivi aktiivi vormide moodustamine ja kasutamine soovlausetes; verbi rektsioon (*erzählen, fragen, warten, sprechen, sich freuen, sich erinnern*). *Konjunktiv II* abitegusõnast *haben, sein* soovlausetes (*Ich hätte gerne ...; Ich wäre froh ...*).

Määrsõna moodustamine; tähtsamad kohta, aega, viisi ja põhjuslikke seoseid väljendavad määrsõnad (*immer, endlich, oft, vorbei, später, danach, jetzt, nun, gerade, bald, meist, manchmal, eigentlich, überhaupt, wenig*).

Sidesõna: rinnastavad sidesõnad ja siduvad määrsõnad (*sowohl ... als auch, weder ... noch, trotzdem, während, nicht ... sondern*).

Eessõna genitiiviga *statt, trotz, während, wegen*.

Lauseõpetus: lausemudelid öeldise pöördelise vormi asukoha järgi; liitlauseid, kasutades õpitud sidesõnu; otsekõne.

Sõnatuletus: tähtsamad nimi- ja omadussõnade ees- ja järelliited; tegijat märkivad järelliited *-ent, -ant*; liitomadussõnad.

Õigekiri: numbrite kirjutamine miljardini, kirjavahemärgid liitlauseis ja küsilauseis.

8. klass

Foneetika: õige intonatsiooni ja häälduse pidev arendamine.

Nimisõnade soo määramine tähenduse ja vormitunnuste järgi; nimisõnade käänamine (ülevaade käändkondadest).

Artikkel: artikli kasutamine ainenimetustes ja abstraktse tähendusega nimisõnades.

Omadussõna käänamine määrava, umbmäärase ja nullartikliga, omastava asesõnaga, eitussõnaga *kein*.

Arvsõna: erinevad mõõtühikud, Rooma numbrite kasutamine, võrdus, tehted, aastaarvude kordamine.

Asesõna: näitavate asesõnade (*dieser, jener, der, derselbe*) ning siduvate asesõnade (*die, der, das*) käänamine ja kasutamine, küsivad sõnad koos eessõnadega (*mit wem – womit*).

Tegusõna: umbisikuline tegumood (*Passiv*); *Infinitiv*'i kasutamine *zu*-ga ja ilma; *um ... zu, ohne ... zu, statt ... zu*; õpitud tegusõnade rektsioon; *lassen + Infinitiv, Konjunktiv II (wäre, hätte, würde, müsste)*.

Määrsõnade võrdlusastmed (*viel, gut*); *wohl, draussen, drinnen, schon, langsam, eilig, trotzdem, allerdings*.

Sidesõna: alistavad sidesõnad (*nachdem, bevor, ehe, bis, obwoh, deshalb, doch, als, solange, einfach, eben, halt*).

Eessõna: eessõnalised väljendid.

Lauseõpetus: siduvad laused; põimlauseid, rindlauseid, kasutades õpitud sidesõnu.

Sõnatuletus: liitsõnad, ees- ja järelliited, lahutatavad ja lahutamatud liited (lahutatavad verbide eesliited *an-, auf-, aus-, ein-, über-, zu-, zusammen*; lahutamatud eesliited *er-, ver-, be-, zer-, ent-, wider-*); tingimuslauseid.

Õigekiri: suur ja väike algustäht nimisõnade ja substantiveeringute kirjutamisel; koma kasutamine lausetes; erinev õigekiri vanemas ja reformitud saksa keeles.

9. klass

Foneetika: erinevad hääldusviisid saksa keelt kõnelevates maades.

Nimisõna: ülevaade käändkondadest ja mitmuse moodustamisest; nimisõnade käänamine omadussõnaga ainsuses ja mitmuses.

Artikkel: õpitud reeglite kordamine, kinnistamine, laiendamine; ülevaade õpitud fraasidest.

Omadussõna pärast *alle, beide, viele*; omadussõna rektsioon.

Arvsõnade kordamine; graafikute lugemine, saksakeelsete maade mõõdustik.

Asesõna: umbmäärased asesõnad (*man, einer, keiner, jemand, jeder, niemand, etwas, alles, alle, nichts, beide, viele, wenige*); küsivad asesõnad (*wer, was für einer, welcher*).

Tegusõna ajavormide *Plusquamperfekt* ja *Futurum* moodustamine; aegade ühildumine; ülevaade õpitud aegadest aktiivis ja passiivis.

Määrsõna: kohta, aega, viisi ja põhjuslikke seoseid väljendavad määrsõnad.

Sidesõna: aluseid, sihtis- ja öeldistätelauseid ühendavad sidesõnad.

Eessõna: levinumate eessõnade kasutamine kõigis käänetes.

Lauseõpetus: erinevad lausemudelid, kasutades õpitud sidesõnu; kaudkõne.

Sõnatuletus: ülevaade kasutatavamate sõnatuletusvõimalustest; sõna analüüs, ees- ja järelliidete kooskasutamine (*Unfreundlichkeit*).

Õigekiri: ülevaade kirjavahemärkide kasutamisest; õigekiri erandites; etteütelse kirjutamine õpitud sõnavara piires, kasutades erinevaid lausemudeleid ja erandeid.

Kultuuriteadmised

7. klass

Maailma riigid, rahvad, keeled. Saksamaa ja Austria geograafiline asend (Alpid), rahvastik, tähtsamad linnad. Typisch Deutsch, Typisch Österreichisch. Hansa Liit (Tallinn).

Muinasjutud, nt "Aschenbrödel".

Laulud, nt "Stille Nacht".

Eakaaslaste elust kirjanduse kaudu, nt Christine Nöstlinger, E. Kästner, "Das doppelte Lottchen".

Olulised avastused, leiutised (Volkswagen, Ferdinand Porsche, Rudolf Diesel, Robert Koch).

8. klass

Tähtsad sündmused Saksamaal (Saksamaa taasühinemine, Ida-Saksamaa ja Lääne-Saksamaa) ning Austria ajaloos. Riigijuhid. Saksamaa taasühinemine (Thomas Brussig, „Helden wie wir”). Tähtsamad kultuurisündmused. Ajaloolised isikud.

Sport saksa keelt kõnelevates maades.

Kirjandus, nt "Münchhauseni lood"; Ottokar Domma, „Der brave Schüler Ottokar“.

Muusika, muusikud (Johann Sebastian Bach, Ludwig van Beethoven, Leipzigi Thomanenchor).

Eurovisoni lauluvõistluse võidulaulu tutvustamine ("Ein bisschen Frieden").

9. klass

Saksa keele roll tänapäeval, saksakeelne meedia, olulisemate saksakeelsete ajalehtede/ajakirjade tutvustus. Saksa kultuuri mõjutused Eestis.

Austria, Šveits. Tähtsamad ajaloo- ja kultuurisündmused.

Ajaloolised isikud, nt Martin Luther, Katarina von Bora. Raamatute trükkimine (Gutenberg). Ajaloolised Saksa linnad (Weimar, Lübeck, Lübecki meistrid Tallinnas), arhitektuur, muuseumid.

Teatri- ja filmikunst (R. W. Fassbinder).

Nüüdisaja muusika (nt Rammstein).

Vene keel

Keeleteadmised

7. klass

Foneetika: vene keele häälikute ja häälikuühendite õige artikulatsioon ning märkimine kirjas (tähe ja hääliku ühteviimine): kergesti segiminevad tähed *p, n, u, v, c, x*; susisevad ja sisisevad *ж, ш, ч, ц, щ, с, з*; helilised/helitud, peenendatud/peenendamata kaashäälikud; helilised kaashäälikud sõna lõpus ja helitu ees; helitud kaashäälikud helilise ees; märkide *ь* ja *ъ* kasutamine (koht ja eesmärk); täishäälikud *e, ё, ю, я*; rõhulised ja rõhuta täishäälikud; *ж-, ш-, ц-, ч-, щ-*ga algavad silbid; rõhulised ja rõhuta silbid, sõna- ja lauserõhud; intonatsioonimallid 1–5.

Nimisõna käänamine ainsuses; eessõna + nimisõna käändeline vorm.

Omadussõna ühildumine nimisõnadega arvus, soos, käändes.

И. п. большой город, новая школа, голубое небо

Р. п. большого города, новой школы, голубого неба

Д. п. большому городу, новой школе, голубому небу

В. п. в большой город, в новую школу, в голубое небо

Т. п. большим городом, новой школой, голубым небом

П. п. в большом городе, в новой школе, в голубом небе

Arvsõna: järgarvude käänamine.

И. п. седьмой класс, четвертая четверть, второе блюдо

Р. п. седьмого класса, четвертой четверти, второго блюда

Д. п. седьмому классу, четвертой четверти, второму блюду

В. п. седьмой класс, четвертую четверть, второе блюдо

Т. п. седьмым классом, четвертой четвертью, вторым блюдом

П. п. седьмом классе, четвертой четверти, втором блюде

Asesõna: isikuliste asesõnade käänamine ainsuses.

Я, меня, мне, меня, мной, обо мне

Ты, тебя, тебе, тебя, тобой, о тебе

Он, его, ему, его, им, о нем

Она, ее, ей, ее, ею, о ней

Оно, его, ему, его, им, о нем

Tegusõna: lõpetamata ja lõpetatud tegevuse lihtsamad vormid (*писал – написал, пишу – напишу; ел – съел, ем – съем*).

Määrsõnade võrdlusastmed.

Eessõnad *из, у, для, без, около, к, по, в, на, через, за, с, над, под, перед, о.*

Sidesõna: üldkasutatavad sidesõnad lihtlauses.

Õigekiri: susisevate häälikutega algavate silpide kirjutamine, enesekohaste tegusõnade õigekiri, *ц-*ga sõnade õigekiri.

8. klass

Foneetika: vene keele häälikute ja häälikuühendite õige artikulatsioon ja märkimine kirjas (tähe ja hääliku ühteviimine): kergesti segiminevad tähed *p, n, u, v, c, x*; susisevad ja sisisevad *ж, ш, ч, ц, щ, с, з*; helilised/helitud, peenendatud/peenendamata kaashäälikud; helilised kaashäälikud sõna lõpus ja helitu ees; helitud kaashäälikud helilise ees; märkide *ь* ja *ъ* kasutamine (koht ja eesmärk); täishäälikud *e, ё, ю, я*; rõhulised ja rõhuta täishäälikud; *ж-, ш-, ц-, ч-, щ-*ga algavad silbid; rõhulised ja rõhuta silbid, sõna- ja lauserõhud; sõnade sidumine lauses, lause rütm.

Nimisõnade käänamine ainsuses ja mitmuses (*мальчики, картины, окна*); eessõna + nimisõna käändeline vorm.

Omadussõnade käänamine ainsuses ja mitmuses (*умные мальчики, старые картины, большие окна*).

Arvsõna: järgarvude ühildumine nimisõnadega soos, käändes ja arvus; kellaeg (*половина первого, четверть второго, пять минут третьего*).

Asesõna: isikuliste asesõnade käänamine mitmuses (*мы, вы, они*).

Tegusõna: enesekohased tegusõnad; rektsioon; eesliited; tegusõnade pööramine ainsuses ja mitmuses: kasutatavamad I ja II pöördkonna tegusõnad; ajavormid: olevik, minevik, liit- ja lihttulevik. Olevik/minevik: lõpetamata tegevus: a) tõsiasja nentimine, olenemata lõpptulemusest (nt *вчера я смотрел телевизор, а сегодня учу уроки*); b) tegevuse protsessi väljendamine (nt *этот дом строили целый год; я учу русский язык два года*); c) korduv tegevus (nt *по вечерам я гуляю в парке; летом я каждый день загорала*); lõpetatud tegevus: a) tegevuse tulemus (nt *купили магнитофон*); b) tegevus, mis on viidud lõpule (nt *я написала письмо*); minevikus tegusõnade ühildumine nimisõnadega soos ja arvus; liittulevik: lõpetamata tegevus: a) korduv tegevus (nt *я буду ходить сюда часто*); b) tõsiasja nentimine, olenemata lõpptulemusest (nt *я буду читать книгу*); lihttulevik: lõpetatud tegevus: a) tegevus, mis viiakse kindlasti lõpule (nt *я напишу письмо*); b) tegevus, mis kindlasti toimub (nt *я позвоню тебе завтра*); c) järjepidev tegevus (nt *сначала я выучу уроки, а потом пойду в кино*); käskiv kõneviis; aluse ja öeldise ühildumine.

Määrsõnade võrdlusastmed.

Eessõnad *из, у, для, без, около, к, по, в, на, через, за, с, над, под, перед, о*.

Sidesõna: üldkasutatavad sidesõnad liht- ja liitlauses.

Õigekiri: suur ja väike algustäht; käänd- ja pöördõnade lõpud; eesliidete ja eessõnade õigekiri; kasutatavamate arv- ja asesõnade õigekiri; kirjavahemärgid liht- ja liitlauses.

9. klass

Foneetika: helilised kaashäälikud sõna lõpus ja helitu ees; helitud kaashäälikud helilise ees; rõhulised ja rõhuta täishäälikud; eessõnade hääldamine koos järgnevate sõnadega; kaashäälikute vaheldus verbide isiklikes vormides (*сидеть – сизу*), verbide aspektide moodustamisel (*отвечать – ответит*); nimisõnade moodustamine verbidest (*поздравлять – поздравление*); intonatsioonimallide 2 ja 5 võrdlus.

Nimisõna: eessõna ja nimisõna käändeline vorm; nimisõnade käänete tähendused.

Omadussõnade lühivorm, ühildumine nimisõnadega soos ja arvus, võrdlusastmed.

Arvsõnade käänamine; järgarvude ühildumine nimisõnadega soos, käändes ja arvus; kellaeg, kuupäev, pikkus, kaal, maksumus.

Asesõna: eitavad asesõnad, asesõna *свой*, muutumatud vormid *его, её, их*.

Tegusõna: enesekohased tegusõnad; rektsioon; eesliited, ebaregulaarsed tegusõnad (*быть, забыть, дать, помочь, петь, понять*); tegevusviisi moodustamine eesliidete abil; ajavormid, liit- ja lihttulevik; käskiv kõneviis.

Määrsõnade võrdlusastmed.

Predikatiivid *готов, должен, прав, рад*.

Eessõnad *в, на, с, из, по, до, рядом*.

Sidesõnad *и, а, но, не только, но и ..*

Hüüdsõnad ja kiilsõnad: *О-о! Ай-ай! Ах! Кажется, наверное, кстати*.

Lauseõpetus: lihtlause (sõnade järjekord), liitlause.

Kultuuriteadmised

7. klass

Venemaa ajaloost. Peeter I – Peterburi rajaja. Peterhof ja Tsarskoe Selo.

Luuletused, laulud ja muinasjutud, nt Б. Заходер «Людоед»; А. С. Пушкин «Зимний вечер»; М. Ю. Лермонтов «Парус».

Laulud, nt С Михалков «Гимн РФ»; «Два веселых гуся», «Миленький ты мой»; М. Матусовский «Подмосковные вечера».

Muinasjutud, nt «Каша из топора», Л. Н. Толстой «Водяной и мужик», «Волшебная шинель».

Vene vanasõnad.

8. klass

Venemaa ajaloost. Kuulsamad vürstid: Igor, Olga, Jaroslav Mudrõi, Aleksandr Nevski, Juri Dolgoruki, Dmitri Donskoi. Moskva Venemaa pealinnaks saamine.

Luuletused, laulud ja muinasjutud, nt И. А. Крылов «Лебедь, Щука и Рак», А. С. Пушкин «Зима!...», М. Ю. Лермонтов «Узник», Ф. И. Тютчев «Весенние воды», И. Северянин «Чего-то нет...», С. Есенин «Береза». Laulud, nt Е. Гребенка «Очи черные», «Калинка». Muinasjutud, nt Л. Н. Толстой «Лев и собачка». Vene vanasõnad.

9. klass

Tähtsündmusi ajaloost. Kiievi Venemaa, Moskva tsaaririik, Vene impeerium, NSVL, VF.

Luuletused, laulud, ilukirjandustekstid ja muinasjutud, nt И. А. Крылов «Мартышка и очки», А. С. Пушкин «У лукоморья дуб зеленый», М. Ю. Лермонтов «Нет, я не Байрон, я другой...», М. Цветаева «Вот опять окно», А. Ахматова «Во сне».

Laulud, nt И. Суриков «Степь да степь кругом», К. Подревский «Дорогой длиною», «Темно-вишневая шаль», В. Лебедев-Кумач «Сердце».

Muinasjutud, nt «Царевна-лягушка».

Ilukirjandus, nt А. П. Чехов «Ванька».

Õpitulemused (III kooliaste) - Euroopa B1 tase

Kuulamine

Õpilane:

- 1) oskab kasutada erinevaid kuulamisstrateegiaid (globaalne, selektiivne, detailne);
- 2) saab aru selges kõnes esitatud tekstidest (jutustused, arutelud, vestlused, õpiku teksti või sõnavaraga seotud reportaazid, sh televisioonis, raadios);
- 3) mõistab erinevate kõnelejate esitatud teksti;
- 4) oskab konteksti või visuaalse toe abil tuletada tundmatute sõnade tähendust;
- 5) saab aru igapäevastest juhenditest;
- 6) oskab kuulnud tekstidest eristada olulist ja seda kohe pärast kuulamist edasi anda.

Lugemine

Õpilane:

- 1) valdab erinevaid lugemistehnikaid (globaalne, selektiivne, detailne);
- 2) oskab lugeda ja mõista eriliigilisi tekste;
- 3) oskab järjestada erinevaid tekstilõike loogiliseks tervikuks;
- 4) saab aru juhustest, korraldustest ja teadaannetest;
- 5) oskab leida olulisi fakte uudistest, spordikommentaaridest, kultuurisündmuste ülevaadetest, intervjuudest;
- 6) oskab kasutada erinevaid teatmeteoseid lugemisel saadud info täpsustamiseks.

Rääkimine

Suuline suhtlus ja suhtlusetiketi järgimine

Õpilane:

- 1) oskab vestlust alustada, arendada, suunata ja lõpetada;
- 2) osaleb rollimängudes;
- 3) oskab väljendada oma arvamust ja tundeid;
- 4) oskab anda juhtnöore ja korraldusi;
- 5) oskab kirjeldada ja kommenteerida olukordi (nt võistlused, külaliste vastuvõtt);
- 6) oskab teha end arusaadavaks igapäevaelu situatsioonides.

Suuline esitus

Õpilane:

- 1) oskab edasi anda loetud raamatu, näidendi, filmi põhisisu;
- 2) oskab lühidalt ümber jutustada loetud või kuulnud teksti, väljendades oma arvamust ja suhtumist;
- 3) oskab kirjeldada sündmusi, oma unistusi, lootusi ja püüdlusi.

Kirjutamine

Õpilane:

- 1) oskab teha kuuldust ja loetust märkmeid ning kontrollida info faktilist õigsust etteantud väidete põhjal;
- 2) oskab kirjutada isiklikku kirja, väljendades oma kogemusi ja muljeid;
- 3) oskab täita planke ja ankeete;
- 4) oskab kirjutada lühikirjandit õpitud teemal;
- 5) oskab koostada temaatilist ülevaadet (ümbes 200 sõna) erinevaid allikaid kasutades;
- 6) oskab korrigeerida teksti sõnaraamatuid jt teatmeteoseid kasutades.

Maalooliselt tunneb programmis tutvustatud kirjandust ning tunneb ära tutvustatud maaloolised paigad, inimesed ja kultuuriväärtused.

Õppesisu

Gümnaasium

Aineõpetuse põhiteemad, alateemad ja keelematerjal

Põhiteemad 10. klassis

Isiksus ja suhted

Moraal ja eetika: enesekasvatus (identiteet; anded, loominguilisus); sõprus ja lojaalsus; eluraskused ja nendega toimetulek; heategevus (kodutud, tänavalapsed).

Inimene ja ühiskond

Riik: eeskujud ja minu tulevikuplaanid; osalemine ühiskonnaelus; inimõigused, kodaniku õigused, kohustused ja vastutus.

Keskkond ja tehnoloogia

Keskkonnateadlikkus: kliima, loodusressursid; looduse, inimtegevuse ja tehnoloogia vahelised seosed; minu panus loodushoidu.

Olme ja tarbimine

Olme ja arukas tarbimine: tervis (sh toitumishäired), õnnetused, esmaabi; eluase (otsimine, võimalused, üür, kommunaalteenused); transport ja reisimine.

Kultuur ja looming

Kultuurivaramu ja meedia: kultuur infoühiskonnas; arhitektuur (näiteid ajaloost ja tänapäevast); noortekultuur (muusika, popiidolid, uued trendid).

Haridus ja töö

Haridussüsteemid, töömaailm: õppimine, töö ja puhkus; inimese ja töö väärtustamine; elulugu, elulookirjeldus, ametikiri, avaldus, töö otsimine, tööintervjuu.

Eesti ja maailm

Kultuurilugu, rahvusvahelised suhted: Eesti ja õpitavat keelt kõneleva maa lühiajalugu ning geograafiline asend (oma riigi tutvustamine võõrkeeles); maadega seotud traditsioonid (sh legendid ja müüdid); tuntud inimesed, nende tegevus ja pärand.

Põhiteemad 11. klassis

Isiksus ja suhted

Moraal ja eetika: suhtluskultuur ja etikett; kultuuride erinevused (mitmekultuuriline ühiskond, stereotüübid); vaimne rikkus ja materiaalne kindlustatus.

Inimene ja ühiskond

Riik: soorollid kultuuris ja ühiskonnas; sotsiaalsed rühmad ja elukvaliteet, erivajadustega inimesed ja sotsiaaltoetus (riigi toetus ja abirahad); sotsiaalsed probleemid (tööpuudus, kuritegevus).

Keskkond ja tehnoloogia

Keskkonnateadlikkus: tasakaal looduses, regionaal- ja globaalprobleemid; leiutised, avastused, tehnika areng ja mõju inimkonnale; tuntud teadlasi.

Olme ja tarbimine

Olme ja arukas tarbimine: inimene tarbimisühiskonnas; sõltuvused, ohud ja riskid, tänapäeva haigused (toitumisprobleemid, narkootikumid, HIV); sport kui eluviis, äri ja meelelahutus, ekstreemsport, sponsorlus.

Kultuur ja looming

Kultuurivaramu ja meedia: kujutav kunst; teatri- ja filmikunst (sh arvustused, retsensioonid); kirjandus (raamatud, meeliskirjandus).

Haridus ja töö

Haridussüsteemid, töömaailm: haridussüsteemid (Eestis ja õpitavat keelt kõnelevates maades, õpilasvahetus, tasuline ja tasuta haridus); edasiõppimisvõimalused, elukestev õpe; tööturu suundumused, karjääri kavandamine.

Eesti ja maailm

Kultuurilugu, rahvusvahelised suhted: Eesti ja õpitavat keelt kõneleva maa kultuurilugu, väljapaistvad inimesed, nende mõju/pärand; Euroopa Liit (põhieesmärgid, institutsioonid, uusimmigrandid ja nende kaasamine).

Põhiteemad 12. klassis

Isiksus ja suhted

Moraal ja eetika: mõistmine ja sallivus (*versus* eelarvamused, rassism, vägivald, kuritegevus); kõlbelisus; tähtsamad religioonid.

Inimene ja ühiskond

Riik: põhiseadus ja riigikord; demokraatia (sh erakonnad, liikumised, ühingud, valimised); kodaniku aktiivsus ja seaduskuulekus.

Keskkond ja tehnoloogia

Keskkonnateadlikkus: tootmise, teaduse ja tehnika arenguga seotud eetilised küsimused (nt tuumaenergia ja geenitehnoloogiaga seotud ohud ja võimalused).

Olme ja tarbimine

Olme ja arukas tarbimine: teenused ja teeninduskultuur; majanduslik mõtlemine; ettevõtlikkus; pangandus, laenud, maksud.

Kultuur ja looming

Kultuurivaramu ja meedia: keel kultuuri kandjana, keele (sh võõrkeelte) oskuse tähtsus; meedia ja selle mõju (Internet, televisioon, ajalehed, reklaam ja eetika).

Haridus ja töö

Haridussüsteemid, töömaailm: töökeskkond (töövarjupäev), töösuhted, tööhõive; ületootamine ja stress; (üli)õpilaselu ja -organisatsioonid.

Eesti ja maailm

Kultuurilugu, rahvusvahelised suhted: õpitavat võõrkeelt kõnelevad maad; inimeste mobiilsus (eestlased õpitavat võõrkeelt kõneleval maal, maailmas tuntud Eesti kultuuritegelasi); maailm 21. sajandil (rahvusvahelised organisatsioonid ja koostöö, konfliktid ja nende lahendamine).

Inglise keel

Keeleteadmised

10. klass

Tegusõna: ees- ja järelliited tegusõnade moodustamiseks, ühendverbid, tegusõnafraas eessõnaga; reeglipärased ja ebareeglipärased tegusõnad, nende mineviku- ja kesksõnavormid; aktiivi ja passiivi ajavormid, tuleviku väljendamine; küsimuste moodustamine; kaudkõne; sihitis infinitiiviga, kesksõnad, tegusõna mittepöördelised vormid; ajamääruslaused, modaalteguõnad, tingimuslaused, subjunktiiv.

11. klass

Nimisõna: loendatavad, loendamatud, mitmuslikud nimisõnad; ainsus, mitmus, fraasid, sh eessõnaga; ees- ja järelliited nimi- ja omadussõnade moodustamiseks.

Artikkel: artikli kasutamine ja artikli asendajad.

Asesõna: kahekordne omastav.

Arvsõna: matemaatilised sümbolid.

Omadussõnade moodustamine, võrdlemine, järg lauses, fraasid, sh eessõnaga.

Määrsõna liigid, funktsioon, struktuur, koht lauses; mitmetähenduslikud, kahe erineva vormiga, partiklite ja sidesõnadega vormilt ühtelangevad määrsõnad.

Eessõna: aega, kohta jne näitavad eessõnad; eessõnad nimi-, omadus- ja tegusõnafraasides.

Sidesõnad, sh määruslauseid alustavad sidesõnad.

Lauseõpetus: lihtlause; jaatavad, eitavad ja küsilauseid; lauseliikmed (alus, öeldis, sihitis, määrus, täiend); tähtsamad sõnajärgreeglid; kollokatsioonid, kõrvallaused, fraaside ja lausete ühendamine.

12. klass

Inglise keele variandid.

Teksti seostamine tervikuks (*cohesion*).

Sõnade poolitamine, koma jt kirjavahemärkide kasutamine.

Levinumad lühendid.

Funktsionaalne grammatika – õpilane oskab teadlikult kasutada erinevaid keelevahendeid ja sobivalt realiseerida oma suhtlustaotlusi järgmistes valdkondades: kõnetamine ja kõnesse sekkumine, tutvustamine; tänamine, palumine; vabandamine; andeks palumine, abi palumine; soovi väljendamine; keeldumine; vastuvaidlemine; arvamuste avaldamine; oletuste, tingimuste ja möönduste esitamine; päringute, nõudmiste ja korralduste esitamine; õnnitlemine ja edusooivid erinevatel puhkudel; lohutamine ja kaastunde avaldamine; hirmu, pahameele ja pettumuse väljendamine; kellegi teise teabe edasiandmine (*reporting*); kiitmine ja tunnustamine, vaimustuse ja üllatuse väljendamine; tegevusele ärgitamine ja ettepanekute tegemine; detailne kirjeldamine; olulise info esiletõstmine; esemete, olukordade jne võrdlemine; kriitika väljendamine diskussioonis; muljete ja kavatsuste väljendamine; osalemine diskussioonis ja dispuudis.

Kultuuriteadmised

10. klass

Inglise keelt kõnelevad maad (Suurbritannia, Ameerika, Kanada, Austraalia, Uus-Meremaa, Iiri vabariik); Inglismaa ajalugu (põhisündmused ja tegelased); tuntud inimesed (muusikud jt kultuuritegelased); vaatamisväärsused; ingliskeelne meedia; eluolu tänapäeval.

11. klass

Ingliskeelne kirjandusklassika (nt "Beowulf", "Canterbury Tales", W. Shakespeare, tänapäeva kirjandus jne); ingliskeelne film ja teater, kujutav kunst; Inglise/Ameerika haridussüsteem; Euroopa Liit, edasiõppimis-/enesetäiendamismõisted.

12. klass

Inglise keel kui maailmakeel; Inglise/Ameerika riigikord, parteid, kohtusüsteem; rahvusvahelised organisatsioonid (NATO, UNICEF jne); tuntud eestlased inglise keelt kõnelevates maades.

Prantsuse keel

Keeleteadmised

10. klass

Nimisõna: naissoo- ja meessoovormide ning mitmuse moodustamine; ebareeglipärase naissoo- ja meessoovormide ning mitmusega nimisõnad.

Artikkel: artiklisüsteem prantsuse keeles, artikli kasutamine; terviku ja osa märkimine artikliga; artikli puudumine ja ärajätmine.

Omadussõna: naissoo- ja meessoovormide ning mitmuse moodustamine; ebareeglipärase naissoo- ja meessoovormide ning mitmusega omadussõnad; tegusõnaline omadussõna (*adjectif verbal*).

Arvsõna: põhi- ja järgarvud, suurte arvude õigekiri (mitmuse tunnuse kasutamine).

Asesõnade kordamine: asesõna sihitise ja sihitismäärusena (*COD, COI*), *en* ja *y*; küsivad asesõnad (*pronom interrogatif*) ja nende liitvormid; mitme asesõna üheaegne kasutamine.

Tegusõna: õpitud ajavormide kordamine ja kasutamine kontekstis, enneminevik (*plus-que-parfait*) ja tulevik minevikus (*futur dans le passé*); kaudkõne minevikus: kindla kõneviisi aegade ühildumise reegel; kahtlev kõneviisi olevikus (*subjonctif présent*): moodustamine ja levinumad väljendid.

Eessõna kordamine: aega ja kohta näitavad eessõnad; eessõnade kasutamine koos riikide, linnade jt kohanimedega.

Määrsõnade tuletamine omadussõnast, asend lauses, määrsõna võrdlusastmed.

Lauseõpetus: eitav lause liht- ja liitaegades, erinevate eitussõnade kasutamine eitavas lauses; küsilauseid: üldküsimus, küsivad asesõnad, küsivad omadussõnad, küsivad määrsõnad; käsklauseid (sh enesekohaste tegusõnadega); tingimuslauseid.

Sõnatuletus: ees- ja järelliited; nimisõna moodustamine tegusõna baasil ja vastupidi, arvsõnast nimisõna tuletamine.

11. klass

Artikkel: artikli kasutamine vastavalt kontekstile.

Omadussõnade moodustamine, võrdlemine, järg lauses; umbmäärased omadussõnad (*adjectif indéfini*: *tout, toute, chaque, autre, même, nul, nulle* jt).

Asesõna: umbmäärased asesõnad (*pronom indéfini*: *nul, autre, chacun, chacune, personne, rien, tout, toute* jt); enesekohane asesõna (*pronom réfléchi*) *soi*.

Tegusõna: varem õpitud ajavormide rakendamine; aktiiv ja passiiv; gerundium ehk *des*-vorm (*gérondif*), oleviku ja mineviku kesksõna (*participe présent et passé*); mineviku kesksõna ühildumine (*accord du participe*

passé); tegusõna rektsioon; kahtleva kõneviisi (*subjonctif présent*) kasutamise üldjuhud; kõneviiside kasutus (*emploi des modes*); ajavormid *passé simple, passé antérieur, futur antérieur*.

Eessõna: kindlat eessõna (*à, de, par, pour*) nõudvad tegusõnad.

Lauseõpetus: rõhutavad konstruktsioonid; impersonaalsed konstruktsioonid; liitlauseid; siduvad asesõnad (*pronoms relatifs*), sidesõnad (*conjunctions*) ja siduvad adverbid.

12. klass

Kõnekeele ja kirjakeele iseärasused.

Teksti seostamine tervikuks, liigendamine, erinevate tekstide vormistamine.

Levinumad lühendid.

Funktsionaalne grammatika – õpilane oskab teadlikult kasutada erinevaid keelevahendeid ja sobivalt realiseerida oma suhtlustaotlusi järgmistes valdkondades: kõnetamine ja kõnesse sekkumine, tutvustamine; tänamine, palumine; vabandamine, andeks palumine; abi palumine; soovi väljendamine; keeldumine; vastuvaidlemine; arvamuste avaldamine; oletuste, tingimuste ja mõõnduste esitamine; päringute, nõudmiste ja korralduste esitamine; õnnitlemine ja edusooovid erinevatel puhkudel; lohutamine ja kaastunde avaldamine; hirmu, pahameele ja pettumuse väljendamine; kellegi teise teabe edasiandmine; kiitmine ja tunnustamine, vaimustuse ja üllatuse väljendamine; tegevusele ärgitamine ja ettepanekute tegemine; detailne kirjeldamine; olulise info esiletõstmine; esemete olukordade jne võrdlemine; kriitika väljendamine diskussioonis; muljete ja kavatsuste väljendamine; osalemine diskussioonis ja dispuudis.

Kultuuriteadmised

10. klass

Prantsuse keelt kõnelevad maad (Prantsusmaa, Belgia, Luksemburg, Šveits, Kanada); Prantsusmaa ajalugu (põhisündmused ja tegelased); tuntud inimesed (muusikud jt kultuuritegelased); vaatamisväärsused Prantsusmaal.

Euroopa Liit (rajamine ja põhieesmärgid).

11. klass

Kuulsaid filosoofe, kirjanikke ja sõnameistreid (J-J. Rousseau, R. Descartes, V. Hugo, A. Saint-Exupéry, J. Verne, G. Simenon jt). Väljapaistvad teadlased ja nende saavutused (Pierre ja Marie Curie, J. L. Pasteur jne).

Moe- ja parfüümikunsti suurkujud (Coco Chanel, Ch. Dior jt).

Teatri ja filmikunst, tuntud näitlejad ja tuntumad festivalid (Cannes'i filmifestival ja Avignoni teatrifestival).

Euroopa Liit (funktsioneerimine ja institutsioonid).

12. klass

21. sajandi Prantsusmaa; immigratsioon, sotsiaalprobleemid (Abbé Pierre jt).

Haridussüsteem Prantsusmaal, ülikoolid ja kõrgkoolid (Sorbonne, ÉNA jt), edasiõppimis-/enesetäiendamisvõimalused.

Prantsuse keelt rääkivad riigid; frankofoonia mõiste ja levik; AIFiga liitunud riigid.

Prantsuse-Eesti kultuuriseosed; tuntud eestlased Prantsusmaal (nt Eduard Viiralt jt).

Saksa keel

Keeleteadmised

10. klass

Tegusõna: reeglipärased/nõrgad ja ebareeglipärased/tugevad tegusõnad, nende põhivormid ja pööramine; abivormide *haben* ja *sein* kasutamine *Perfekt*'i ja *Plusquamperfekt*'i moodustamisel; modaalteigusõnad, pööramise iseärasused, tähendused ja kasutamine infinitiiviga ning põhiverbina; enesekohased tegusõnad; liitteigusõnad; *zu* kasutamine infinitiivi ees; infinitiivkonstruktsioonid *um ... zu*, *ohne ... zu*, *statt ... zu*, *haben ... zu*; infinitiivi substantiveerimine; umbisikulised väljendid tegusõnaga; indikatiivi aktiivi ajavormid *Präsens*, *Präteritum*, *Perfekt*, *Plusquamperfekt*, *Futur I* (moodustamine ja kasutamine); käskiv kõneviis (moodustamine ja kasutamine); passiiv (moodustamine ja kasutamine); tingiva kõneviisi aktiivi vormide *Präsens*, *Präteritum*, *Perfekt*, *Plusquamperfekt*, *Futur I* ja *Konditional I* (*würde+Infinitiv I*) moodustamine; konjunktiiv kasutamine soovlausetes, viisakate küsimuste ja soovide väljendamiseks, võimalikkuse väljendamiseks; irrealsetes tingimus- ja võrdluslausetes, kaudkõnes; tegusõnade rektsioon, tegusõnad + eessõnad + rektsioon; sõnade järjekord liht- ja liitlauses (sh rindlauses ja põimlauses); lausemudelid öeldise pöördelise vormi asukoha järgi; verb esimesel, teisel ja viimasel kohal; kirjajahemärgid lause sees ja lõpus; kesksõnad *Partizip I* ja *Partizip II*.

11. klass

Nimisõna: nimisõna ja grammatiline sugu, nimisõna soo määramine tähenduse ja vormitunnuste järgi; nimisõnade ainsus ja mitmus, mitmuse moodustamise tüübid; nimisõna käänamine, nimisõna käändkonnad (tugev, nõrk, naissoost nimisõnad), ainult ainsuses või mitmuses kasutatavad nimisõnad.

Artikkel: umbmäärane ja määrav artikkel, nullartikkel (artikli puudumine); artikli kasutamine nimetustega, ainenimetustega, abstraktse tähendusega nimisõnadega, koha- ja isikunimedega.

Omadussõna öeldistäite ja täiendina; võrdlusastmed ja nende kasutamine; *als* ja *wie* kasutamine; omadussõna substantiveerimine; käänamine; omadussõna rektsioon.

Arvsõna ja mõõtühikud: põhi- ja järgarvud; kellaeg, kuupäev, aasta; pikkus, kaal, vahemaad, mõõtühikud, matemaatilised sümboolid.

Asesõna: isikulised asesõnad, nende käänamine (kõik käänded) ja kasutamine; omastavad asesõnad, nende käänamine ja kasutamine; näitavad asesõnad *dieser*, *jener*, *der*, umbisikuline asesõna *es*; umbmäärased asesõnad *man*, *einer*, *keiner*, *jeder*, *jemand*, *niemand*, *etwas*, *alle(s)*, *nichts*, *beide*, *viele*, *einige*, *mehrere*; küsivad asesõnad *wer*, *was*, *was für einer*, *welcher*.

Eessõnad daativi ja akusatiiviga (*an*, *auf*, *hinter*, *in*, *neben*, *über*, *unter*, *vor*, *zwischen*); eessõnad daativiga (*mit*, *nach*, *bei*, *seit*, *aus*, *von*, *ausser*, *zu*, *entgegen*, *gegenüber*); eessõnad akusatiiviga (*bis*, *durch*, *für*, *ohne*, *um*, *gegen*, *entlang*); eessõnad genitiiviga (*während*, *wegen*, *außenhalb*, *innerhalb*, *trotz*).

Määrsõna: koha-, aja-, viisi-, hulga- ja põhjusemärsõnad; märsõnade võrdlusastmed.

Lauseõpetus: lihtlause; jaatavad, eitavad ja küsilauseid; lauseliikmed (alus, öeldis, sihitis, määrus, täiend); liitlause: rindlause; tähtsamad sõnajärgereglid.

Sidesõnad: rinnastavad sidesõnad *und*, *sowohl ... als auch*, *entweder ... oder*, *sonst*, *aber*, *doch*, *sondern*, *dagegen*, *denn*, *nämlich*, *deshalb*, *deswegen*, *darum*, *also*; *nicht nur ... sondern auch*, *weder ... noch*; alistavad sidesõnad *dass*, *als*, *wenn*, *weil*.

Sõnatuletus: liitsõnad (liitnimisõnad, liitteigusõnad, liitomadussõnad); nimi-, omadus- ja tegusõnade tuletamine ees- ja järelliidetega; nimisõnade järelliited (*-er*, *-ler*, *-ner*, *ung*, *-schaft*, *-heit*, *-keit*); omadussõnade järelliited (*-ig*, *-lich*, *-(i)sch*, *-bar*, *-haft*, *-los*, *sam*); nimi- ja omadussõnade eesliited (*un-*, *Un-*, *miss-*, *Miss-*); tegusõnade lahutamatud eesliited (*be-*, *ge-*, *emp-*, *ent-*, *er-*, *ver-*, *zer-*, *miss-*); tegusõnade lahutatavad eesliited (*ab-*, *an-*, *auf-*, *aus-*, *bei-*, *mit-*, *nach-*, *vor-*, *da(r)*, *ein-*, *fort-*, *her-*, *hin-*, *los-*, *weg-*); tegusõnade lahutatavad/ lahutamatud eesliited (*durch-*, *über-*, *um-*, *unter-*).

Õigekiri: suur ja väike algustäht nimisõnade ja substantiveeringute kirjutamisel; punkt järgarvudega.

12. klass

Saksa keele variandid.

Teksti seostamine tervikuks, liigendamine, erinevate tekstide vormistamine.

Levinumad lühendid.

Funktsionaalne grammatika – õpilane oskab teadlikult kasutada erinevaid keelevahendeid ja sobivalt realiseerida oma suhtlustaotlusi järgmistes valdkondades: kõnetamine ja kõnesse sekkumine, tutvustamine; tänamine, palumine; vabandamine, andeks palumine; abi palumine; soovi väljendamine; keeldumine; vastuvaidlemine; arvamuste avaldamine; oletuste, tingimuste ja möönduste esitamine; päringute, nõudmiste ja korralduste esitamine; õnnitlemine ja edusooovid erinevatel puhkudel; lohutamine ja kaastunde avaldamine; hirmu, pahameele ja pettumuse väljendamine; kellegi teise teabe edasiandmine (*Sprachvermittlung*); kiitmine ja tunnustamine, vaimustuse ja üllatuse väljendamine; tegevusele ärgitamine ja ettepanekute tegemine; detailne kirjeldamine; olulise info esiletõstmine; esemete olukordade jne võrdlemine; kriitika väljendamine diskussioonis; muljete ja kavatsuste väljendamine; osalemine diskussioonis ja dispuudis.

Kultuuriteadmised**10. klass**

Saksa keelt kõnelevad maad (Saksamaa, Austria, Šveits, Liechtenstein, Luksemburg). Saksamaa ajalugu ja kultuurilugu, saksa ja austria kirjandus (vennad Grimmid), kunst, muusika (Viini klassikud).

Tuntud inimesed läbi aegade (J. W. Goethe (sh aforismid), F. Schiller; H. Heine, „Lorelei“, T. Mann (näiteid luuletustest); M. Dietrich.

Vennad Adolf ja Rudolf Dassler (Adidas, Puma).

Kuulsad sakslased Eestis.

Euroopa Liit.

11. klass

Saksamaa, Austria ajalugu ja kultuurilugu (Habsburgid).

Väljapaistvad teadlased ja nende saavutused, tuntud inimesed, nt J. Kepler, A. Einstein, R. Bosch, J. H. Pestalozzi, E-M. Remarque, R. M. Rilke.

Maailm 21. sajandil.

Nüüdisaja saksakeelne meedia, saksa kunst ja muusika.

Euroopa Liit, edasiõppimis-/enesetäiendamismõimalused.

12. klass

Rahvusvahelised organisatsioonid ja koostöö; immigrandid Saksamaal; terrorism, sõda ja rahu.

Kuulsad Eestist pärit isikud saksa keelt kõnelevates maades (Arvo Pärt, Kalle Randalu, Els Oksaar). Kuulsad sakslased – Nobeli auhinna laureaadid.

Saksa-Eesti kultuuriseosed. Hermann Hesse. Eesti tuntuimad leksikograafid.

Hansa Liit, hansalinnad.

Baltisaksa jälgedest eesti kultuuriloos.

Vene keel**Keeleteadmised****10. klass**

Nimisõna: käänamine ainsuses ja mitmuses; eessõna + nimisõna käändeline vorm.

Omadussõna ühildumine nimisõnaga arvus, soos käändes; võrdlusastmed.

Arvsõna: erinevate riikide raha (*два доллара, 30 рублей, 50 крон*); järgarvude ühildumine nimisõnadega arvus, soos, käändes.

Asesõna käänamine; ühildumine nimisõna ja omadussõnaga.

Tegusõna: sihilised ja sihitud tegusõnad, liikumisverbid *везти/возить, вести/водит* eesliidetega ja ilma; tegusõna aspekt.

Määrsõna: koha-, aja-, määra- ja viisimäärsõnad; määrsõnatuletus, tuletusliited.

Eessõnad *из-за, в течение, между, с ... по, с ... до, от ... до*; nimi- ja omadussõna eessõnaga.

Sidesõnad *и, да, но; потому что, поэтому*.

Lauseõpetus: ühilduv ja mitteühilduv täiend, üte, liitõeldis ja kesksõna lihtlauses.

Sõnatuletus: liitsõnade moodustamine; liited, tunnused.

Õigekiri: nimede translitereerimine (*Пеэтер, Сааремаа, Эльва, Египет, Отеняэ, Париж, Рига*); arvsõnade ja aastaegade õigekiri.

Praktiline stilistika: sünonüümid, antonüümid, viited; subjektiivse hinnangu andmise keelelised vahendid; suhtumist, eesmärki, seisundit väljendavad keelendid.

11. klass

Nimisõna: vene ja eesti nimede käänamine (*у Рийны / у Анне, с Андресом / с Лаури*).

Omadussõna öeldistaitena.

Arvsõna: protsent; käänamine: aasta, kaugus, pindala.

Asesõna käänamine; ühildumine nimisõnaga ja omadussõnaga.

Tegusõna: tingiv kõneviis; kasutatavamad tegusõnavormid (*говорящий, видевший, читаемый, проигранный; думая, заметив, написана*).

Määrsõna: koha-, aja-, määra- ja viisimäärsõnad; määrsõnatuletus: tuletusliited.

Eessõnad *несмотря на ..., за (за какой срок?), в связи с ...*; nimi- ja omadussõna eessõnaga.

Sidesõnad *так как; если; не ..., а; не только ..., но и*

Lauseõpetus: liitlause (rind- ja põimlause).

Sõnatuletus: liitsõnade moodustamine; liited, tunnused.

Õigekiri: käänd- ja pöørsõnade lõpud; eesliidete ja eessõnade õigekiri.

Leksika ja fraseoloogia stilistilised variandid, nt *мать-мама-мамочка-мамуля; мало – кот заплакал*.

12. klass

Nimisõna: liitsõnade moodustamine; liited, tunnused.

Omadussõna: liitomadussõnade kasutamine.

Arvsõna: protsent; kümnendmurrud; erinevad mõõtühikut.

Asesõna käänamine; ühildumine nimisõna ja omadussõnaga.

Tegusõna: tähenduslikult lähedaste tegusõnade rektsioon (*понимать – что? разбираться – в чем? забыть – где? доверять – кому?*).

Määrsõna: koha-, aja-, määra- ja viisimäärsõnad; määrsõnatuletus, tuletusliited.

Eessõnade sünonüümika.

Sidesõnad *ни ..., ни; а также и; как ... так и*.

Lauseõpetus: kõrvallause (alus-, sihitis- ja määruslause).

Sõnatuletus: liitsõnade moodustamine; liited, tunnused.

Õigekiri ja foneetika: kasutatavamate arv- ja asesõnade õigekiri.

Praktiline stilistika: kasutatavamad ühiskondlik-poliitilised, üldteaduslikud, meditsiini-, spordi-, loodusterminid.

Kultuuriteadmised

10. klass

Romantismiajastu kunstis ja kirjanduses. A. Puškini ja M. Lermontovi luule ja proosa. Kuulsad Venemaa muuseumid – Ermitaaž, Vene muuseum. Videod ja pildimaterjal.

Luuletused, laulud, ilukirjandustekstid, nt В. А. Жуковский “Три путника”; А. С. Пушкин katkend «Евгения Онегина», «Я Вас любил»; М. Ю. Лермонтов «Парус», «И скучно, и грустно».

Romansid, nt А. Толстой “Средь шумного бала”; М. Пойгин “Не уходи, побудь со мною”.

11. klass

Realism kunstis ja kirjanduses. I. Turgenevi, L. Tolstoi, F. Dostojevski looming.

Luuletused, laulud ja ilukirjandustekstid, nt И. Тургенев “Стихотворения в прозе”; romansid Turgenevi luulele, nt “Утро туманное”.

L. Tolstoi lood ja muinasjutud, nt “Водяной и мужик”, katkend “Anna Kareninast”, “Sõda ja rahu”.

F. Dostojevski adapteeritud tekstid, nt «Мальчик у Христа на елке», katkend “Idioodist”.

Tänapäeva autorite laulud ja luuletused.

12. klass

XX sajand vene kultuuris. Vene luule hõbesajand. M. Tsvetajeva, A. Ahmatova, O. Mandelshtam, S. Jessenin, V. Majakovski. Vene balett, maalikunst, muusika.

Tänapäeva autorite laulud ja luuletused.

Õpitulemused (gümnaasium)**Kuulamine**

Õpilane mõistab kõnekeelt, mis on edastatud vahetult või meediakanali kaudu nii talle tuttavatel kui ka tundmatutel teemadel, mis tavaliselt tulevad ette isiklikus, sotsiaalses, akadeemilises või töövaldkonnas; üksnes taustamüra ja/või idioomide kasutamine võib arusaamist takistada. Ta mõistab telesaadetes ja -uudistes, filmides, publitsistikasaadetes ning erinevatel teemadel peetavatel esitlustel ja loengutel esitatut.

Lugemine

Õpilane loeb iseseisvalt autentset teksti, kohandades lugemisviisi ja kiirust olenevalt tekstist ning eesmärgist ning kasutades sobivaid abimaterjale. Tal on suur aktiivne lugemissõnavara (umbes 5000 sõna), kuid raskusi võib esineda spetsiifilise keelematerjali (sh idioomide) mõistmisega.

Rääkimine**Suuline suhtlus**

Õpilane:

- 1) oskab keelt kasutada ladusalt, täpselt ja efektiivselt mitmesuguste üldiste, teaduslike, kutse ja vaba ajaga seotud teemade käsitlemiseks (nt tööintervjuud);
- 2) oskab suheldaspontaanselt, kasutades grammatiliselt õiget ja olukorra jaoks sobiva formaalsusastmega keelt;
- 3) oskab rõhutada talle olulisi sündmusi ja kogemusi, esitada ja selgitada oma vaateid, põhjendada ja argumenteerida ning edasi anda emotsioone.

Suuline esitus

Õpilane:

- 1) oskab loetut/kuuldut ümber jutustada, kokku võtta ja sellele hinnangut anda;
- 2) oskab selgelt ja üksikasjalikult kirjeldada sündmust, nähtust ja isikut ning teha ettekandeid mitmesugustel tema huvivaldkonda kuuluvatel teemadel;
- 3) oskab seisukohti esitada ja põhjendada ning leida sobivaid argumente.

Kirjutamine

Õpilane:

- 1) oskab kirjutada selgeid, üksikasjalikke tekste mitmesugustel oma huvivaldkonda kuuluvatel teemadel, hinnates ja kasutades eri allikatest saadud infot ning argumente;
- 2) oskab kokku võtta raamatute, filmide ning etenduste sisu ja sündmustikku;
- 3) oskab kirjutada eriliigilisi ametlikke kirju, artikleid, seisukohavõtte, kirjeldusi (nt graafikuid), arvustusi, elulookirjeldust, esseesid, referaate, teateid, lühiettekanne konsepte.

4. Hindamine

Põhikooli esimeses astmes peab hindama võimalikult positiivselt kõike, mida on omandatud, nt järelehääldamist, sõnatähenduse taipamist, vaatlus-, vestlus-, lugemisoskust, õigesti ja ilusa käekirjaga tehtud eriliigilisi harjutusi jne. **4. klassi lõpus on soovitatav** võrrelda õpilaste keeleoskust osaoskuste kaupa Euroopa Nõukogu A1 tasemega.

Põhikooli teises astmes hinnatakse nii suulisi kui ka kirjalikke töid (pildikirjeldus, monoloog õpitud teemal, dialoogis osalemine, vestlus, teksti ümberjutustamine, küsimuste esitamine, ladus lugemine, rollimängud, kaaslase vastuse ümberjutustamine ja korrigeerimine, (töö)vihikuharjutused, jutuke, teate kirjutamine, etteütlus; tõlkeharjutus; isiklik kiri, ankeedi täitmine, lünkteksti täitmine). **6. klassi lõpus on soovitatav** teha tasemetöö (Euroopa Nõukogu A2 tase): lünktest, sobitusülesanne ja valikvastustega ülesanded keelestruktuuride, kuulamisoskuse ning lugemisoskuse kontrollimiseks; lühike isiklik kiri või postkaart.

Põhikooli kolmandas astmes hinnatakse keeleoskuse kõiki aspekte kas eraldi või integreeritult. Eriti soovitatav on kasutada ülesandeid, mis hõlmavad keeleoskuse erinevaid aspekte. Hinnatakse ka iseseisvat lugemist. Õpetaja hinnangute kõrval kasutatakse õppes enesehindamist ja kaaslase antud hinnanguid (nt Euroopa keelemapi põhjal, õpilane õpib ise oma tööle hinnangut andma). Õppeaasta lõpus paneb õpilane kirja a) oskused ja teadmised, mis ta on enda arvates hästi omandanud; b) oskused või teadmised, mille omandamiseks peab ta veel tööd tegema.

Eksam põhikooli lõpus kontrollib ainestandardi omandamist kuulamisel, lugemisel, rääkimisel ja kirjutamisel (sh kultuuriteadmisi ja suhtlusetiketi järgimist) ning keeleteadmisi, olles nõudmistelt võrreldav Euroopa Nõukogu B1 („suhtluslävi“) keeleoskustasemega.

Gümnaasiumiastmes hinnatakse keeleoskuse kõiki aspekte ning iseseisvat lugemist ja referaatide/ettekannete tegemist. Lisaks teistepoolsele (kaasõpilaste, õpetaja) hindamisele on endiselt oluline õpilase enesehinnang oma võõrkeeleoskusele.

Gümnaasiumi riiklikul eksamil hinnatakse osaoskusi ning sõnavara ja keelestruktuuride tundmist.

B-VÕÕRKEELED

1. Aine põhjendus

Keeleainete valdkonda kuuluvad lisaks emakeelele ja A-võõrkeeltele ka B-võõrkeeled, mis pakuvad õpilasele võimaluse edasi arendada oma suhtlussuutlikkust ja kultuurilist silmaringi. Eestis on traditsiooniliselt väärtustatud oskust suhelda mitmes keeles. Euroopa haridusdimensiooni kohaselt peetakse vajalikuks lisaks emakeeleoskusele veel kahe keele oskust, mis aitaks kaasa stabiilsusele ja konstruktiivsele koostööle kogu regioonis. Eesti üldhariduskoolides on kõigil põhikooliõpilastel võimalik õppida kaht võõrkeelt, millele lisanduvad uued võimalused gümnaasiumiastmel olenevalt õppesuunast. Ka B-keelte valdamise tase on määratletud Euroopa Nõukogu keelevaldamise tasemete järgi osaoskuste kaupa, millele on lisatud vastavat maaloolist materjali vahendav komponent.

Teise võõrkeele (B-võõrkeele) õpe algab 6. klassis. Arvestades õpitavaid võõrkeeli erinevalt mõjutavat variõppekava (inglise ja saksa keele suurem osakaal meedias jne) ning õpilaste vanust ja senist võõrkeele õppimise kogemust, on B-võõrkeelte eeldatavad õpitulemused Euroopa Nõukogu keeleoskustaseme järgi keeliti:

- 1) inglise ja saksa keeles põhikooli lõpuks A2+ tase, gümnaasiumi lõpuks B2 tase;
- 2) prantsuse ja vene keeles põhikooli lõpuks A2 tase, gümnaasiumi lõpuks B1 tase.

2. Õppe eesmärgid

Põhikoolis:

- 1) arendada õpilaste võõrkeelte õppimise motivatsiooni ja kujundada väärtushinnanguid, et mõista keelt kui suhtlusvahendit (sh õppida tundma kultuurierinevustest tulenevaid suhtlusetiketi erinevusi);
- 2) arendada võõrkeele õpioskusi (nt tähenduse taipamine kontekstis jt), omandada erinevaid õpitehnikaid;
- 3) õppida tundma vastava keele maaloolist põhiteavet;
- 4) omandada keelenormile vastav keeleoskus suhtluseks igapäevastel olmeteemadel (B-keeles Euroopa Nõukogu A2(+) tase);
- 5) õppida hankima vajalikku teavet (ka teiste õppeainete jaoks) võõrkeelsetest teatmeteostest, sõnaraamatutest, Internetist ja muudest infoallikatest;
- 6) toetada õpilase üldist arengut ning avardada õpitava võõrkeele vahendusel tema maailmapilti.

Kuulamine

Kuulamisoskuse arendamine on suunatud sellele, et õpilane saab aru tekstidest, mis on seotud eluliste valdkondadega.

Lugemine

Lugemisoskuse arendamine on suunatud sellele, et õpilane oskab tekstist leida olulist infot konteksti, piltide ja sõnaraamatu abil, kasutades erinevaid lugemisstrateegiaid.

Rääkimine

Suulise suhtluse arendamine on suunatud õpilase toimetulekule igapäevastes suhtlusolukordades, mis nõuavad otsust ja lihtsat infovahetust tuttavatel teemadel.

Suulise esituse arendamine on suunatud õpilase suutlikkusele kirjeldada oma perekonda ja teisi inimesi, elutingimusi, ümbrust, igapäevaseid ja lähiminevikus toimunud tegevusi.

Kirjutamine

Kirjutamisoskuse arendamine on suunatud õpilase suutlikkusele täita lihtsat ankeeti, kirjutada kirja sõbrale, lühijuttu ja etteütlust.

Gümnaasiumis

Kõikides õpitavates võõrkeeltes järgitakse klassiti ühist temaatikat. Koolidel on võimalik seda olenevalt oma õppesuunast ja võimalustest laiendada. Ka gümnaasiumiastmes on haridusstandard määratletud ühiste osaoskuste kaupa, mis võimaldab õpilasel liikuda ühest õppeasutusest teise.

Arvestades õpitavaid võõrkeeli erinevalt mõjutavat variõppekava (inglise ja saksa keele suurem osakaal meedias jne) ning õpilaste vanust ja senist võõrkeele õppimise kogemust, on B-võõrkeelte eeldatavad õpitulemused gümnaasiumi lõpuks Euroopa Nõukogu keeleoskustaseme järgi inglise ja saksa keeles B2 tase, prantsuse ja vene keeles B1 tase.

Võõrkeeleõpe:

- 1) toetab õpilase isiksuse arengut (tema tunnetuslikke, emotsionaalseid, sotsiaalseid, loome- ja keelevõimeid) ning kujundab kriitiliselt mõtlevat inimest (kes oskab loogiliselt, selgelt ja korrektselt esitada oma seisukohti kõnes ja kirjas, osaleda diskussioonis ja väitluses);
- 2) kujundab keelte iseseisva õppimise motivatsiooni ja valmisolekut elukestvaks õppeks, et väärtustada keelt kui suhtlusvahendit ja keeleoskust kui vahendit maailma kultuuriväärtuste tundmaõppimisel;
- 3) kasvatab Euroopa ja maailmakultuuris orienteeruvat inimest, kes suhtub austuse ja tolerantusega erinevatesse rahvustesse, keeltesse, kultuuridesse;
- 4) võimaldab tutvuda vastavas keeles loodud väärtustega (kirjandus, kunst, muusika, film, teater, arhitektuur);
- 5) suunab õpilast adekvaatselt hindama oma õpitegevust ja saavutusi; arendab erinevate õpi- ja eksamitehnikate teadlikku kasutamist;
- 6) arendab keeleoskusi, et õpilane tuleks edukalt toime suhtlemisega võõrkeelses keskkonnas, st saavutaks B-keeles Euroopa Nõukogu B1/B2 taseme.

Kuulamine

Õpilane saab aru pikematest kõnedest ja ettekannetest nii käsitletud kui ka täiesti uutel teemadel; tuttava teema puhul mõistab teksti (sõnumi) tähendusvarjundit; saab aru enamiku tele- ja raadiouudiste sisust.

Lugemine

Õpilane omandab lugemisvilumuse, saab aru ja oskab tõlgendada erinevaid tekste (sh graafikuid ja sümboleid); oskab kasutada seletavat sõnaraamatut, hankida infot, mis pole emakeeles kättesaadav; oskab kiiresti leida vajamineva info.

Suuline suhtlus

Õpilane kasutab võõrkeelt (õige häälduse ja intonatsiooniga) lüüsi vestluses emakeelekõnelejate või õpitud keelt võõrkeelena kõnelevate inimestega tuttavatel, töö ja vaba ajaga seotud teemadel, oskab oma seisukohta väljendada ning põhjendada; tunneb suhtlusnorme ja oskab nende järgi käituda.

Suuline esitus

Õpilane oskab luua ja esitada sidusat teksti tuttavatel või huvivaldkonda kuuluvatel ning ühiskonnas tähtsatel teemadel; oskab kirjeldada, teha kokkuvõtet ja ettekannet, jutustada ning hinnangut anda.

Kirjutamine

Õpilane oskab ennast väljendada õpitud temaatika piires, suudab loetu ja kuuldu põhjal märkmeid teha, ankeete ja küsimustikke täita; oskab kirjutada kirjeldavaid, analüüsivaid ja arutlevaid kirjandeid, artikleid, ülevaateid ja seisukohavõtte ning tarbekirju; oskab iseloomustada kirjandustegelasi.

3. Õppesisu ja õpitulemused

6.–9. klass

Aineõpetuse põhiteemad, alateemad ja keelematerjal

Põhiteemad 6. klassis

Isiksus ja suhted

Mina ja sõbrad: mina ja sõbrad (nimi, vanus, päritolu, rahvus, välimus); soovid ja vajadused; valikute tegemine, hinnangute andmine.

Inimene ja ühiskond

Perekond ja kodu: pereliikmed, sugulased, peretraditsioonid, lemmikloom; elukoht ja eluruumid; kirjavahetus.

Keskkond ja tehnoloogia

Loodus ja tehnika: ilm, aastaajad; loomad, lilled, linnud; transport ja liiklus.

Olme ja tarbimine

Argipäev ja tervis: kellaajad, nädalapäevad, kuud, igapäevased tegevused, poeskäimine; toit ja söögikorrad; hügieen ja tervis.

Kultuur ja looming

Looming: jutustused, koomiksid; (multi)filmid; huvialad, laulud ja mängud.

Haridus ja töö

Õppimine: kool, klass, klassiruum, koolitarbed, õppeained; tegevused tunnis, tunnis kasutatavad väljendid, tööjuhendid ja korraldused; koolivaheajad.

Eesti ja maailm

Faktid: Eesti ja õpitavat keelt kõnelevate maade asukoht, pealinn, keel, sümbolid; pühad ja tähtpäevad; naaberriigid ja rahvused.

Inglise keel

Keeleteadmised

6. klass

Foneetika: tähestik, tähed ja häälikud; hääldusmärkide tutvustamine; sõnade häälimine; tõusev ja langev intonatsioon, sõnade sidumine lauses, lause rütm.

Nimisõna: ainsus ja mitmus, sh erandlik; *y*-lõpuliste sõnade mitmus; aluse ja öeldise ühildumine; *s*- ja *of*-omastav.

Artikkel: umbmäärase artikli *a* ja *an* ning määrava artikli *the* tutvustamine; artikli puudumise tutvustamine (mitmuses); väljendid määrava artikliga (*in the morning*) ja nimedega (*the UK, the USA; the Thames*).

Omadussõna tähendus ja kuuluvus nimisõna juurde; omadussõnade võrdlemine, sh erandid.

Arvsõnad ja mõõtühikud: põhi- ja järgarvud; artikli kasutamine järgarvudes; kellaeg; kuupäev, telefoninumber; liitmine, lahutamine.

Asesõna: isikulised ja omastavad asesõnad: *I – my – me* jt, näitavad asesõnad *this – that; these – those*; küsivad asesõnad *who, what, where, when, how*; umbmäärane asesõna *some*; isikuliste asesõnade kasutamine sihitiskäändes: *me, us* jt.

Tegusõnade *be, have* ja *do* pööramine olevikus ning minevikus (jaatav, eitav ja küsiv täis- ja lühivorm); kasutatavamad tegusõnad (jaatav, eitav ja küsiv täis- ja lühivorm); modaaltigusõna *can, have to* (jaatav, eitav ja küsiv täis- ja lühivorm); üldajad: *present simple, past simple* ja *present progressive*; käskiv kõneviis (väljendite

tasandil, nt istuge!); konstruktsioonid *would you like ...?*; *go + -ing*; *like + -ing* tegevuse väljendamiseks.

Määrsõnad ja määrused (*very*); ajamäärsõnad (*now, every day, every morning, yesterday, last*); kohamäärused (*here, there*); sagedust märkivad määrsõnad (*usually, always, never, often, sometimes, once, twice, three times*); järjestavad (*first, next, then*); viisi tähistavad (*well, fast*), hulka tähistavad (*some, any, no, lots of*) ja küsivad määrsõnad (*why, how, how much/many*).

Sidesõnad *and, but, or; because; both ... and*.

Eessõna: kasutatavamad eessõnad kohamäärustes (*in, on, to, at, under, from, between, next to, opposite, near*), ajamäärustes (*before, after, for, at, on, till, until*), viisimäärustes (*with, by bus, on foot*) ning väljendites (*interested in, afraid of, good at, fond of*).

Lauseõpetus: lihtlause; lause põhiliikmed; sõnajärg jaatavas, eitavas ja küsilause; lühivastused; lihtlaused; *there is/are, there was/were* lause alguses.

Sõnatuletus: liitsõnad (*school house*), arvsõna tuletusliited *-ty* ja *-teen*; eesliide *un-*; sufiks *-er, -or*.

Õigekiri: ärakiri; suur ja väike algustäht, kirjavahemärgid lihtlauses, ülakoma omastavas käändes; nimisõna mitmuse lõpud; lihtoleviku ainsuse kolmas pööre; põhi- ja järgarvud, verbi lühivormid; omadussõnade võrdlusastmed.

Prantsuse keel

Keeleteadmised

6. klass

Foneetika: tähestik, tähed ja häälikud; *accent*'id; hääldusreeglid; sõnade häälimine (tähtaaval ütlemine); liesooni mõiste ja kasutamine; lause rütm ja intonatsioon, häälikuühendid; nasalisatsioon.

Nimisõnade sugu: nais- ja meessoost sõnavormid; naissoo- ja meessoovormi moodustamise põhireegel ning levinumad erandid (nt *chanteur – chanteuse, acteur – actrice*); mitmuse moodustamine põhireegel ja levinumad erandid (nt *Mesdames, Messieurs, Mesdemoiselles, des animaux, des yeux ...*);

Artikkel: artikli mõiste; umbmäärane artikkel (*un, une, des*) ning määrav artikkel (*le, la, l', les*); kontraheerunud artikkel eessõnadega *à* ja *de*; esmane tutvumine partitiivse artikliga näidete põhjal; määrava ja umbmäärase artikli kasutamise põhireegel.

Omadussõna: värvid; näitav omadussõna (*adjectifs démonstratifs: ce, cet, cette, ces*) näidete põhjal; omadussõnalised possessiivid (*adjectifs possessifs: mon, ma, mes* jt.); omadussõna naissoovormi moodustamise põhireeglid ja sagedasemad erandid (*blanc, blanche* jt.); omadussõna mitmuse moodustamise põhireeglid; omadussõna ühildumine nimisõnaga; küsiv omadussõna *quel, quelle, quels, quelles*.

Arvsõna: põhiarvud; kuupäev ja aasta; liitmine ja lahutamine; kellaaeg (põhifraasid).

Asesõna: isikulise asesõna rõhuta ja rõhulised vormid (*je – moi, tu – toi, il – lui, elle – elle, nous – nous, vous – vous, ils – eux, elles – elles*); umbisikulised asesõnad väljendites: *il y a, ça va, il faut, il pleut* jt.; umbisikuline asesõna *on*.

Tegusõna: I ja mõne kasutatavama III rühma tegusõna pööramine olevikus (nt *avoir, être, faire, aller, vouloir, pouvoir ...*); enesekohase tegusõna mõiste ja pööramine olevikus (*s'appeler*); kestev olevik: *être en train de...*

Eessõnade *à, de, en, avec, pour, chez* kasutamine õpitud konstruktsioonides.

Määrsõna: hulgamäärsõnad (*assez, trop*); viisimäärsõnad (*bien, mal*); ajamäärsõnad (*hier, aujourd'hui, demain, tôt, tard*); kohamäärsõnad (*sur, sous, devant, derrière, à gauche de, à droite de*).

Sidesõnad *et, ou*.

Lauseõpetus: lihtlause ja lihtsa lihtlause moodustamine; küsilause: kas-küsimuse esitamine; inversiooniga ja inversioonita küsimus; käskiv kõneviis; omadussõna koht lauses.

Õigekiri: veatu ärakiri; *accent*'ide õige kasutus õpitud sõnades.

Saksa keel

Keeleteadmised

6. klass

Foneetika: tähestik, tähed ja häälikud; hääldusmärkide tutvustamine; häälikuühendite ja sõnade häälimine;

tõusev ja langev intonatsioon; sõnade sidumine lauses, lause rütm.

Nimisõna: õpitud nimisõnade ainsus ja mitmus; aluse ja öeldise ühildumine; nimisõna käänamine (*Nominativ, Akkusativ*); mitmuslik tähendus (*eine Schere, eine Brille, eine Hose*).

Artikkel: umbmäärase artikli *ein, eine* ning määravate artiklite *die, der, das*, pl *die* tutvustamine; artikli puudumise tutvustamine, eitussõna *kein*; artikli kasutamine.

Omadussõna: värvid; tähendus ja kuuluvus nimisõna juurde (*gut, schön*); võrdlusastmete moodustamine ja kasutamine; *gern – lieber – am liebsten*; omadussõna täiendina.

Arvsõnad ja mõõtühikud: põhiarvud 1–1000; kellaaeg; kuupäev, põhi- ja järgarvude kasutamine, kuupäeva kirjutamise erinevad viisid; artikli kasutamine järgarvudes; telefoninumber; liitmine, lahutamine.

Asesõna: isikulised asesõnad (*Nominativ*), omastavad asesõnad *mein, dein, sein, unser, euer, ihr*; küsivad asesõnad *wer, was, wie, wen*; umbisikuline asesõna *es*.

Tegusõnade *haben, sein, werden* pööramine olevikus; reeglipärased tegusõnad ja nende pööramine kindlas kõneviisis aktiivis; modaaltegusõna *mögen*; eitus *nicht*; käskiv kõneviis (väljendite tasandil, nt *setz dich! komm! schreib!*); kasutatavamad ebareeglipärased tegusõnad (*haben, fahren, nehmen, fernsehen*), enesekohased tegusõnad (*sich waschen, sich anziehen*), nende pööramine kindla kõneviisi aktiivis; *können* pööramine olevikus; *Präteritum*'i tutvustamine; *ich möchte + Infinitiv*.

Määrsõnad aja, koha, viisi ja sageduse näitamiseks (*rechts, links, hier, dort, heute, gut, gern, oft, übermorgen, morgen, gestern, vorgestern*).

Sidesõnad *und, oder, aber, doch, denn, deshalb*.

Eessõnad kindlates väljendites (*ich lebe in Paide*); mõned koha- ja ajamäärustes kasutatavad eessõnad (*zu Hause, nach Hause, bei, aus, an – am Montag, in – im Januar*).

Lauseõpetus: lihtlause; lause põhiliikmed; sõnajärg jaatavas, eitavas ja küsilause; lühivastused; *es gibt* laused, aluse ja öeldise ühildumine, lihtsad liitlauseid (sõnade järjekord ei muutu).

Sõnatuletus: lihtsamad liitsõnad, liitsõnade moodustamine ja kasutamine (*fernsehen*); eesliide *un-* (*unfreundlich*); arvsõna tuletusliited *-zehn* ja *-zig*.

Õigekiri: suur ja väike algustäht, kirjavahemärgid lihtlause; põhiarvsõnad; omadussõnade võrdlusastmed; kirjavahemärgid liitlause.

Vene keel

Keeleteadmised

6. klass

Foneetika: tähestik, tähed ja häälikud; hääldusmärkide tutvustamine; sõnade häälimine; täishäälikud *a* ja *я*, *э* ja *е*, *у* ja *ю*; helilised ja helitud konsonandid; kergesti segiminevad tähed *p, n, в, с, x*; intonatsioonimallid 1 ja 2.

Nimisõna: ainsus, mitmus; mees-, nais-, kesksugu; mitmuse moodustamine, ainsuslikud ja mitmuslikud sõnad; nimed, sh kohanimed.

Omadussõna: ainsus, mitmus; mees-, nais-, kesksugu; ühildumine nimisõnadega.

Arvsõna: põhi- ja järgarvud; kuupäev.

Asesõna: isikulised asesõnad (*я, меня, мне; ты, тебя, тебе; он, она, они*), omastavad asesõnad (*мой, твой, его, наш, ваш, их*), ühildumine nimisõnadega.

Tegusõna: tegevusnimi; pöörded (1. ja 2.), olevik ja minevik; konstruktsioon modaaltegusõnadega *могу читать, хочу рисовать, нравится учиться*.

Määrsõna: viisimäärsõnad *быстро, хорошо, плохо*.

Eessõnad *у, к, в, на, о*.

Sidesõna *и*.

Õigekiri: tähtede ühendamine, kirjavahemärgid: punkt, koma, küsi- ja hüüumärk.

Lauseõpetus: lihtlause (jaatav, eitav ja küsilause).

Kultuuriteadmised: Venemaa ja venelased; pealinn; sümbolid; president; hümn.

Moskva vaatamisväärsuste tutvustamine video ja pildimaterjali vahendusel.

Luuletused, laulud ja muinasjutud õpetaja valikul, nt luuletused: К. И. Чуковский, А. Барто, С. Маршак, С. Михалков; laulud: «Ёлочка», «Кузнечик», «Баю-баюшки-баю», «Настоящий друг», «Серенький

козлик»; muinasjutud: «Репка», «Колобок», «Курочка Ряба», «Красная шапочка».

Põhiteemad 7. klassis

Isiksus ja suhted

Sõprus ja isiksuseomadused: iseloomud, mina ja kaaslasevahelised suhted; ühistegevused, abistamine ja abi palumine; kirjavahetus.

Inimene ja ühiskond

Kodupaik: suhted perekonnas (suures ja väikeses peres); elu maal ja linnas, kodu kirjeldus, tee küsimine ja juhatamine; helistamine.

Keskkond ja tehnoloogia.

Loodushoid ja tehnoloogia: aedviljad, marjad, puud; loodus (veekogud, mäed jne), ilmataade; olmeelektronika (mobiiltelefon, arvuti jne).

Olme ja tarbimine

Tervislik eluviis: päevakava, harrastused ja vaba aeg (reisimine, matkamine); tervislikud eluviisid, arsti juures käimine; majapidamistöed.

Kultuur ja looming

Kultuurielu: noorteajakirjad; kontserdid, näitused; tuntud muusikud ja sportlased.

Haridus ja töö

Koolielu: koolipäev ja üritused, ühistegevused klassis; elukutsed, kelleks tahan saada; taskuraha.

Eesti ja maailm

Elulaad: Eesti ja õpitavat keelt kõneleva maa geograafiline asend, rahvastik, sümbolid (nt lipud, keeled), vaatamisväärsused.

Põhiteemad 8. klassis

Isiksus ja suhted

Inimestevahelised suhted: enesehinnang ja eripära; sõprussuhted; noorteprobleemid, konfliktide vältimine ja lahendamine.

Inimene ja ühiskond

Sotsiaalne keskkond: võimalused maal ja linnas, varem ja praegu; inimeste erinevad vajadused; võimed ja andekus.

Keskkond ja tehnoloogia

Säästev eluviis: elusloodus ja loodushoid; tänapäeva kommunikatsioonivahendid; kokkuhoid (vee ja teiste ressursside säästlik kasutamine).

Olme ja tarbimine

Tervishoid ja teenused: turvalisus (riski hindamine, õnnetused ja nende vältimine); mood; toiduvalmistamine ja retseptid; (ekstreem)sport.

Kultuur ja looming

Kultuur ja kultuurisündmused: kirjandus; suurkujud; muuseumid, teater.

Haridus ja töö

Eksamid ja kutsevalik: õpioskused, huviharidus, valikained; ettevõtlikud inimesed; amet ja prestiiž, töö ja palk.

Eesti ja maailm

Maalugu: tähtsamad sündmused Eesti ja õpitavat keelt kõneleva maa ajaloos, riigijuhid; kultuurisündmused.

Põhiteemad 9. klassis**Isiksus ja suhted**

Inimestevahelised suhted: minu oskused, võimalused ja valikud; kohusetunne ja iseseisvus; käitumiskultuur.

Inimene ja ühiskond

Sotsiaalne keskkond: põlvkondade erinevused; erinevad inimkooslused, sallivus; laste õigused ja kohustused.

Keskkond ja tehnoloogia

Säästev eluviis: ohustatud liigid ja kaitsealad; säästev areng ja jäätmekäitlus; infotehnoloogia.

Olme ja tarbimine

Tervishoid ja teenused: reisimine, teenused, suhtlemine teenindusasutuses; infohange ja raamatukogude kasutamine; aktiivne eluhoiak, tervisesport.

Kultuur ja looming

Kultuur ja kultuurisündmused: suursündmused ja festivalid (olümpiamängud, laulupeod jne); kirjanikud ja nende tähtteosed.

Haridus ja töö

Eksamid ja kutsevalik: edasiõppimine ja iseseisvus; kutsesobivus; suvel töötamine.

Eesti ja maailm

Maalugu: Eesti ja õpitava keele maa kultuurisündmused; Euroopa Liit.

Inglise keel**Keeleteadmised****7. klass**

Foneetika: hääldusmärgid; sõnarõhk, lauserõhk, intonatsioon.

Nimisõna: loendatavad ja loendamatud sõnad; ebareeglipärane mitmus; ainsuslikud ja mitmuslikud sõnad (nt *trousers, scissors, knowledge, friendship* jne); omastav kääne.

Artikkel: kasutatavamad väljendid artiklitega ja ilma; artikli kasutamine rahvustega, isiku- ja kohanimedega (linnad, tänavad, väljakud, riigid).

Omadussõna: rahvust ja kodakondust tähistavad omadussõnad; omadussõnade võrdlemine (*as ... as, than, not enough ... to; too ... to*) ja kirjeldamine (*what's ... like?*).

Arvsõna: põhi- ja järgarvud; sidesõna *and* arvsõnades; pikkuse, kauguse ja kaalu väljendamine; kellaajad, sajandid.

Asesõna: enesekohased asesõnad; siduvad asesõnad; omastavate asesõnade absoluutvormid (*mine, yours* jne); *it* lause alguses.

Tegusõna ajavormid *past progressive, present perfect, puture pimple*; ebareeglipärased tegusõnad; modaalverbid *could, may* ja *must*; konstruktsioon *going to* + infinitiiv; kaudne kõneviis (olevikus).

Määrsõnade moodustamine liitega *-ly*; järjestavad määrsõnad (*last, finally*); hulka väljendavad määrsõnad (*too much, many, little, few; a little, a few*).

Sidesõnad *therefore, if, after, before, until, as soon as; which, who, that, whose, when*.

Eessõna: ajamäärustes kasutatavad eessõnad, kohamäärustes kasutatavad eessõnad (*through, towards, opposite, in the middle of, in the centre of, around, next to, in front of, behind, above, below*).

Lauseõpetus: sõnajärg liitlauses; sõnajärg küsilause; kaudkõne tutvustus, kui saatelause on olevikus.

Sõnatuletus: sufiksidsid *-ship, -ion; -less; -ful*; prefiksidsid *mis-* ja *ir-*.

Õigekiri: suur täht rahvusi, keeli, kuid, nädalapäevi kirjutades; õpitud ebareeglipärased verbid.

8. klass

Foneetika: sidushäälikud; fraseerimine.

Nimisõna: ebareeglipärane mitmus, ainsuslikud ja mitmuslikud sõnad (jätkuvalt).

Artikkel: artikli tarvitamise üldreeglid.

Omadussõna: kesksõnaline omadussõna; *too + adjective, not + adjective + enough*.

Arvsõna: osa tervikust (*10 out of 52*), kümnendmurrud, lihtmurrud, aastaarvude lugemine, raha.

Asesõna: enesekohased asesõnad (*myself*); *each other, all of them, some of them, none of them*; umbmääraste asesõnade liitvormid (*somebody* jne).

Tegusõna ajavormi *past perfect* tutvustamine; modaalteguõnad ja nende asendusvormid: *must/have to; mustn't; may/be allowed to; can/be able to; should, shouldn't (for moral obligations); could (for potential choices); can't (for impossibility), won't (for promises)*; käskiv kõneviis (soovitustes); verbi põhivormid; *going to + infinitiiv* võrdluses *will + infinitiiv* (tuleviku väljendamiseks); kaudne kõneviis (minevikus).

Määrsõnade koht lauses; *the more ... the better*.

Sidesõna: öeldistätelauseid alustavad *whatever, whenever, whoever* jne; *both ... and; (n)either ... (n)or; however*.

Eessõnad väljendites (*be good/bad at sth, at the top/bottom; next to, during the first week, it depends on; at first* jne).

Lauseõpetus: siduvad laused (*relative clauses: houses which/that ...; people who ...*); lausemäärused (*linking devices: at first, later, so, then*); *it* ja *there* lause algul; küsimuste moodustamine; *looks like + noun; I'd like to ...*; tingimuslaused I, II (äratundmise tasandil).

Sõnatuletus: *ed-*, *ing-*lõpulised omadussõnad; prefiksidsid *im-*, *il-*.

Õigekiri: ülakoma kasutamine; koma kasutamine siduvate sõnadega.

9. klass

Foneetika: põhierinevused Briti ja Ameerika inglise keele häälduses.

Nimisõna: abstraktsed nimisõnad, liitnimisõnad, aluse ja öeldise ühildumine.

Artikkel: artikli kasutamine kohanimedega ning teatrite ja ajalehtede nimedega; artikli kasutamine omadussõnadega (*the young, the rich* jne); artikli kasutamine loendamata ja loendatavate nimisõnadega.

Omadussõnade võrdlusastmed ja nende moodustamine, kesksõnaline omadussõna; täiend- ja öeldistäteline omadussõna, eritüvelised võrdlusastmed, *so* ja *such* väljendid; *like, as* võrdlus; omadussõnade järg lauses, liitomadussõnad.

Arvsõnad: numbrite lugemine (sh null, aastaarv, telefoninumber, rahaühikud, lihtmurrud); kümnendmurrud, osa tervikust (*three out of five*); mõõtühikud, protsent, aritmeetilised tehted.

Asesõnad *some of them, all of them, none of them*; rõhutavad asesõnad; *one, one's, ones, the other, some others, all, every*.

Tegusõna: kasutatavamad ühendverbid, modaalteguõna *will, would, should might; ought to, need, needn't, I'd better, I'd rather*; kesksõnad, gerundium; ajavormi *future in the past* kasutamine; kaudkõne ja aegade ühildumine; tingimuslause 1., 2., 3. tüüp; passiivi lihtajad (moodustamine); infinitiiv ja *ing-*vormi võrdlev käsitus.

Määrsõna liigid, võrdlemine, koht lauses; ilma lõputa *-ly; rather, fairly* jne; omadussõnadega vormilt ühte langevad määrsõnad.

Sidesõnad *until, as soon as* ajamääruslausetes; vastandavad sidesõnad (*although, even though*).

Eessõnad koha- ja ajamäärustes; viisimäärustes kasutatavad eessõnad; kasutatavamad nimi-, omadus- ja tegusõnafraasid eessõnadega.

Lauseõpetus: liitlause, lühivastused; sõnajärg kaudkõnes, ajamääruslaused; lause arendamine lõiguks, ideede sidumine tervikuks (*paragraph writing, cohesion, linking devices*); eitus (*negation*); eriliigilised küsimused.

Sõnatuletus: sõnade liitmine, tähtsamad ees- ja järelliited; omadussõnade tuletamine.

Õigekiri: liidetega vormid, kirjavahemärgid kaudkõnes ning ajamäärus- ja tingimuslausetes; erinev ortograafia Briti ja Ameerika inglise keeles (põhijuhud); sõnade kokku- ja lahkukirjutamise põhijuhud.

Prantsuse keel

Keeleteadmised

7. klass

Foneetika: sõnade sidumine lauses; liesooni kasutamine; nasaalid; lause rütm ja intonatsioon.

Nimisõna: naissoo- ja meessoovormi moodustamise erandid; mitmuse moodustamise erandid.

Artikkel: elideerunud ja kontraheerunud artikkel; partitiivse artikli moodustamine ja kasutamine; artikli puudumine või ärajätmine (näidete põhjal).

Omadussõna koht lauses; erandlikud omadussõnad (*beau (bel), belle, nouveau (nouvel), nouvelle; vieux (vieil), vieille* jt) ning nende koht lauses; omadussõna võrdlusastmed.

Arvsõna: põhi- ja järgarvud lõpmatuseni; kuupäev ja aastaarv; kellaeg.

Asesõna sihitise ja sihitismäärusena (*le, la, les; lui, leur*), nende kasutamine näidete põhjal.

Tegusõna: I ja II rühma ning III rühma kasutatavamate tegusõnade pööramine olevikus (*présent*); enesekohaste tegusõnade pööramine olevikus (*présent*); *passé composé* moodustamine: abitegusõnad *avoir* ja *être*, mineviku kesksõna mõiste ja moodustamine; *futur proche; passé récent*; käskiv kõneviis.

Eessõna: kasutatavad eessõnad (*devant, derrière, sur, sous, dans* jt).

Määrsõna võrdlusastmetega tutvumine; küsiv määrsõna *pourquoi?*.

Sidesõnad *mais, parce que*.

Lauseõpetus: erinevad küsilauseid; eitav lause olevikus ja minevikus; sõnajärg lauses.

8. klass

Foneetika: sõnade sidumine lauses; liesooni kasutamine; lause rütm ja intonatsioon.

Nimisõna: nimisõnade soo määramise mõne võimaluse tutvustamine (nt lõppsilp *-eau, -age, -tion* või sõna tähenduse kaudu).

Artikkel: kindla ja umbmäärase artikli kasutamine; partitiivne artikkel; artikli puudumise või ärajätmise põhireeglid.

Omadussõnade võrdlusastmed; kesk- ja ülivörde moodustamine.

Arvsõna: pikkuse, kauguse, kaalu ja protsendi väljendamine.

Asesõna sihitise ja sihitismäärusena (*le, la, les; lui, leur*), nende kasutamine.

Tegusõna: I, II, III rühma kasutatavamate tegusõnade ja enesekohaste tegusõnade pööramine olevikus (*présent*) ja minevikus (*passé composé*); mineviku kesksõna ühildumine (*accord du participe passé*); *imparfait* ja *futur simple*'iga tutvumine.

Eessõna: kasutatavamate eessõnade koht lauses.

Määrsõnade võrdlusastmete moodustamine.

Sidesõnad *quand* ja *où*.

Lauseõpetus: sõnajärg õpitud lauseliikides; topelteitus *ni..., ni...*

9. klass

Nimisõna: sõnade ainsus ja mitmus, sh erandlikud vormid.

Artikkel: erinevate artiklite funktsiooni tundmine ja kasutamine; terviku ja osa märkimine artikliga (nt *Je prends de la soupe et une pomme*); artikli puudumine või ärajätmine.

Omadussõna: tüüpiliste naissoo- ja meessoovormide määramine; mitmuse moodustamine; tüvemuutusega omadussõnade võrdlusastmed (*bon, mauvais*).

Arvsõna: põhi- ja järgarvude kasutamine; kellaeg.

Asesõna sihitise ja sihitismäärusena (*COD, COI*); näitav asesõna (*pronom démonstratif: celui, celle, ceux, celles*); neutraalne asesõna (*ce, cela, ceci*); siduvad asesõnad (*pronom relatif: qui, que*); määrsõnalised asesõnad *en* ja *y* ning nende kasutamisejuhud.

Tegusõna: õpitud aegade kordamine (*présent, passé composé, imparfait, futur proche, passé immédiat*); *futur simple*'i moodustamine ja kasutamine, tingiva kõneviisi (*conditionnel présent*) moodustamine ja kasutamine viisakusväljendites.

Määrsõna: liht- ja liitmäärsõnad; hulgamääruslikud, viisimääruslikud, ajamääruslikud ja kohamääruslikud sõnad.

Eessõnad: aega näitavad eessõnad (*avant, après, dans, il y a, en, pour, pendant, depuis*).

Sidesõnad kaudkõnes (*que, où, ce que, si* jt).

Lauseõpetus: eituse moodustamine sõnadega *personne, rien, plus, jamais*; käsklaused, sh enesekohaste tegusõnadega; kaudkõne olevikus: jaatav, eitav ja küsiv lause; tingimuslaused (*si + présent, si + imparfait*).

Õigekiri: tegusõna lõppude õigekiri erinevates õpitud aegades; *accent*'ide õige kasutamine.

Saksa keel

Keeleteadmised

7. klass

Foneetika: hääldus (saksa keele häälikute ja häälikuühendite õige artikulatsioon); intonatsioon jaatavas, eitavas, küsilause.

Nimisõna: õpitud nimisõnade artikkel ja mitmus; nimisõna käänamine (*Nominativ, Akkusativ, Dativ*).

Artikkel: umbmäärane ja määrav artikkel, kasutatavamad väljendid artiklitega ja ilma; artikli kasutamine isiku- ja kohanimedega (linnad, tänavad, väljakud, riigid); eitusõna *kein* käänamine (*Nominativ, Akkusativ, Dativ*).

Omadussõna: rahvust tähistavad omadussõnad (*estnisch, deutsch*); omadussõnade võrdlemine; omadussõna käänamine (*Nominativ, Akkusativ, Dativ*); *als* ja *wie* kasutamine võrdlemisel.

Arvsõna: 1 – 1 000 000; põhi- ja järgarvud; sidesõna *und* arvsõnades; pikkuse, kauguse ja kaalu väljendamine; kellaajad.

Asesõna: isikulised asesõnad, nende käänamine (*Nominativ, Akkusativ, Dativ*); omastavad asesõnad (*mein, dein, sein, ihr, unser, euer, ihr, Ihr*), umbisikuline asesõna *es* kasutamine; näitavad asesõnad *dieser, diese, dieses*; umbisikuline asesõna *man*.

Tegusõna *wissen*; tegusõna pööramine kindla kõneviisi aktiivis; ajavormide moodustamine (*Präsens, Präteritum, Perfekt*); abitegusõnad *haben* ja *sein* *Perfekt*'i moodustamisel, reeglipärased ja ebareeglipärased tegusõnad; modaaltegusõnad (*können, müssen, wollen, dürfen, sollen, mögen*), enesekohased tegusõnad, tähtsate tegusõnade rektsioon (*haben*), *gehen + Infinitiv*.

Määrsõna: aja-, koha-, viisimäärsõnade laiendamine ning moodustamine, tähtsamad kohta (*oben, unten*), aega, sagedust (*zweimal*) ja viisi väljendavad määrsõnad (*plötzlich, dann*).

Sidesõna: alistavad sidesõnad *dass, als, weil, wenn*.

Eessõna: *Akkusativ durch, für, ohne, gegen, Dativ mit, nach, bei, aus, von, zu*, ajamääruses kasutatavad eessõnad, kohamäärustes kasutatavad eessõnad.

Lauseõpetus: sõnajärg liitlause ja küsilause; tegusõna teisel, esimesel ja viimasel kohal lauses; aja- ja sagedusmäärsõnade ning viisi- ja kohamäärsõnade koht lauses.

Sõnatuletus: liitsõnade moodustamine; ees- ja järelliited (*-in*), lahutatavad eesliited tegusõnades.

Õigekiri: suur ja väike algustäht, häälikute ja häälikuühendite õige märkimine kirjas; kirjavahemärgid liitlause.

8. klass

Nimisõna: õpitud nimisõnade artikkel ja mitmus; nimisõna käänamine (*Genitiv*).

Artikkel: artikli kasutamine keelte ja rahvuste nimetustega, üldreeglid artikli tarvitamiseks; kasutatavamad väljendid artikliga ja ilma.

Omadussõna käänamine määrava, umbmäärase ja nullartikliga (*Nominativ, Dativ, Akkusativ*); omadussõna öeldistaitena; erandlikud võrdlusastmed, omadussõna rektsiooni tutvustamine.

Arvsõna: osa tervikust, lihtmurrud, protsent, aastaarvude lugemine, raha; järgarvude ühildumine nimisõnaga soos ja käändes.

Asesõna: umbmäärased asesõnad; isikulised asesõnad ja käänamine (kinnistamine); *jemand/niemand*.

Tegusõna: modaaltegusõnad (kasutamine infinitiiviga, *mögen* põhitegusõnana); käskiv kõneviis (soovitustes); tingimuslaused (äratundmise tasandil); verbi põhivormid; kasutatavamate tegusõnade rektsioon (*es gibt, sich interessieren, sich freuen*).

Määrsõnade koht lauses; aega, kohta ja viisi väljendavate määrsõnade hulga laiendamine (*zuerst, zuletzt, mal, gerade, sofort*).

Sidesõna: siduvad asesõnad (*die, der, das*); alistavate sidesõnade kasutamine (*dass, weil, wenn, als*).

Eessõna: *Akkusativ um, entlang; Dativ seit, ausser, Genitiv während, wegen*; eesõnad daativi ja akusatiiviga (*an, auf, hinter, neben, in, über, unter, vor, zwischen*).

Lauseõpetus: siduvad laused; põimlaused; kaudse kõneviisi tutvustamine.

Sõnatuletus: liitsõnad, ees- (*mit-, miss-*) ja järelliited, lahutatavad liited tegusõnades, rahvusvahelised sõnad 1. ja 2. võõrkeeles.

Õigekiri: suur ja väike algustäht; koma kasutamine siduvates lausetes.

9. klass

Foneetika: intonatsioon erinevates lausetes.

Nimisõnade grammatiline sugu ja selle määramine; ainsuslikud ja mitmuslikud sõnad; nimisõnade mitmuse moodustamise reeglid.

Artikkel: artikli kasutamine nimeted ja nimetustes; artikli kasutamine isiku- ja kohanimedega.

Omadussõna eritüvelised võrdlusastmed, omadussõna täiendina ja öeldistäitena; omadussõna käänamine määrava, umbmäärase ja nullartikliga, omastava asesõnaga, eitussõnaga *kein*.

Arvsõna: kümnendmurrud, murdarvud, numbrid kuni miljardini, ruutmeetrid; võrdus, tehted, aastaarvude kordamine.

Asesõna: isikulised asesõnad, nende käänamine (*Nominativ, Dativ, Akkusativ*) ja kasutamine; omastavate asesõnade (*mein, dein, sein, ihr, unser, euer, ihr, Ihr*) käänamine ja kasutamine; nimetatud asesõnade kinnistamine; näitavate asesõnade (*dieser, jener, der, derselbe*) ning siduvate asesõnade (*die, der, das*) käänamine ja kasutamine.

Tegusõnad lahutatavate ja lahutamatu eesliidetega, nende pööramine ja ajavormide moodustamine (sh enneminevik ja tulevik); käskiva kõneviisi moodustamine ja kasutamine; konjunktiivi aktiivi vormide moodustamine ja kasutamine soovlausetes; verbi rektsioon (*erzählen, fragen, warten, sprechen, sich freuen, sich erinnern*). *Konjunktiv II* abitegusõnast *haben, sein* soovlausetes (*Ich hätte gerne ...; Ich wäre froh ...*); infinitiivi kasutamine *zu*-ga ja ilma.

Määrsõnade moodustamine, tähtsamad kohta, aega, viisi ja põhjuslikke seoseid väljendavad määrsõnad (*immer, endlich, oft, vorbei, später, danach, jetzt, nun, gerade, bald, meist, manchmal, eigentlich, überhaupt, wenig*).

Sidesõna: rinnastavad sidesõnad ja siduvad määrsõnad (*sowohl ... als auch, weder ... noch, trotzdem, während, nicht ... sondern*).

Eessõna genitiiviga *statt, trotz, während, wegen*.

Lauseõpetus: lausemudelid öeldise pöördelise vormi asukoha järgi; liitlaused, kasutades õpitud sidesõnu; otsekõne.

Sõnatuletus: tähtsamad nimi- ja omadussõnade ees- ja järelliited; tegijat märkivad järelliited *-ent, -ant*; liitomadussõnad.

Õigekiri: numbrite kirjutamine miljardini, kirjavadhemärgid liitlauses ja küsilauses; suur ja väike algustäht nimisõnade ja substantiveeringute kirjutamisel; koma kasutamine lausetes.

Vene keel

Keeleteadmised

7. klass

Foneetika: täishäälikud *э* ja *е, у* ja *ю*. Pehmed ja tugevad konsonandid. Pehme ja tugev *л*. Rõhulised ja rõhuta täishäälikud, sõna ja lause rõhud.

Nimisõnade mitmuse moodustamine, erandlik mitmus (*ребёнок – дети, человек – люди*). Käänded ja nende tähendused.

Р. п. нет сестры, у мальчика, из дома, без брата

Д. п. маме 35 лет, брату 10 лет

В. п. люблю маму, смотрю телевизор, читаю книгу.

Т. п. гуляю с собакой, играю с другом, бутерброд с сыром, хочу быть моряком.

П. п. живу в Таллинне, катаюсь на лыжах, думаю о дедушке.

Omadussõna: kvantitatiivsed omadussõnad; ühildumine nimisõnadega arvus, soos ja käändes; võrdlusastmed.

Arvsõna: järgarvud, ühildumine nimisõnadega *год/лет, час, класс*; kuupäev, aastaarv, raha.

Asesõna: enesekohased asesõnad (*себя, свой*); näitavad asesõnad (*эта, этот, тот, такой, такая*), küsivad asesõnad (*кто, что, чей*); ühildumine nimisõnadega.

Tegusõna pöörded, olevik ja minevik, liht- ja liittulevik; käskiv kõneviis; liikumisverbid (nt *идти, ходить, ехать, ездить, бежать, бегать*); tegusõna aspektid: lõpetamata ja lõpetatud tegevus (*писать – написать, читать – прочитать, пить – выпить*).

Määrsõna: ajamäärsõnad (*когда, никогда, давно*), kohamäärsõnad (*тут, там, здесь, близко, высоко*).

Eessõnad *без* (*отсутствие признака*), *у* (*местоположение рядом с чем-либо; лицо, которое посетили*); *к* (*направленность движения к лицу, предмету*), *в* (*точное время, момент события, направление движения вовнутрь*); *на* (*временной отрезок, в течение которого длится действие; местонахождение, транспортное средство*); *о* (*объект речи, мысли*).

Sidesõnad *и, а, что*.

Õigekiri: märkide *ь* ja *ъ* kasutamine; tähtede ühendamine; *й* kasutamine.

Lauseõpetus: lihtlause struktuur: subjektid ja predikaadid (nt *Маша любит танцевать. Мой младший брат – музыкант. На улице зима*); fraseologiseeritud struktuurid (*Меня зовут Антон. Сестре два года*); *односоставные предложения* (nt *Сегодня очень жарко. Пишите чаще*).

Kultuuriteadmised: Peterburi vaatamisväärsuste tutvustamine video ja pildimaterjali vahendusel. Luuletused, laulud ja muinasjutud õpetaja valikul, nt К. И. Чуковский, Д. Хармс, Э. Мошковская, Ю. Мориц, В. Берестов, И. Токмакова, С. Маршак, Б. Заходер.

Laulud: Р. Кудашева «В лесу родилась ёлочка», «Ой, мороз, мороз», С. Михалков «Песенка друзей», «Песенка крокодила Гены», «Голубой вагон», «Чунга-чанга».

Muinasjutud: «Лиса и журавль», «Три медведя», «Теремок», «Водяной и мужик».

8. klass

Foneetika: pehmed ja tugevad sisihäälikud. Vokaalid *и* ja *ы*; helilised kaashäälikud sõna lõpus ja helitu ees; helitud kaashäälikud helilise ees; rõhulised ja rõhuta täishäälikud. Intonatsioonimaal 3.

Nimisõnade käänamine.

Р. п. около школы, идти от друга

Д. п. гулять по парку, послать по почте

В. п. ходить на выставку, сделать за три дня

Т. п. заниматься спортом, работать юристом

П. п. отдыхать в деревне, говорить о путешествии

Omadussõna: omastavad omadussõnad, ühildumine nimisõnadega arvus, soos, käändes.

Arvsõnade ühildumine ning käänamine nimi- ja omadussõnadega (nt *моя первая книга, моё второе место*).

Asesõna: siduv- ja umbmäärane asesõna (*какой, который, чей; кто-то, какой-то, чей-то*).

Tegusõnade rõõramine ainsuses ja mitmuses. Tegusõna aspektid: moodustamine, kasutamine minevikus (*хочу делать/сделать*).

Määrsõna: predikatiivsed määrsõnad (*весело, скучно; больно, жарко, холодно, готов, доволен, занят, нельзя*).

Eessõnad *около, от, для, по, за, после* (*около – местоположение рядом с чем-либо; от – причина удаление от объекта, для – назначение; по – путь движения, временная повторяемость; за – срок совершения действия, цель движения, после – следование во времени*).

Sidesõnad *зато, или, что*.

Õigekiri: sulghäälikutu õigekiri, heliliste ja helitute kaashäälikute õigekiri (*с – з, ш – ж, к – г, п – б*); *тс-и* kasutamine *ц* asemel ja vastupidi.

Lauseõpetus: rindlause eessõnadega *а, но, тоже* (nt *Сегодня хорошая погода, а вчера шёл дождь. Сегодня тепло, но весь день идёт дождь*).

Kultuuriteadmised: Venemaa kaart. Moskva ja Sankt-Peterburg – Venemaa pealinnad. Ajaloolised suurkujud (Peeter Suur, Katarina Suur). Tutvustamine video ja pildimaterjali vahendusel.

Kuulsamad Venemaa muuseumid (Tretjakovi galerii, Ermitaaž, Vene muuseum).

Suured vene kirjanikud, nende eluloo ja loominguga tutvustamine, nende side Eestiga (A. Puškin, F. Dostojevski, I. Severjanin).

Luuletused, laulud, muinasjutud ja tekstid õpetaja valikul, nt В. Маяковский «Что такое хорошо и что такое плохо», А. С. Пушкин «Я вас любил», М. Ю. Лермонтов «Парус», И. Северянин «Эст-Тойла»; laulud: песни Ю. Энтина, М. Матусовского «Подмосковные вечера», «Миленький ты мой», tänapäeva vene laulud, tuntud ansamblid; muinasjutud: «Вершки и корешки», «Лиса и заяц», «Братец Иванушка и сестрица Алёнушка», «Каша из топора», Л. Н. Толстой «Водяной и мужик», «Волшебная шинель», «Лев и собачка».

9. klass

Foneetika: pehmed ja tugevad sisihäälikud; helilised kaashäälikud sõna lõpus ja helitu ees; rõhulised ja rõhuta täishäälikud; sõna- ja lauserõhud; intonatsioonimallid 2 ja 5 (võrdlus).

Nimisõna ja omadussõna: mees-, nais- ja kesksoost sõnade käänamine mitmuses.

P. n. нет новых фотографий, от старых друзей

Д. n. благодаря хорошим соседям, по последним новостям

В. n. переезжать на новые места, положить на книжные полки

Т. n. разговаривали с российскими политиками, увлекаться современными танцами

П. n. говорить о популярных артистах, выступить на международных соревнованиях

Omadussõna lühivorm (*красив, красива, красиво, красивы*).

Arvsõnade käänamine, nende ühildumine nimisõnadega soos, käändes ja arvus.

Asesõna: umbmäärased asesõnad (*кто-то, кто-нибудь, что-то, что-нибудь, когда-то, когда-нибудь*).

Tegusõna aspektide kasutamine imperatiivis (*Берите бутерброды или фрукты. Не давай таких советов. Не открывайте дверь незнакомым*); tingiv kõneviis.

Määrsõna: viisimäärsõnade keskaste moodustamine (*поздно – позднее, просто – проще, мало – меньше, плохо – хуже, хорошо – лучше*) ja kasutamine (*говорить по-русски, доехать быстро, говорит очень непонятно*).

Eessõnad *вокруг, благодаря, недалеко от, напротив, через, перед, рядом с*.

Sidesõnad *когда, если, потому что, что, чтобы, не только ... но и*.

Abisõnad: küsiabisõnad (*а, как*), rõhutavad abisõnad (*вот, даже, же, ещё*).

Õigekiri: kirjavahemärgid rindlauses ja põimlauses.

Lauseõpetus: põimlaused (tingimus-, aja-, põhjuslaused).

Kultuuriteadmised: tähtsamaid sündmusi Venemaa ajaloost.

Vene pühad, tähtpäevad, kombed ja traditsioonid.

Suured vene kirjanikud, nende eluloo ja loomingu tutvustamine, nende side Eestiga (A. Puškin, F. Dostojevski, I. Severjanin).

Kuulsamad kunstnikud ja heliloojad. Teater ja kino. Tuntud vene režissöörade filme (E. Rjazanov, G. Tšuhrai, S. Bodrov, F. Bondartšuk).

Luuletused, laulud ja tekstid õpetaja valikul, nt I. Krõlovi valmid, A. Puškini, F. Tjuttševi, I. Severjanini, S. Jessenini, A. Ahmatova ja M. Tsvetajeva luulevalimikud.

Kuulsamad vene romansid ja nüüdisaja laulud.

Ilukirjandus: adapteeritud tekstid vene klassikalisest ja tänapäeva kirjandusest.

Vene vanasõnad.

Õpitulemused (III kooliaste)

Kuulamine

Õpilane:

- 1) saab aru erinevate inimeste poolt selges kõnes esitatud tekstidest talle tuttavatel teemal;
- 2) oskab eesmärgistatult kuulata ja teha märkmeid;
- 3) oskab kuuldu põhjal vajalikku infot kaardile/joonisele/skeemile kanda ning lünki ja tabelleid täita.

Lugemine

Õpilane:

- 1) saab aru adapteeritud ilukirjandus- ja meediatekstidest (umbes 250 sõna);
- 2) oskab leida käsitletava teema kohta materjali Internetist;

- 3) saab aru lihtsamatest ametlikest teadetest;
- 4) oskab detailselt lugeda teksti ainekavakohasel teemal;
- 5) oskab koostada kava loetud teksti põhjal;
- 6) oskab kasutada eriliigilisi sõnaraamatuid (sh tõlkimiseks).

Rääkimine

Suuline suhtlus ja suhtlusetiketi järgimine

Õpilane:

- 1) osaleb vestluses talle tuttavatel teemal;
- 2) oskab väljendada hinnanguid, esitades poolt- ja/või vastuargumente;
- 3) oskab end arusaadavaks teha väljaspool õppetööd igapäevaelu situatsioonides.

Suuline esitus

Õpilane:

- 1) oskab anda edasi käsitletud tekstide põhisisu;
- 2) oskab kirjeldada pilti või pildiseeriat;
- 3) oskab koostada ja esitada monoloogi õpitud teemal;
- 4) oskab lühikestes ettekannetes esitada individuaal-, paaris- või rühmatöö tulemusi (visuaalsete materjalide/märksõnade toel).

Kirjutamine

Õpilane:

- 1) oskab teha kuuldu ja loetu põhjal märkmeid;
- 2) oskab kirjutada kirjeldavat ja jutustavat lühikirjandit õpitud teemavaldkondade hulgast;
- 3) oskab täita ankeete ja planke isikuandmete ning huvialade kohta;
- 4) oskab kirjutada erakirju ja kuulutusi;
- 5) oskab parandada õigekirjavigu (sh sõnaraamatuid kasutades).

Maalooliselt tunneb õpilane ära tutvustatud paigad, inimesed ning kultuuriväärtused.

Õppesisu

10.–12. klass

Aineõpetuse põhiteemad, alateemad ja keelematerjal

Põhiteemad 10. klassis

Isiksus ja suhted

Moraal ja eetika: enesekasvatus (identiteet; anded, loominguilisus); sõprus ja lojaalsus; eluraskused ja nendega toimetulek; heategevus (kodutud, tänavalapsed).

Inimene ja ühiskond

Riik: eeskujud ja minu tulevikuplaanid; osalemine ühiskonnaelus; inimõigused, kodaniku õigused, kohustused ja vastutus.

Keskkond ja tehnoloogia

Keskkonnateadlikkus: kliima, loodusressursid; looduse, inimtegevuse ja tehnoloogia vahelised seosed; minu panus loodushoidu.

Olme ja tarbimine

Olme ja arukas tarbimine: tervis (sh toitumishäired), õnnetused, esmaabi; eluase (otsimine, võimalused, üür, kommunaalteenused); transport ja reisimine.

Kultuur ja looming

Kultuurivaramu ja meedia: kultuur infoühiskonnas; arhitektuur (näiteid ajaloost ja tänapäevast); noortekultuur (muusika, popiidolid, uued trendid).

Haridus ja töö

Haridussüsteemid, töömaailm: õppimine, töö ja puhkus; inimese ja töö väärtustamine; elulugu, elulookirjeldus, ametikiri, avaldus, töö otsimine, tööintervjuu.

Eesti ja maailm

Kultuurilugu, rahvusvahelised suhted: Eesti ja õpitavat keelt kõneleva maa lühiajalugu ning geograafiline asend (oma riigi tutvustamine võõrkeeles); maadega seotud traditsioonid (sh legendid ja müüdid); tuntud inimesed, nende tegevus ja pärand.

Põhiteemad 11. klassis

Isiksus ja suhted

Moraal ja eetika: suhtlemiskultuur ja etikett; kultuuride erinevused (mitmekultuuriline ühiskond, stereotüübid); vaimne rikkus ja materiaalne kindlustatus.

Inimene ja ühiskond

Riik: soorollid kultuuris ja ühiskonnas; sotsiaalsed rühmad ja elukvaliteet, erivajadustega inimesed ja sotsiaalhooldus (riigi toetus ja abirahad); sotsiaalsed probleemid (tööpuudus, kuritegevus).

Keskkond ja tehnoloogia

Keskkonnateadlikkus: tasakaal looduses, regionaal- ja globaalprobleemid; leiutised, avastused, tehnika areng ja mõju inimkonnale; tuntud teadlasi.

Olme ja tarbimine

Olme ja arukas tarbimine: inimene tarbimisühiskonnas; sõltuvused, ohud ja riskid, tänapäeva haigused (toitumisprobleemid, narkootikumid, HIV); sport kui eluviis, äri ja meelelahutus, ekstreemsport, sponsorlus.

Kultuur ja looming

Kultuurivaramu ja meedia: kujutav kunst; teatri- ja filmikunst (sh arvustused, retsensioonid); kirjandus (raamatud, meeliskirjandus).

Haridus ja töö

Haridussüsteemid, töömaailm: haridussüsteemid (Eestis ja õpitavat keelt kõnelevatel maadel, õpilasvahetus, tasuline ja tasuta haridus); edasiõppimisvõimalused, elukestev õpe; tööturu suundumused, karjääri kavandamine.

Eesti ja maailm

Kultuurilugu, rahvusvahelised suhted: Eesti ja õpitavat keelt kõneleva maa kultuurilugu, väljapaistvad inimesed, nende mõju/pärand; Euroopa Liit (põhieesmärgid, institutsioonid, uusimmigrandid ja nende kaasamine).

Põhiteemad 12. klassis

Isiksus ja suhted

Moraal ja eetika: mõistmine ja sallivus (*versus* eelarvamused, rassism, vägivald, kuritegevus); kõlblisus; tähtsamad religioonid.

Inimene ja ühiskond

Riik: põhiseadus ja riigikord; demokraatia (sh erakonnad, liikumised, ühingud, valimised); kodaniku aktiivsus ja seaduskuulekus.

Keskkond ja tehnoloogia

Keskkonnateadlikkus: tootmise, teaduse ja tehnika arenguga seotud eetilised küsimused (nt tuumaenergia ja geenitehnoloogiaga seotud ohud ja võimalused).

Olme ja tarbimine

Olme ja arukas tarbimine: teenused ja teeninduskultuur; majanduslik mõtlemine; ettevõtlikkus; pangandus, laenud, maksud.

Kultuur ja looming

Kultuurivaramu ja meedia: keel kultuuri kandjana, keele (sh võõrkeelte) oskuse tähtsus; meedia ja selle mõju (Internet, televisioon, ajalehed, reklaam ja eetika).

Haridus ja töö

Haridussüsteemid, töömaailm: töökeskkond (töövarjupäev), töösuhted, tööhõive; ületootamine ja stress; (üli)õpilaselu ja -organisatsioonid.

Eesti ja maailm

Kultuurilugu, rahvusvahelised suhted: erinevad õpitavat võõrkeelt kõnelevad maad; inimeste mobiilsus (eestlased õpitavat võõrkeelt kõneleval maal, maailmas tuntud Eesti kultuuritegelasi); maailm 21. sajandil (rahvusvahelised organisatsioonid ja koostöö, konfliktid ja nende lahendamine).

Inglise keel

Keeleteadmised

10. klass

Tegusõna: ees- ja järelliited tegusõnade moodustamiseks, ühendverbid, tegusõnafraas eessõnaga; reeglipärased ja ebareeglipärased tegusõnad, nende mineviku- ja kesksõnavormid; aktiivi ja passiivi ajavormid, tuleviku väljendamine; küsimuste moodustamine; kaudkõne; sihitis infinitiiviga, kesksõnad, tegusõna mittepöördelised vormid; ajamääruslaused, modaaltegasõnad, tingimuslaused, subjunktiiv.

11. klass

Nimisõna: nimisõna (loendatavad, loendamatud, mitmuslikud; ainsus, mitmus, fraasid, sh eessõnaga); ees- ja järelliited nimi- ja omadussõnade moodustamiseks.

Artikkel: artikli kasutamine ja artikli asendajad.

Asesõna: kahekordne omastav.

Arvsõna: matemaatilised sümbolid.

Omadussõnade moodustamine, võrdlemine, järg lauses, fraasid, sh eessõnaga.

Määrsõna liigid, funktsioon, struktuur, koht lauses: mitmetähenduslikud, kahe erineva vormiga, partiklite ja sidesõnadega vormilt ühtelangevad määrsõnad.

Eessõna: aega, kohta jne näitavad eessõnad; eessõnad nimi-, omadus- ja tegusõnafrasides.

Sidesõnad, sh määruslauseid alustavad.

Lauseõpetus: lihtlause; jaatavad, eitavad ja küsilauseid; lauseliikmed (alus, öeldis, sihitis, määrus, täiend); tähtsamad sõnajärgereeglid; kollokatsioonid, kõrvallauseid, fraaside ja lausete ühendamine.

12. klass

Inglise keele variandid.

Teksti seostamine tervikuks (*cohesion*).

Sõnade poolitamine, koma jt kirjavahemärkide kasutamine.

Llewinumad lühendid.

Funktsionaalne grammatika – õpilane oskab teadlikult kasutada erinevaid keelevahendeid ja sobivalt

realiseerida oma suhtlusaotlusi järgmistes valdkondades: kõnetamine ja kõnesse sekkumine, tutvustamine; tänamine, palumine; vabandamine, vabandust palumine; abi palumine; soovi väljendamine; keeldumine; vastuvaidlemine; arvamuste avaldamine; oletuste, tingimuste ja mõõnduste esitamine; päringute, nõudmistele ja korralduste esitamine; õnnitlemine ja edusooovid erinevatel puhkudel; lohutamine ja kaastunde avaldamine; hirmu, pahameele ja pettumuse väljendamine; kellegi teise teabe edasiandmine (*reporting*); kiitmine ja tunnustamine, vaimustuse ja üllatuse väljendamine; tegevusele ärgitamine ja ettepanekute tegemine; detailne kirjeldamine; olulise info esiletõstmine; esemete olukordade jne võrdlemine; kriitika väljendamine diskussioonis; muljete ja kavatsuste väljendamine; osalemine diskussioonis ja dispuudis.

Prantsuse keel

Keeleteadmised

10. klass

Foneetika: loomulik intonatsioon ja tempo lugedes.

Nimisõnade soo määramine järelliite, lõppsilbi või sõna tähenduse kaudu.

Artikkel: artikli kasutamine, sobiva artikli valik; terviku ja osa märkimine artikliga; artikli puudumine või ärajätmine.

Omadussõna koht lauses; omadussõna võrdlusastmete kordamine; *adjectif verbal*.

Asesõna sihitise ja sihitismäärusena (*COD, COI*), koht lauses erinevate aegade ja kõneviiside korral; näitav asesõna (*pronom démonstratif: celui, celle, ceux, celles*) ja nende liitvormid (*celui-ci* jt); omastav asesõna (*pronom possessif: le mien, la mienne, le tien, la tienne* jt); küsivad asesõnad (*pronom interrogatif: qui? qui est-ce qui? que? qu'est-ce qui? quoi?* jt); siduvad asesõnad (*qui, que, dont*); määrsõnalised asesõnad *en* ja *y* ning nende kasutamine.

Tegusõna: tingiv kõneviis (*conditionnel présent*); õpitud minevikuaegade kordamine ja kasutamine kontekstis; gerundium ehk *des*-vorm (*gérondif*).

Eessõna: aega ja kohta näitavad eessõnad; eessõnade tarvitamine kohanimedega, mõned kindlat eessõna nõudvad verbid.

Määrsõna: *ment*-liitelised määrsõnatuletised; aja- ja kohamäärus *où*.

Lauseõpetus: rõhutavad laused (*c'est ... qui/que ... , ce sont ... qui/que...*); liitlaused; otse- ja kaudkõne olevikus; tingimuslause.

11. klass

Foneetika: lihtsa tundmatu teksti korrektne lugemine.

Nimisõna: nimisõna kordamine, ebareeglipäraste naissoo- ja meessoovormide moodustamine; ebareeglipärase mitmuse moodustamine.

Artikkel: artiklite kasutamine prantsuse keeles (kordamine, kinnistamine).

Omadussõnade mees- ja naissoo ning mitmus (kordamine); umbmäärased omadussõnad (*adjectif indéfini: tout, toute, chaque, autre, nul, nulle* jt).

Asesõnade kordamine: asesõna sihitise ja sihitismäärusena (*COD, COI*), *en* ja *y*; küsivad asesõnad (*pronom interrogatif*) ja nende liitvormid (*lequel? lesquels? laquelle? lesquelles?*).

Tegusõna: õpitud ajavormide kordamine ja kasutamine kontekstis, ennemineviku (*plus-que-parfait*) ja tuleviku minevikus (*futur dans le passé*) moodustamine ning kasutamisega tutvumine; kaudkõne minevikus: kindla kõneviisi aegade ühildumise reegel; kahtlev kõneviis olevikus (*subjonctif présent*) äratundmise tasemel.

Määrsõna koht lauses.

Sidesõna *que* (nt väljendites *il faut que ... , je veux que ... j'aimerais que ...*).

Eessõna: põhilised kindlat eessõna (*à, de, par, pour*) nõudvad tegusõnad.

Lauseõpetus: teksti seostamine tervikuks; asesõnade paiknemine lauses; otse- ja kaudkõne olevikus ning minevikus.

Sõnatuletus: tutvumine erinevate ees- ja järelliidetega.

12. klass

Nimisõna: naissoo- ja meessoovormide ning mitmuse moodustamine; ebareeglipärase naissoo- ja meessoovormide ning mitmusega nimisõnad.

Artikkel: artiklisüsteem prantsuse keeles, artikli kasutamine; terviku ja osa märkimine artikliga; artikli puudumine ja ärajätmine.

Omadussõnade naissoo- ja meessoovormide ning mitmuse moodustamine; ebareeglipärase naissoo- ja meessoovormide ning mitmusega omadussõnad; tegusõnaline omadussõna (*adjectif verbal*).

Arvsõna: põhi- ja järgarvud, suurte arvude õigekiri (mitmuse tunnuse kasutamine).

Asesõnade kordamine: asesõna sihitise ja sihitismäärusena (*COD, COI*), *en* ja *y*; küsivad asesõnad (*pronom interrogatif*) ja nende liitvormid; mitme asesõna üheaegne kasutamine.

Tegusõna: õpitud ajavormide kordamine ja kasutamine kontekstis, enneminevik (*plus-que-parfait*) ja tulevik minevikus (*futur dans le passé*); kaudkõne minevikus: kindla kõneviisi aegade ühildumise reegel; kahtlev kõneviisi olevikus (*subjonctif présent*): moodustamine ja levinumad väljendid.

Eessõnade kordamine: aega ja kohta näitavad eessõnad; eessõnade kasutamine koos riikide, linnade jt kohanimedega.

Määrsõnade tuletamine omadussõnast, asend lauses, määrsõna võrdlusastmed.

Lauseõpetus: eitav lause liht- ja liitaegades, erinevate eitussõnade kasutamine eitavas lauses; küsilauseid: üldküsimus, küsivad asesõnad, küsivad omadussõnad, küsivad määrsõnad; käsklauseid (sh enesekohaste tegusõnadega); tingimuslauseid.

Sõnatuletus: ees- ja järelliited; nimisõna moodustamine tegusõna baasil ja vastupidi, arvsõnast nimisõna tuletamine.

Saksa keel

Keeleteadmised

10. klass

Foneetika: õige intonatsiooni ja häälduse pidev arendamine; erinevad hääldusviisid saksa keelt kõnelevates maades.

Nimisõnade soo määramine tähenduse ja vormitunnuste järgi; nimisõnade käänamine (ülevaade käändkondadest); ülevaade mitmuse moodustamisest; nimisõnade käänamine omadussõnaga ainsuses ja mitmuses.

Artikkel: artikli kasutamine ainenimetustes ja abstraktse tähendusega nimisõnades; õpitud reeglite kordamine, kinnistamine, laiendamine; ülevaade õpitud fraasidest.

Omadussõna pärast *alle, beide, viele*; omadussõna rektsioon.

Arvsõna: erinevad mõõtühikud, Rooma numbrite kasutamine, graafikute lugemine, saksakeelsete maade mõõdistik.

Asesõna: küsivad sõnad koos eessõnadega (*mit wem – womit*); umbmäärased asesõnad (*man, einer, keiner, jemand, jeder, niemand, etwas, alles, alle, nichts, beide, viele, wenige*); küsivad asesõnad (*wer, was für einer, welcher, ...*).

Tegusõna ajavormide *Plusquamperfekt* ja *Futurum* kasutamine; aegade ühildumine; ülevaade õpitud aegadest aktiivis; umbisikuline tegumood (*Passiv*); *um ... zu, ohne ... zu, statt ... zu*; õpitud tegusõnade rektsioon; *lassen + Infinitiv, Konjunktiv II (wäre, hätte, würde, müsste)*.

Määrsõnade võrdlusastmed (*viel, gut*); *wohl, draussen, drinnen, schon, langsam, eilig, trotzdem, allerdings*.

Sidesõna: alistavad sidesõnad (*nachdem, bevor, ehe, bis, obwohl, deshalb, doch, als, solange, einfach, eben, halt*).

Eessõna: eessõnalised väljendid.

Lauseõpetus: siduvad laused; põimlauseid, rindlauseid, kasutades õpitud sidesõnu.

Sõnatuletus: liitsõnad, ees- ja järelliited, lahutatavad ja lahutamatud liited (lahutatavad verbide eesliited *an-, auf-, aus-, ein-, über-, zu-, zusammen*; lahutamatud eesliited *er-, ver-, be-, zer-, ent-, wider-*); tingimuslauseid.

Õigekiri: erinev õigekiri vanemas ja reformitud saksa keeles; ülevaade kirjavahemärkide kasutamisest; erandite õigekiri; punkt järgarvudes; etteütlu kirjutamine õpitud sõnavara piires, kasutades erinevaid lausemudeleid ja erandeid.

11. klass

Põhirõhk on tegusõnal (kordamine + uus): reeglipärased/nõrgad ja ebareeglipärased/tugevad tegusõnad, nende põhivormid ja pööramine; abivormide *haben* ja *sein* kasutamine *Perfekt*'i ja *Plusquamperfekt*'i moodustamisel; modaalteigusõnad, pööramise iseärasused, tähendused ja kasutamine infinitiiviga ning põhiverbina; enesekohased tegusõnad; liitteigusõnad; *zu* kasutamine infinitiivi ees; infinitiivkonstruktsioonid *um ... zu, ohne ... zu, statt ... zu, haben ... zu*; infinitiivi substantiveerimine; umbisikulisel väljendil tegusõnaga; indikatiivi aktiivi ajavormid *Präsens, Präteritum, Perfekt, Plusquamperfekt, Futur I* (moodustamine ja kasutamine); käskiv kõneviis (moodustamine ja kasutamine); passiiv (moodustamine ja kasutamine); tingiva kõneviisi aktiivi vormide *Präsens, Präteritum, Perfekt, Plusquamperfekt, Futur I ja Konditional I (würde + Infinitiv I)* moodustamine; konjunktiivi kasutamine soovlauses, viisakate küsimuste ja soovide väljendamiseks, võimalikkuse väljendamiseks; irreaalsetes tingimus- ja võrdluslauses, kaudkõnes; tegusõnade rektsioon, tegusõnad + eessõnad + rektsioon; sõnade järjekord liht- ja liitlauses (sh rindlauses ja põimlauses); lausemudelid öeldise pöordelise vormi asukoha järgi; verb esimesel, teisel ja viimasel kohal; kirjavahemärgid lause sees ja lõpus; kesksõnad *Partizip I ja Partizip II*.

Määrsõna: kohta, aega, viisi ja põhjuslikke seoseid väljendavad määrsõnad.

Sidesõna: aluseid, sihitis- ja öeldistätelauseid ühendavad sidesõnad.

Eessõna: levinumate eessõnade kasutamine kõigis käänetes.

Lauseõpetus: erinevad lausemudelid, kasutades õpitud sidesõnu; kaudkõne.

Sõnatuletus: ülevaade kasutatavamate sõnatuletusvõimalustest; sõna analüüs, ees- ja järelliidete kooskasutamine (*Unfreundlichkeit*).

12. klass

Nimisõna ja grammatiline sugu, nimisõna soo määramine tähenduse ja vormitunnuste järgi; nimisõnade ainsus ja mitmus, mitmuse moodustamise tüübid; nimisõna käänamine, nimisõna käändkonnad (tugev, nõrk, naissoost nimisõnad), ainult ainsuses või mitmuses kasutatavad nimisõnad.

Artikkel: umbmäärane ja määrav artikkel, nullartikkel (artikli puudumine); artikli kasutamine nimetustega, ainenimetustega, abstraktse tähendusega nimisõnadega, koha- ja isikunimedega.

Omadussõna: omadussõna öeldistäite ja täiendina; võrdlusastmed ja nende kasutamine; *als* ja *wie* kasutamine; omadussõna substantiveerimine; käänamine; omadussõna rektsioon.

Arvsõna ja mõõtühikud: põhi- ja järgarvud; kellaaeg, kuupäev, aasta; pikkus, kaal, vahemaad, mõõtühikud, matemaatilised sümbolid.

Asesõna: isikulisel asesõnad, käänamine (kõik käänded) ja kasutamine; omastavad asesõnad, käänamine ja kasutamine; näitavad asesõnad *dieser, jener, der*; umbisikuline asesõna *es*; umbmäärased asesõnad *man, einer, keiner, jeder, jemand, niemand, etwas, alle(s), nichts, beide, viele, einige, mehrere*; küsivad asesõnad *wer, was, was für einer, welcher*.

Eessõnad daativi ja akusatiiviga (*an, auf, hinter, in, neben, über, unter, vor, zwischen*); eessõnad daativiga (*mit, nach, bei, seit, aus, von, ausser, zu, entgegen, gegenüber*); eessõnad akusatiiviga (*bis, durch, für, ohne, um, gegen, entlang*); eessõnad genitiiviga (*während, wegen, außerhalb, innerhalb, trotz*).

Määrsõna: koha-, aja-, viisi-, hulga- ja põhjussõnad; määrsõnade võrdlusastmed.

Lauseõpetus: lihtlause; jaatavad, eitavad ja küsilauseid; lauseliikmed (alus, öeldis, sihitis, määrus, täiend); liitlause: rindlause; tähtsamad sõnajärgereglid.

Sidesõnad: rinnastavad sidesõnad *und, sowohl ... als auch, entweder ... oder, sonst, aber, doch, sondern, dagegen, denn, nämlich, deshalb, deswegen, darum, also; nicht nur ... sondern auch, weder ... noch*; alistavad sidesõnad *dass, als, wenn, weil*.

Sõnatuletus: liitsõnad (liitnimisõnad, -teigusõnad, -omadussõnad); nimi-, omadus- ja tegusõnade tuletamine ees- ja järelliidetega; nimisõnade järelliited (*-er, -ler, -ner, -ung, -schaft, -heit, -keit*); omadussõnade järelliited (*-ig, -lich, -(i)sch, -bar, -haft, -los, -sam*); nimi- ja omadussõnade eesliited (*un-, Un-, miss-, Miss-*); tegusõnade lahutamatud eesliited (*be-, ge-, emp-, ent-, er-, ver-, zer-, miss-*); tegusõnade lahutatavad eesliited (*ab-, an-, auf-, aus-, bei-, mit-, nach-, vor-, da(r)-, ein-, fort-, her-, hin-, los-, weg-*); tegusõnade lahutatavad /lahutamatud eesliited (*durch-, über-, um-, unter-*).

Õigekiri: suur ja väike algustäht nimisõnade ja substantiveeringute kirjutamisel.

Vene keel

Keeleteadmised

10. klass

Foneetika: rõhk vene sõnades, mis muudab sõna tähendust (*стоит – стоит, дома – дома*); sõnade rütmiline mudel (kahesilbiline – *занят, еда*; kolmesilbiline – *комната, работа, хорошо*; neljasilbiline – *родственники, гостиница, телевизор*); intonatsioonimallide 2 ja 3 kasutamine erinevates kõneaktides (nt pöördumisel; tervitades kasutatakse intonatsioonimalli 2, erilise viisakuse puhul intonatsioonimalli 3).

Nimisõna: eessõna + nimisõna käändeline vorm.

Omadussõna: liitomadussõnad *тёмно-красный, лимонно-жёлтый*; omadussõnade ülivõrre (*новейший, самый известный балет*).

Arvsõna: järgarvude ühildumine nimisõnadega arvus, soos, käändes; erinevate riikide raha (*два доллара, 30 рублей, 50 крон, 25 евро*).

Asesõna: siduvasesõna (*какой, который*).

Tegusõna aspektide kasutamine tulevikuvormis; tegusõnad *нести – носить, взять – возить, вести – возить*; eesliited *вы-, у-, в-, при-, до-, про-, пере-, за-, об-, от-* kasutatavamate verbidega.

Määrsõna: hulga- ja määramäärsõna (*достаточно, много, мало; очень, почти, чуть-чуть*).

Eessõnad *недалеко от, напротив, из-за, в течение, с ... до, от ... до*.

Sidesõna: mööndsidesõnad (*хотя, несмотря на то, что ...*).

Sõnatuletus: liitsõnade moodustamine; liide, tunnused.

Õigekiri: käänd- ja pöördõnade lõpud; nimede translitereerimine (*Пеэтер, Сааремаа, Эльва, Отеняэ, Рига*).

Lauseõpetus: ühilduv ja mitteühilduv täiend, üte, liitõeldis ja kesksõna lihtlauses.

Praktiline stilistika: sünonüümid, antonüümid; viited; subjektiivse hinnangu andmise keelelised vahendid, suhtumist, eesmärki, seisundit väljendavad keelendid.

Kultuuriteadmised: romantismiajastu kunstis, arhitektuuris ja kirjanduses, A. Puškini ja M. Lermontovi luule ja proosa. Müüdid ja legendid.

Tähtsündmusi ajaloost. Kiievi Venemaa, Moskva tsaaririik, Vene impeerium, NSVL, VF.

Luuletused, laulud, ilukirjandustekstid, nt В. А. Жуковский «Три путника», А. С. Пушкин, отрывки из «Евгения Онегина», М. Ю. Лермонтов «Парус», «И скучно, и грустно».

Nüüdisaja ilukirjandus (nt В. Пелевин, Ю. Поляков, В. Ерофеев, В. Токарева, Б. Акунин).

Vene estrada. Popkultuur. Noorte kultuur. Popstaarid.

Vene ajalehed ja ajakirjad.

11. klass

Foneetika: konsonantühendite hääldamine (nt *чит (шт)*); *тд, тс, тьс, тц (ци), гк (хк), гч (хч)*; liitlausete intonatsioon; intonatsioonimall 2 järgmistes olukordades: käsk, nõue, keeld (nt *Перестаньте кричать!*), sisurõhu tugevdamine (nt *Серёжа пойдет к доске – mitte Вася ега Дима*); intonatsioonimall 3: ettepanek ühiseks tegevuseks (*Давайте поедим за город*).

Nimisõna: vene ja eesti nimede käänamine (*у Риины / у Анне, с Андресом / с Лаури*).

Omadussõna öeldistaitena.

Asesõna: siduvasesõnad *весь, каждый, всякий, любой*.

Arvsõna: protsent; käänamine; aasta, kaugus, pindala.

Tegusõna: tingiv kõneviis; *v*-kesksõna ja *nud*-kesksõna (*говорящий, видевший*).

Määrsõnad, moodustatud asesõnadest (*по-моему*) ja omadussõnadest (*по-дружески, систематически*).

Eessõnad *за (за какой срок?), в связи с ...*

Sõnatuletus: liitsõnade moodustamine; liited; tunnused.

Sidesõnad *так как, не только, но и ...*

Lauseõpetus: põimlauseid (sihitis- ja täiendlauseid).

Praktiline stilistika: kõne-, teadus-, publitsistika- ja ametikeele stilistilised iseärasused; isikulised ja

umbisikulisel tarindid (учёные доказали, что...; учёными доказано, что...)

Kultuuriteadmised: realism kunstis ja kirjanduses; I. Turgenevi, L. Tolstoi, F. Dostojevski looming; luuletused, laulud ja ilukirjandustekstid, nt И. Тургенев «Стихотворения в прозе»; романы на стихи И. Тургенева, nt «Утро туманное» и др.; рассказы Л. Толстого, отрывки из романов «Анна Каренина», «Война и мир»; адаптированные тексты произведений Ф. Достоевского, nt «Мальчик у Христа на ёлке», адаптированные отрывки из романа «Идиот».

Tänapäeva autorite luuletused ja jutustused (С. Довлатов, Т. Толстая, Л. Петрушевская, Ю. Мориц, В. Пьецух, А. Маринина).

Noorteajakirjad.

12. klass

Foneetika: intonatsioonimalli 4 kasutamine (ametlik pöördumine, lõpetamata mõte, nt *Ваши документы? На весенней ярмарке можно купить украшения ...*), intonatsioonimall 5 (positiivne hinnang, tugev tunnustuste väljendus, nt *Как он поёт! Какой прекрасный спектакль!*).

Nimisõna: liitsõnade moodustamine; liited, tunnused.

Omadussõna stilistilised variandid (*интересный – интересен, современный – современен, новый – нов*).

Arvsõna: protsent: kümmandmurrud; erinevad mõõtühikud.

Asesõna: järelliited *-то, -нибудь, -либо, кое-*.

Tegusõna: tähenduslikult lähedaste tegusõnade reksioon (*понимать – что? разбираться – в чём? забыть – где? доверять – кому?*); verbide eesliited-antonüümid (*за-от, недо-пере, раз-с*); *tud*-kesksõna kasutamine; *des*- vormide kasutamine.

Eessõnade sünonüümika.

Sidesõnad *ни .. ни; а также и ...; как ... так и.*

Abisõnade koht lauses.

Lauseõpetus: funktsionaal-stilistiline tekstianalüüs.

Praktiline stilistika: leksika ja fraseoloogia stilistilised variandid (nt *прекрасный, пленительный, обалденный; долго говорить по телефону – висеть на телефоне; тесно – яблоку негде упасть, как сельдей в бочке*).

Kultuuriteadmised: XX sajand vene kultuuris; vene luule hõbesajand. М. Тsvetajeva, А. Аhmatova, О. Mandelshtam, S. Jessenin, V. Majakovski.

Vene balett, maalikunst, muusika, kino.

Autorilaulud vene kultuuris (Б. Окуджава, В. Высоцкий, А. Розенбаум, В. Долина).

Vene anekdoovid.

Nüüdisaja autorite luuletused ja proosa (Д. Донцова, М. Палей, Д. Самойлов).

Ajakirjad ja ajalehed («Аргументы и факты», «Московские новости», «Независимая газета», «Собеседник», «Огонёк», «Русский фокус»).

Õpitulemused (gümnaasium)

Kuulamine

Õpilane mõistab kõnekeelt, mis on edastatud vahetult või meediakanali kaudu nii talle tuttavatel kui tundmatutel teemadel, mis tavaliselt tulevad ette isiklikus, sotsiaalses, akadeemilises või töövaldkonnas; üksnes taustamüra ja/või idioomide kasutamine võib arusaamist takistada; ta mõistab telesaadetes ja -uudistes, samuti filmides, publitsistikasaadetes ning erinevatel teemadel peetavatel esitlustel ja loengutel esitatut.

Lugemine

Õpilane loeb iseseisvalt autentset teksti, kohandades lugemisviisi ja kiirust olenevalt tekstist ja eesmärgist ning kasutades sobivaid abimaterjale. Tal on suur aktiivne lugemissõnavara (umbes 5000 sõna), kuid raskusi võib esineda spetsiifilise keelematerjali (sh idioomide) mõistmisega.

Rääkimine**Suuline suhtlus**

Õpilane:

- 1) oskab keelt kasutada ladusalt, täpselt ja efektiivselt mitmesuguste üldiste, teaduslike, kutsealaste ja vaba ajaga seotud teemade käsitlemiseks (nt tööintervjuud);
- 2) oskab suhelda spontaanselt, kasutades grammatiliselt õiget ja olukorrajooks sobiva formaalsusastmega keelt;
- 3) oskab rõhutada talle olulisi sündmusi ja kogemusi, esitada ja selgitada oma vaateid, põhjendada ja argumenteerida ning edasi anda emotsioone.

Suuline esitus

Õpilane:

- 1) oskab loetut/kuuldut ümber jutustada, kokku võtta ja sellele hinnangut anda;
- 2) oskab selgelt ja üksikasjalikult kirjeldada sündmust, nähtust ja isikut ning teha ettekandeid mitmesugustel tema huvivaldkonda kuuluvatel teemadel;
- 3) oskab seisukohti esitada ja põhjendada ning leida sobivaid argumente.

Kirjutamine

Õpilane:

- 1) oskab kirjutada selgeid, üksikasjalikke tekste mitmesugustel oma huvivaldkonda kuuluvatel teemadel, hinnates ja kasutades eri allikatest saadud infot ning argumente;
- 2) oskab kokku võtta raamatute, filmide ning etenduste sisu ja sündmustikku;
- 3) oskab kirjutada eriliigilisi ametlikke kirju, artikleid, seisukohavõtte, kirjeldusi (nt graafikuid), arvustusi, elulookirjeldust, esseesid, referaate, teateid, lühiettekande konsepte.

4. Hindamine

Hinnatakse keeleoskuse kõiki aspekte ning iseseisvat lugemist ja referaatide, ettekannete tegemist. Lisaks teistepoolsele (kaasõpilaste, õpetaja) hindamisele on oluline ka õpilase enesehinnang oma võõrkeeleoskusele.

Suuline hindamine: osalemine rollimängus/intervjuus, vestlus; kokkuvõte (nt raamatust, filmist, etendusest); esitlus, ettekanne, sh visuaalset tuge kasutades.

Kirjalik hindamine: erinevad isiklikud ja tarbekirjad (kaebus, järelepärimine, tänukiri, sooviavaldus jne), elulookirjeldus; kokkuvõte, kirjeldus, jutuke, kirjand, (ajalehe)artikkel, seletuskiri, analüüs, aruanne, arvamusavaldus, seisukohavõtt, projektitööd (sh referaat, retsensioon); osaoskuste testid.

Lisa 10. MATEMAATIKA

töörühma juht Helgi Uudelepp

1. Üldalused

1.1. Aine põhjendus

Matemaatika on kõigi loodusainete õppimise ning ainetevahelise lõimingu loomise alus ja vahend. Matemaatika arendab loogilist mõtlemist ja intuitsiooni, on teaduse, majanduse ning tehnoloogia keel. Matemaatikakursust käsitletakse selle siseseid seoseid arvestades ja matemaatika erinevaid valdkondi lõimides. Matemaatikat õpetades näidatakse matemaatika kasutusvõimalusi teiste õppeainete õppimisel ning rakendusi reaalse probleemi lahendamisel. Ainekavas on lähtunud matemaatika seosest eelkõige loodusainete ning keskkonnakasvatusega.

1.2. Õppe eesmärgid põhikoolis

Matemaatika õppimise eesmärgid põhikoolis on kahesed: tunnetuslike ja ainealaste kompetentsuste saavutamine.

Omandatakse ja arendatakse oskusi järgmistes **tunnetuslikes tegevusvaldkondades**: 1) mõistete ja protseduuride tundmine; 2) mõistete ja protseduuride rakendamine tüüpülesannete lahendamiseks ning 3) arutlemine ja põhjendamine, mitteformaliseeritud probleemide lahendamine. Need oskused kujunevad matemaatika konkreetse temaatikaga tegelemise kaudu. Ainekava **sisuvaldkonnad** põhikoolis on 1) arvud ja andmestikud; 2) algebra ja funktsioonid ning 3) geomeetria.

1.3. Õppe eesmärgid gümnaasiumis

Gümnaasiumi matemaatikaõpetus taotleb, et õpilane:

- 1) mõistab matemaatika olemust ja otstarvet;
- 2) arendab endas valmidust kasutada matemaatilisi meetodeid mitmesuguseid ülesandeid lahendades;
- 3) arendab loogilist mõtlemist ja ruumikujutlust;
- 4) õpib mõistma ja eristama funktsionaalseid ning juhuslikke seoseid ja protsesse;
- 5) omandab täpse, lühida ja argumenteeritud väljendusoskuse koos matemaatilise sümbolika kasutamisega;
- 6) suudab adekvaatselt hinnata oma matemaatilisi võimeid ning saavutab kindluse nende rakendamisel;
- 7) omandab ainekavaga määratud kompetentsused.

2. Põhikooli kooliastmete ainekavad

I kooliaste

2.1. Õppesisu

1. klass

Arvud ja mõõtühikud. Arvud 0–100, nende tundmine, lugemine, kirjutamine, järjestamine ja võrdlemine. Järgarvud. Märgid +, -, =, >, <. Paaris- ja paaritud arvud. Arvutamine arvudega 0–20, sealhulgas üleminekuga liitmine ja lahutamine. Liitmise ja lahutamise vaheline seos. Täiskümnete liitmine ja lahutamine 100 piires. Mõõtühikud meeter, sentimeeter, gramm, kilogramm, liiter, minut, tund, ööpäev, nädal, kuu, aasta; käibivad rahaühikud.

Tekstülesanded ja võrdused. Lihtsaimad, joonisega illustreeritud ühetehtelised 20 piires liitmise ja lahutamise tekstülesanded. Lihtsaimatesse võrdustesse puuduva arvu lisamine proovimise teel.

Geomeetrilised kujundid. Sirge, punkt, lõik, ruut, ristkülik, kolmnurk, nurk, ring, kuup, kera, silinder (kõik üksnes vaatlemise ja äratundmise tasemel). Ühesuguste omadustega esemete äratundmine. Esemete ja kujundite asukoha ning suuruse kirjeldamine ja võrdlemine. Geomeetrilised kujundid meie ümber.

2. klass

Arvud ja mõõtühikud. Arvud 0–1000, nende tundmine, lugemine, kirjutamine, järjestamine ja võrdlemine. Mõisted: üheline, kümneline, sajaline, suurendada teatud arvu võrra, vähendada teatud arvu võrra. Liitmise ja lahutamistehte komponentide nimetused. Arvude liitmine ning kahekohalisest arvust ühekohalise arvu lahutamine esimese saja piires. Täiskümnete ja -sadade liitmine/lahutamine 1000 piires, täissadade lahutamine 1000 piires. Kahe tehtega liitmise- ja lahutamisesanded. Korrutamise ja jagamise 20 piires. Korrutamise seos liitmisega. Korrutamise ja jagamise vaheline seos. Võrduse tundmatu liikme leidmine proovimise ja analoogia abil. Mõõtühikud kilomeeter, detsimeeter, millimeeter, sekund ja nende tähised; kraad (temperatuuri mõõtühikuna). Mõõtühikutevahelised seosed (ainult naaberühikud ja igapäevaelus tihti esinevad lihtsamad juhud). Ühenimeliste nimega suuruste liitmine ja lahutamine (lihtsamad juhud). Arvtabelite täitmine. Kell ja kellaeg (ka osutitega kell). Kalender. Temperatuuri mõõtmine, skaala. Arvutusülesanded meie igapäevaelus.

Tekstülesanded ja avaldised. Täht arvu tähisena. Tähe arvvaartuse leidmine võrdustes analoogia ja proovimise teel. Ühetehtelised tekstülesanded õpitud arvutusoskuste piires. Lihtsamad kahetehtelised tekstülesanded.

Geomeetrilised kujundid. Punkt, sirglõik, nurk, nelinurk, ruut, ristkülik, kolmnurk, nende tähistamine ning joonelementide pikkuste mõõtmine. Antud pikkusega lõigu joonestamine. Ring ja ringjoon, nende eristamine. Kuup, risttahukas, püramiid, silinder, koonus, kera (nende vaatlemine ning leidmine ümbrusest ja piltidelt). Geomeetrilised kujundid meie ümber.

3. klass

Arvud ja mõõtühikud. Arvud 0 – 10 000, nende esitus üheliste, kümneliste, sajaliste ja tuhandeliste summana. Arvude võrdlemine ja järjestamine. Kahekohaliste arvude liitmine ja lahutamine saja piires. Kirjalik liitmine ja lahutamine. Korrutustabel. Korrutamise- ja jagamistehte komponentide nimetused. Mõisted: korda suurem, korda väiksem. Arvavaldis, tehete järjekord ja sulud. Summa korrutamise ja jagamise arvuga. Kirjalik liitmine ja lahutamine. Murrud $\frac{1}{2}$, $\frac{1}{3}$, $\frac{1}{4}$, $\frac{1}{5}$. Nende murdude põhjal arvust osa leidmine. Mõõtühikud tonn ja sajand. Mõõtühikute teisendusi (lihtsamad igapäevaelus esinevad juhud). Arvutusülesanded igapäevaelus.

Tekstülesanded ja avaldised. Tähe arvvaartuse leidmine võrduses analoogia abil. Ühe- ja kahetehteliste tekstülesannete lahendamise, nende vastuste reaalsuse hindamine lihtsamatel juhtudel. Ühetehteliste tekstülesannete koostamine.

Geomeetrilised kujundid. Murdjoon, hulknurk, ruut, ristkülik ja kolmnurk, nende elemendid (äratundmise ja eristamise tasemel). Murdjoone pikkuse ning ruudu, ristküliku ja kolmnurga ümbermõõdu leidmine. Võrdkülgne kolmnurk, selle ümbermõõdu leidmine. Naturaalarvulise küljepikkusega võrdkülgse kolmnurga joonestamine joonlaua ja sirkli abil. Ring ja ringjoon, raadius ja keskpunkt. Etteantud raadiusega ringjoone joonestamine. Kuup, risttahukas, kera, silinder, koonus, kolm- ja nelinurkne püramiid. Nende põhilised elemendid (servad, tipud, tahud eristamise ja äratundmise tasemel). Geomeetrilised kujundid igapäevaelus.

2.2. Õpitulemused

Õpilane teab ja tunneb:

- 1) naturaalarve kuni 10 000ni ning nende järjestust;
- 2) paaris- ja paarituid arve;
- 3) järgarve;
- 4) liitmise ja lahutamise, korrutamise ja jagamise tähendust;
- 5) tehete komponentide nimetusi;
- 6) tehete järjekorda ja sulgude tähendust avaldises;
- 7) peast korrutustabelit;
- 8) ainekavaga määratud geomeetrilisi kujundeid ning nende põhilisi elemente;
- 9) ainekavaga määratud mõõtühikuid, nende tähiseid;
- 10) seoseid naabermõõtühikute vahel;
- 11) kella ja kalendrit;
- 12) murde $\frac{1}{2}$, $\frac{1}{3}$, $\frac{1}{4}$, $\frac{1}{5}$.

Õpilane oskab:

- 1) lugeda, kirjutada, võrrelda ja järjestada naturaalarve kuni 10 000ni;
- 2) määrata arvu asukohta arvude jadas;
- 3) peast liita ja lahutada 100 piires;
- 4) kirjalikult liita ja lahutada naturaalarve 10 000 piires;
- 5) liita ja lahutada ühenimelisi nimega arve;
- 6) peast korrutada ja jagada arve korrutustabeli piires;
- 7) peast korrutada ja jagada ühekohalise arvuga 100 piires;
- 8) määrata tehete järjekorda avaldistes;
- 9) leida võrdustes tähe arvvaartust proovimise ja analoogia teel;
- 10) koostada ja lahendada ühetehtelisi tekstülesandeid;
- 11) analüüsida ja lahendada kahetehtelisi tekstülesandeid;
- 12) tunda ära ja eristada õpitud geomeetrilisi kujundeid enda ümber;
- 13) mõõta õpitud geomeetriliste kujundite joonelemente ning leida murdjoone pikkust, ruudu, ristküliku ja kolmnurga ümbermõõtu;
- 14) joonestada naturaalarvulise küljepikkusega võrdkülgset kolmnurka joonlaua ja sirkliga;
- 15) joonestada ringjoont;
- 16) rühmitada objekte nende ühiste tunnuste alusel.

II kooliaste

2.3. Õppesisu

4. klass

Naturaalarvud miljonini. Arvud 10 000ni, nende lugemine ja kirjutamine. Liitmise ja lahutamise omadused, nende kasutamine arvutamise lihtsustamiseks. Kirjalik liitmine ja lahutamine; mitme arvu liitmine. Korrutamine ja jagamine, nende omadused; omaduste kasutamine arvutades. Jäägiga jagamine. Tehete järjekord ja sulud. Arvu kirjalik korrutamine ja jagamine ühekohalise arvuga. Täht võrduses. Tähe arvvaartuse leidmine proovimise ja analoogia teel. Lihtsate tekstülesannete lahendamine.

Arvud 100 000ni. Arvud 1 000 000ni, nende lugemine ja kirjutamine, kirjalik liitmine ja lahutamine. Arvu korrutamine järgüühikuga. Nullidega lõppeva arvu jagamine järgüühikuga. Arvu korrutamine järkarvuga. Järkarvuga jagamine.

Antud arvu kirjalik korrutamine ja jagamine kahekohalise arvuga. Arvu ruut. Murrud $\frac{1}{2}$, $\frac{2}{3}$, $\frac{3}{4}$, $\frac{1}{10}$, $\frac{1}{100}$.
Rooma numbrid (tutvustavalt).

Mõõtmine ja mõõtühikud. Pikkusühikud millimeeter, sentimeeter, detsimeeter, meeter, kilomeeter. Pindalaühikud ruutmillimeeter, ruutsentimeeter, ruutdetsimeeter, ruutmeeter, hektar, ruutkilomeeter. Massiühikud gramm, kilogramm, tonn. Mahuühik liiter. Ajaühikud sekund, minut, tund, ööpäev, nädal,

kuu, aasta, sajand. Eestis käibivad rahaühikud. Arvutamine õpitud mõõtühikutega. Temperatuuri mõõtmine. Kiirus, aeg ja teepikkus. Mõõtühikute teisendamine (lihtsamad igapäevaelus vajalikud juhud).

Geomeetrilised kujundid. Geomeetrilised kujundid igapäevaelus. Kolmnurga, ristküliku ja ruudu ümbermõõdu arvutamine. Ristküliku ja ruudu pindala arvutamine. Kuubi pinnalaotus.

5. klass

Arvutamine naturaalarvudega. Miljonite ja miljardite klass. Naturaalarvu kujutamine arvkiirel. Naturaalarvude võrdlemine. Naturaalarvude ümardamine etteantud täpsuseni. Arvavaldis, tähtvaldis, valem. Võrrandi mõiste, võrrandi lahendamine proovimise ning analoogia teel. Lihtsamate, sh igapäevaeluga seonduvate tekstülesannete lahendamine. Skaalade näiteid. Arvandmete kogumine ja süstematiseerimine. Sagedustabel, tulpdiaagramm.

Liitmis- ja korrutamistehte põhiomadused. Sulgude avamine. Kirjalik korrutamine ja jagamine. Tehete järjekord. Arvavaldisel lihtsustamine sulgude avamise ning ühisteguri sulgudest väljatoomisega. Avaldisel väärtuse arvutamine. Arvu tegurid ja kordsed. Jaguvuse tunnused (jaguvus 2ga, 3ga, 5ga, 9ga, 10ga). Algarvud ja kordarvud. Kordarvu esitamine algtegurite korrutisena. Arvu kuup.

Geomeetrilised kujundid. Sirglõik, kiir, sirge, murdjoon. Nurk. Nurkade liigid. Nurgakraad. Nurga mõõtmine. Kõrvunurgad. Tippnurgad. Ristuvad sirged. Paralleelsed sirged. Kuubi pindala ja ruumala. Ruumalaühikud kuupmillimeeter, kuupsentimeeter, kuupdetsimeeter, liiter, kuupmeeter. Risttahukas, selle pindala ja ruumala. Seoseid mõõtühikute vahel.

Kümnendmurd. Arvutamine kümnendmurdudega. Murdarvud: kümnendmurd ja harilik murd. Kümnendmuru kujutamine arvkiirel. Kümnendmurdude võrdlemine. Kümnendmuru ümardamine etteantud täpsuseni. Kümnendmurdude liitmine ja lahutamine. Kümnendmuru korrutamine ja jagamine järgüühikuga. Kümnendmurdude korrutamine. Kümnendmuru jagamine naturaalarvuga. Aritmeetiline keskmine. Kümnendmurdude jagamine. Näiteid plaanimõõdu kohta.

6. klass

Harilik murd. Arvutamine harilike murdudega. Harilik murd, hariliku murru kujutamine arvkiirel. Lihtmurd ja liigmurd. Hariliku murru põhiomadus. Hariliku murru taandamine ja laiendamine. Harilike murdude võrdlemine. Ühenimeliste murdude liitmine ja lahutamine. Segaarv. Lihtsamate erinimeliste murdude liitmine ja lahutamine. Kümnendmuru teisendamine harilikuks murruks ning hariliku murru teisendamine kümnendmurruks. Harilike murdude korrutamine. Osa leidmine arvust. Pöördarvud. Harilike murdude jagamine. Arvutamine harilike ja kümnendmurdudega. Protsendi mõiste. Protsentide leidmine arvust.

Geomeetrilised kujundid. Ringjoon. Ring. Ringi sektori mõiste. Ringjoone pikkus, selle arvutamine. Ringi pindala, selle arvutamine. Peegeldus sirgest, telgsümmeetria; peegeldus punktist, tsentraalsümmeetria. Lõigu poolitamine. Antud sirgele ristsirge joonestamine. Nurga poolitamine.

Kolmnurga nurkade summa. Kolmnurga joonestamine kolme külje järgi, kahe külje ja nende vahelise nurga järgi, ühe külje ja selle lähisnurkade järgi. Kolmnurkade võrdsuse tunnused. Kolmnurkade liigitamine. Võrdhaarse kolmnurga omadusi. Kolmnurga alus ja kõrgus. Kolmnurga pindala. Kolmnurkne püstprisma, selle pindala ja ruumala.

Positiivsed ja negatiivsed täisarvud. Negatiivsed arvud. Arvtelg. Positiivsete ja negatiivsete täisarvude kujutamine arvteljel. Vastandarvud. Arvu absoluutväärtus. Arvude järjestamine. Arvutamine täisarvudega. Võrrand, selle põhiomadused. Lihtsamate täisarvuliste kordajatega ühe tundmatuga lineaarvõrrandite lahendamine täisarvudes. Koordinaattasand. Punkti asukoha määramine tasandil. Temperatuuri graafik, ühtlase liikumise graafik ja teisi empiirilisi graafikuid. Kahe- ja lihtsamate kolmetehteliste tekstülesannete analüüsimine ning lahendamine.

2.5. Õpitulemused

Õpilane teab ja tunneb:

- 1) naturaalarvude ja täisarvude, harilike ja kümnendmurdude;
- 2) arvude järjestust;

- 3) tehete järjekorda;
- 4) arvu ruutu ja kuupi;
- 5) alg- ja kordarvu;
- 6) 2ga, 3ga, 5ga ja 10ga jaguvuse tunnuseid;
- 7) ainekavaga määratud mõõtühikuid;
- 8) murru põhiomadust;
- 9) pöördarvu;
- 10) protsendi mõistet;
- 11) aritmeetilist keskmist;
- 12) sirglõiku, kiirt, sirget, murdjoont, ringjoont, ringi ja ringi sektorit;
- 13) peegeldust sirgest ja punktist;
- 14) kõrvu- ja tippnurki;
- 15) ristuvaid ja paralleelseid sirgeid;
- 16) kolmnurga nurkade summat;
- 17) kolmnurkade võrdsuse tunnuseid;
- 18) kolmnurkade liike;
- 19) kolmnurga alust ja kõrgust;
- 20) kolmnurkset püstprismat;
- 21) risttahukat ja kuupi;
- 22) arvtelge, koordinaattasandit.

Õpilane oskab:

- 1) lugeda, kirjutada, võrrelda ning järjestada täis- ja murdarve;
- 2) sooritada tehteid täisarvudega ja positiivsete murdarvudega;
- 3) ümardada naturaalarve ja kümnendmurde etteantud täpsuseni;
- 4) taandada ja laiendada harilikke murde;
- 5) teisendada harilikku murdu kümnendmurruks ja kümnendmurdu harilikuks murruks;
- 6) leida osa tervikust;
- 7) leida protsenti arvust;
- 8) arvutada ringjoone pikkust ja ringi pindala;
- 9) poolitada lõiku ning nurka;
- 10) joonestada antud sirgele ristsirget;
- 11) arvutada kolmnurga, ristküliku ja ruudu übermõõtu;
- 12) mõõta nurga suurust malliga;
- 13) joonestada kolmnurka kolme külje, kahe külje ja nendevahelise nurga ning ühe külje ja selle lähisnurkade järgi;
- 14) arvutada ruudu, ristküliku ja kolmnurga pindala;
- 15) arvutada kuubi, risttahuka ja kolmnurkse püstprisma pindala ning ruumala; määrata punkti asukohta tasandil;
- 16) osata lugeda lihtsamaid temperatuuri ning ühtlase liikumise graafikuid; analüüsida ja lahendada kahe- ja lihtsaid kolmetehtelisi tekstülesandeid ning hinnata saadud tulemuste reaalsust;
- 17) teisendada mõõtühikuid lihtsamatel igapäevaelus ettetulevatel juhtudel;
- 18) arveldada käibivate rahaühikutega;
- 19) esitada arvandmeid sagedustabelina ja tulpdiagrammina;
- 20) leida aritmeetilist keskmist.

III kooliaste

2.6. Õppesisu

7. klass

Ratsionaalarvud. Statistika algmõisted. Ratsionaalarvud. Tehted ratsionaalarvudega. Arvutamine taskuarvutiga. Kahe punkti vaheline kaugus arvteljel. Tehete järjekord. Arvu leidmine tema osamäära ja protsendimäära järgi. Jagatise väljendamine protsentides. Suuruse muutumise väljendamine protsentides.

Naturaalarvulise astendajaga aste. Kümne astmed, suurte arvude kirjutamine kümne astmete abil. Tähtavaldisse väärtuse arvutamine. Lihtsate tähtavaldisete koostamine. Andmete kogumine ja korrastamine. Statistilise kogumi karakteristikud (aritmeetiline keskmine, mood, mediaan, keskmine hälve). Sektordiagramm.

Võrdeline ja pöördvõrdeline seos. Lineaarfunktsioon. Võrdeline seos, võrdelise seose graafik, võrdeline jaotamine. Pöördvõrdeline seos, pöördvõrdelise seose graafik. Lineaarfunktsioon, selle graafik. Lineaarfunktsiooni rakendamise näiteid.

Ühe tundmatuga lineaarvõrrand, selle lahendamine. Lihtsamate, sh igapäevaeluga seonduvate tekstülesannete lahendamine võrrandi abil.

Geomeetrilised kujundid. Hulknurk. Hulknurga sisenurkade summa. Rööpkülik, selle omadused. Rööpküliku pindala. Trapets, selle omadused. Trapetsi pindala. Püstprisma, selle pindala ja ruumala.

8. klass

Üksliikmed ja hulkliikmed. Üksliige. Sarnased üksliikmed. Naturaalarvulise astendajaga astmed. Võrdsete alustega astmete korrutamine ja jagamine. Astendaja null, negatiivse täisarvulise astendajaga astmete näiteid. Korrutise astendamine. Jagatise astendamine. Astme astendamine. Üksliikmete liitmine ja lahutamine. Üksliikmete korrutamine. Üksliikmete astendamine. Üksliikmete jagamine. Ülesandeid tehetele naturaalarvulise astendajaga astmetega. Arvu 10 negatiivse täisarvulise astendajaga aste. Täpsed ja ligikaudsed arvud, arvutustulemuste otstarbekohane ümardamine. Arvu standardkuju, selle rakendamise näiteid.

Hulkliige. Hulkliikmete liitmine ja lahutamine. Hulkliikme korrutamine üksliikmega. Hulkliikme jagamine üksliikmega. Kaksliikmete korrutamine. Kahe üksliikme summa ja vahe korrutis. Kaksliikme ruut. Hulkliikmete korrutamine. Tutvustavalt kuupide summa ja kuupide vahe valemid, kaksliikme kuup. Hulkliikme tegurdamine ühise teguri sulgudest väljatoomise ja valemite kasutamiseega. Rühmitamisvõtte kasutamise näiteid.

Kahe tundmatuga lineaarvõrrandisüsteem. Lineaarvõrrandi lahendamine. Kahe tundmatuga lineaarvõrrandisüsteemi lahendamine. Liitmisvõte. Asendusvõte. Lihtsamate, sh igapäevaeluga seonduvate tekstülesannete lahendamine kahe tundmatuga lineaarvõrrandisüsteemi abil.

Sündmuse tõenäosus. Katse. Sündmus. Sündmuse tõenäosus ning selle leidmine kõigi võimaluste ja soodsate võimaluste loendamise teel. Sündmuse toimumise suhtelise sageduse arvutamine. Näiteid statistilise tõenäosuse kohta.

Geomeetrilised kujundid. Definitsioon. Teoreem. Teoreemi eeldus ja väide. Näiteid teoreemide tõestamisest. Kahe sirge lõikamisel kolmanda sirgaga tekivad nurgad. Kahe sirge paralleelsuse tunnused. Kolmnurga kesklõik, selle omadus. Trapetsi kesklõik, selle omadus. Kolmnurga mediaan, mediaanide omadus. Kesknurk. Ringjoone kaar. Kõõl. Piirdenurk, selle omadusi. Kolmnurga sisenurkade summa. Kolmnurga välisnurk, selle omadus. Ringjoone puutuja. Ringjoone puutuja ja puutepunkti joonestatud raadiuse ristseis. Kolmnurga ümber- ja siseringjoon. Korrapärane hulknurk. Korrapärase hulknurga ümber- ja siseringjoon. Korrapärase hulknurga übermõõt.

Ruutvõrrand. Arvu ruutjuur. Ruutjuur korrutisest ja jagatisest. Ruutvõrrand. Ruutvõrrandite $ax^2 + c = 0$ ja $ax^2 + bx = 0$ lahendamine. Ruutvõrrandi $ax^2 + bx + c = 0$ lahendivalem. Ruutvõrrandi diskriminant. Taandatud ruutvõrrand, selle lahendite omadused. Lihtsamate, sh igapäevaeluga seonduvate tekstülesannete lahendamine ruutvõrrandi abil.

9. klass

Ruutfunktsioon. Funktsioon $y = x^2$, selle graafik. Funktsioon $y = ax^2 + bx + c$, selle graafik (graafiku joonestamiseks määratakse parabooli avanemise suund, leitakse nullkohad ja lõikepunkt y -teljega ning toetutakse parabooli sümmeetrilisusele).

Ratsionaalavaldised. Murdvõrrand. Algebraalne murd, selle taandamine. Tehted algebraaliste murdudega. Ratsionaalavaldisete lihtsustamine. Murdvõrrand, selle lahendamine. Lihtsamate, sh igapäevaeluga seonduvate tekstülesannete lahendamine võrrandite abil.

Geomeetrilised kujundid. Võrdelised lõigud. Sarnased hulknurgad. Kolmnurkade sarnasuse tunnused. Sarnaste hulknurkade übermõõtude suhe. Sarnaste hulknurkade pindalade suhe. Maa-alade kaardistamise näiteid. Pythagorase teoreem. Püramiid. Korrapärase nelinurkse püramiidi pindala ja ruumala. Silinder, selle pindala ja ruumala. Koonus, selle pindala ja ruumala. Kera, selle pindala ja ruumala.

Trigonomeetria. Nurga mõõtmine. Täisnurkse kolmnurga teravnurga siinus, koosinus ja tangens. Teravnurga siinuse, koosinuse ja tangensi vahelised seosed $\sin^2 \alpha + \cos^2 \alpha = 1$,

$\tan \alpha = \frac{\sin \alpha}{\cos \alpha}$. Täisnurkse kolmnurga lahendamine, rakendusülesandeid.

Statistika. Statistika põhimõistete kordamine. Kaalutud keskmine. Statistika kasutamise näiteid kohta ümbritseva maailma nähtuste kirjeldamisel.

2.7. Õpitulemused

Õpilane teab ja tunneb:

- 1) ratsionaalarve;
- 2) naturaalarvulise astendajaga astet;
- 3) tehete järjekorda;
- 4) arvu 10 negatiivse täisarvulise astendajaga astet ja arvu standardkuju;
- 5) arvu ruutjuurt;
- 6) täpseid ja ligikaudseid arve;
- 7) üksliikmeid, sarnaseid üksliikmeid ning hulkliikmeid;
- 8) ainekavaga määratud arvutamise abivalemeid;
- 9) ainekavaga määratud hulkliikmete tegurdamise võtteid;
- 10) protsenti;
- 11) lineaar-, ruut- ja murdvõrrandit;
- 12) kahe tundmatuga lineaarvõrrandisüsteemi;
- 13) taandatud ja taandamata ruutvõrrandi lahendivalemit;
- 14) võrdelist ja pöördvõrdelist seost ning nende graafikuid;
- 15) lineaar- ja ruutfunktsiooni ning nende graafikuid;
- 16) statistiliste andmete esitusviise ja ainekavakohaste arvkarakteristikute arvutamise eeskirju;
- 17) sündmuse tõenäosust, statistilise tõenäosuse tähendust;
- 18) hulknurga sisenurkade summat;
- 19) rööpkülikut ja trapetsit;
- 20) kahe sirge lõikamisel tekkivaid nurki;
- 21) kahe sirge paralleelsuse tunnuseid;
- 22) kolmnurga kesklõigu ja trapetsi kesklõigu omadust;
- 23) kolmnurga mediaanide lõikepunkti omadust;
- 24) kesk- ja piirdenurka, ringjoone kaart, kõõlu, piirdenurga omadusi;
- 25) kolmnurga sisenurkade summat;
- 26) kolmnurga välisnurka omadust;
- 27) ringjoone puutujat ning puutepunkti joonestatud raadiuse ja puutuja ristseisu;
- 28) kolmnurga ümber- ja siseringjoont;
- 29) korrapärasest hulknurka, selle ümbermõõtu ning ümber- ja siseringjoont;
- 30) ainekavakohaseid ruumilisi kujundeid, nende pindala ja ruumala arvutamise eeskirju;
- 31) loogilise arutelu olemust ning loogilise arutelu esmaseid meetodeid.

Õpilane oskab:

- 1) arvutada ratsionaalarvudega peast, kirjalikult ja taskuarvutiga;
- 2) leida ruutjuurt korrutisest ja jagatisest;
- 3) leida osa tervest ning arvu selle osamäära ja protsendimäära järgi;
- 4) väljendada suhet ning suurenemist ja vähenemist protsentides;
- 5) lahendada lihtsamaid praktilise sisuga protsentülesandeid;
- 6) leida arvteljel kahe punkti vahelist kaugust;
- 7) sooritada tehteid naturaalarvulise astendajaga astmetega ja üksliikmetega; liita ja lahutada hulkliikmeid;
- 8) korrutada ja jagada hulkliiget üksliikmega;
- 9) korrutada kaksliikmeid;
- 10) kasutada arvutamise abivalemeid;

- 11) tegurdada hulkliiget;
- 12) teisendada lihtsamaid ratsionaalavaldisi;
- 13) lahendada lineaar-, ruut- ja lihtsamaid murdvõrrandeid ning kahe tundmatuga lineaarvõrrandisüsteeme;
- 14) lahendada võrrandite abil lihtsamaid tekstülesandeid;
- 15) joonestada lineaar- ja ruutfunktsiooni graafikuid;
- 16) lugeda lihtsamaid empiirilisi graafikuid;
- 17) koguda andmeid, korrastada ja töödelda lihtsamaid statistilisi andmestikke, arvutada ainekavakohaseid statistilisi karakteristikuid ning tõlgendada neid;
- 18) leida lihtsamatel juhtudel võimaluste vahetu loendamise kaudu sündmuse tõenäosust;
- 19) lahendada täisnurkseid kolmnurki;
- 20) kasutada ainekavaga määratud mõisteid ja seoseid lihtsamaid geomeetriaülesandeid lahendades;
- 21) kirjeldada ainekavale vastavaid olulisemaid mõisteid.

Õpilane saab aru ainekavakohastest loogilistest arutlustest ning mõistab nende vajadust, oskab omandatud teadmiste piires teha antud eeldustest loogilisi järeldusi ning põhjendada väiteid.

3. Gümnaasiumi ainekavad

3.1. Ainekavade selgitus

Matemaatika õppimine gümnaasiumi tasemel eeldab, et õpilane on omandanud põhikooli matemaatika õppekavaga määratud matemaatikateadmised ja -oskused.

Gümnaasiumi matemaatika ainekava koosneb 35 õppetunnistest kursustest ning sellel on kaks varianti:

- 1) lai kava, mis koosneb 15 kursusest (13 kohustuslikku ja 2 valikkursust);
- 2) kitsas kava, mis koosneb 9 kursusest.

Kõik üldhariduskoolid peavad võimaldama õpilasel valida nimetatud kavade vahel.

Lai kava läbimine võimaldab jätkata õpinguid aladel, kus matemaatikal on oluline tähtsus ja seda õpetatakse iseseisva ainaena (nt täppisteadused, inseneri- ja tehnikateadused, bioteadused, majandusteadused). Laias kavas käsitletakse mõisteid ja meetodeid, mida on vaja matemaatikateaduse olemusest arusaamiseks. Lai kava annab ettekujutuse matemaatika tähendusest ühiskonna arengus ning selle rakendamisest igapäevaelus, tehnoloogias, majanduses, täppisteadustes ja muudes ühiskonnaelu valdkondades. Selle tagamiseks lahendatakse rakendusülesandeid, kasutades arvutit ning vastavat tarkvara.

Lai kava ei rahulda matemaatika süvaõppe vajadusi. Matemaatikast enam huvituvad õpilased peavad kasutama valikainete õpiaega, üleriigilisi süvaõppevorme ja individuaalõpet.

Kitsa kava läbimine võimaldab jätkata õpinguid aladel, kus matemaatikal ei ole olulist tähtsust ja seda ei õpetata iseseisva ainaena (nt filoloogia, sotsiaal- ja humanitaarteadused).

Kitsa kava eesmärk on õpetada aru saama matemaatikakeeles esitatud teabest, kasutada matemaatikat igapäevaelus esinevates olukordades, tagades sellega sotsiaalse toimetuleku. Kitsa kava järgi õpetatakse kirjeldavalt ja näitlikustavalt, matemaatiliste väidete põhjendamine toetub intuitsioonile ning analoogiale.

3.2. Gümnaasiumi lai kava õppesisu ja õpitulemused

I. Vektor tasandil. Tasandilised kujundid. Kahe punkti vaheline kaugus. Vektori mõiste ja tähistamine. Nullvektor, ühikvektor, vastandvektor, seotud vektor, vabavektor. Vektorite võrdsus. Vektori koordinaadid. Vektori pikkus. Vektorite liitmine ja lahutamine (geomeetriselt ja koordinaatkujul). Vektori korrutamine arvuga.

Planimeetria põhimõistete ja seoste kordamine. Kahe sirge vastastikused asendid tasandil. Kahe sirge lõikamisel kolmanda sirgega tekkivad nurgad. Kolmnurk, selle sise- ja välisnurk, nende omadus. Kolmnurga

sisenurga poolitaja, selle omadus. Kolmnurga sise- ja ümberringjoon. Kolmnurga mediaan, mediaanide omadus. Kolmnurga kesklõik, selle omadus. Peegeldus sirgest ja punktist, telg- ja tsentraalsümmeetria. Meetrilised seosed täisnurkses kolmnurgas. Hulknurk, selle liigid. Kumera hulknurga sisenukade summa. Hulknurkade sarnasus. Sarnaste hulknurkade übermõõtude suhe ja pindalade suhe. Hulknurga sise- ja ümberringjoon. Rööpkülik, selle eriliigid ja omadused. Trapets, selle liigid. Trapetsi kesklõik, selle omadus. Kesknurk ja piirdenurk. Thalese teoreem. Ringjoone lõikaja ning puutuja. Kõõl- ja puutujahulknurk. Huvitavate, sealhulgas rakenduslike geomeetriaülesannete näiteid.

Õpilane teab ja tunneb:

- 1) vektori mõistet, ühik-, null- ja vastandvektorit; vektori koordinaate, vektorite liitmist, lahutamist ja arvuga korrutamist;
- 2) teoreemi struktuuri (eeldus, väide, tõestus);
- 3) planimeetria põhimõisteid ja -seoseid: kahe sirge vastastikuseid asendeid tasandil; kolmnurka, rööpkülikut, trapetsit, korrapärasest hulknurka ja nende omadusi, übermõõdu ja pindala arvutamise valemeid; kolmnurkade kongruentsust ja sarnasust, hulknurkade sarnasust, kolmnurga välisnurka ja selle omadust, kumera hulknurga sisenukade summat, meetrilisi seoseid täisnurkses kolmnurgas, ringjoone lõikajat ning puutujat, ringjoone pikkuse ja ringi pindala arvutamise valemeid.

Õpilane oskab:

- 1) vektoreid liita, lahutada ja arvuga korrutada nii geomeetriliselt kui ka koordinaatkujul;
- 2) eristada geomeetriliste kujundite iseloomulikke omadusi ja kujutada neid joonisel;
- 3) sõnastada ja tõestada teoreeme, lahendada geomeetria arvutus- ja lihtsamaid tõestusülesandeid,
- 4) kasutada geomeetrilisi kujundeid kui mudeleid tegelikkuse objekte kujutades.

II. Arvuhulgad. Avaldised. Arvuhulkade laiendamine. Arvuhulgad N , Z ja Q , nende omadused. Irratsionaalarvud. Arvuhulk R , selle omadused. Reaal arvude piirkonnad arvteljel. Arvu absoluutväärtus. Arvusüsteemid (kahendsüsteemi näitel). Ratsionaalavaldiste lihtsustamine. Arvu n -es juur. Astme mõiste üldistamine: täisarvulise ja ratsionaalarvulise astendajaga aste. Arvu juure esitamine murrulise astendajaga astmena. Tehted astmete ja juurtega. Juuravaldiste teisendamine. Rakenduslike, sealhulgas protsentülesannete lahendamine.

Õpilane teab ja tunneb:

- 1) ratsionaal-, irratsionaal- ja reaalarve;
- 2) arvu n -enda juure mõistet, negatiivse ja murrulise astendajaga astet, tehteid astmete ja juurtega;
- 3) arvude kahendsüsteemi.

Õpilane oskab:

- 1) sooritada tehteid astmete ja võrdsete juurijatega juurtega;
- 2) teisendada juuri murrulise astendajaga astmeteks;
- 3) teisendada lihtsamaid ratsionaal- ja juuravaldisi;
- 4) teisendada kahekohalist täisarvu kahendsüsteemi arvuks.

III. Võrrandid ja võrratused. Võrdus, võrrand, samasus. Võrrandite samaväärsus, samaväärsusteisendused. Lineaar-, ruut- ja murdvõrrandid, nendeks taanduvad võrrandid. Võrrandisüsteem. Absoluutväärtust sisaldav võrrand. Lihtsamad võrrandi koostamise tekstülesanded. Võrratuse mõiste ja omadused. Lineaarvõrratused ja nende süsteemid, ruutvõrratused. Intervallide meetod. Lihtsamad murdvõrratused.

Õpilane teab ja tunneb:

- 1) võrduse, samasuse, võrrandi ja võrratuse, võrrandi ja võrratuse lahendi mõistet;
- 2) võrrandi- ja võrratusesüsteemi ning nende lahendi mõistet;
- 3) võrrandite ja võrratuste ning nende süsteemide lahendamisel rakendatavaid samasusteisendusi.

Õpilane oskab:

- 1) lahendada ühe tundmatuga lineaar-, ruut- ja lihtsamaid murdvõrrandeid ning nendeks taanduvaid võrrandeid;

- 2) lahendada lineaar-, ruut- ja lihtsamaid murdvõrratusi;
- 3) lahendada lihtsamaid võrrandeid ja võrratusi, mis sisaldavad üht absoluutväärtusega liiget;
- 4) lahendada võrrandi- ja võrratusesüsteeme ning lihtsamaid tekstülesandeid.

IV. Trigonomeetria. Täisnurkse kolmnurga teravnurga siinus, koosinus ja tangens. Nurga mõiste üldistamine. Nurga kraadi- ja radiaanmõõt. Mis tahes nurga trigonomeetrilised funktsioonid.

Mõne nurga (0° , 30° , 45° , 60° , 90° , 180° , 270° , 360°) siinuse, koosinuse ja tangensi väärtused. Seosed ühe ja sama nurga trigonomeetriliste funktsioonide vahel. Kahe nurga summa ja vahe trigonomeetrilised funktsioonid. Taandamisvalemite kasutamine. Kahekordse nurga trigonomeetrilised funktsioonid. Poolnurga trigonomeetrilised funktsioonid. Trigonomeetriliste avaldiste teisendamine. Ringjoone kaare pikkus, ringi sektori pindala. Kolmnurga pindala arvutamine trigonomeetria rakendamisega. Siinus- ja koosinusteoreem. Kolmnurga lahendamine. Rakendus- ja planimeetriaülesannete lahendamine trigonomeetria rakendamisega.

Õpilane teab ja tunneb:

- 1) nurga kraadi- ja radiaanmõõtu;
- 2) ringjoone kaare ja ringi sektori mõistet;
- 3) mis tahes nurga siinuse, koosinuse ja tangensi definitsioone ning siinuse, koosinuse ja tangensi vahelisi seoseid;
- 4) mõne nurga (0° , 30° , 45° , 60° , 90° , 180° , 270° , 360°) siinuse, koosinuse ja tangensi väärtusi;
- 5) trigonomeetria valemite kahe nurga summa ja vahe, kahekordse nurga ning poolnurga siinuse, koosinuse ja tangensi jaoks;
- 6) taandamisvalemite rakendamise põhimõtet;
- 7) kolmnurga pindala valemite;
- 8) siinus- ja koosinusteoreemi.

Õpilane oskab:

- 1) teisendada kraadimõõtu radiaanmõõduks ja vastupidi;
- 2) arvutada ringjoone kaare kui ringjoone osa pikkust ning ringi sektori kui ringi osa pindala;
- 3) teisendada lihtsamaid trigonomeetrilisi avaldiseid;
- 4) lahendada kolmnurka, arvutada kolmnurga pindala;
- 5) kasutada trigonomeetria geomeetriaülesandeid ja rakendusprobleeme lahendades.

V. Vektorite skalaarkorrutis. Joone võrrand. Lõigu keskpunkti koordinaadid. Kahe vektori vaheline nurk. Vektorite kollineaarsus. Kahe vektori skalaarkorrutis, selle rakendusi, vektorite ristseis. Vektori rakendamine kolmnurka lahendades.

Punkti ja sihivektoriga, tõusu ja algordinaadiga, kahe punktiga ning punkti ja tõusuga määratud sirge võrrand. Sirge üldvõrrand. Kahe sirge vastastikused asendid tasandil. Nurk kahe sirge vahel. Ringjoone võrrand.

Parabool $y = ax^2 + bx + c$ ja hüperbool $y = \frac{a}{x}$. Joone võrrandi mõiste. Kahe joone lõikepunkt.

Õpilane teab ja tunneb:

- 1) lõigu keskpunkti koordinaate;
- 2) kahe vektori vahelise nurga mõistet, vektorite skalaarkorrutist vektorite ristseisu ja kollineaarsuse tunnuseid;
- 3) sirge erinevaid võrrandeid;
- 4) sirgete vastastikuseid asendeid tasandil;
- 5) ringjoone võrrandit, parabooli $y = ax^2 + bx + c$ ja hüperbooli $y = \frac{a}{x}$.

Õpilane oskab:

- 1) arvutada ja rakendada kahe vektori skalaarkorrutist;
- 2) koostada sirge võrrandit, kui sirge on määratud punkti ja sihivektoriga, punkti ja tõusuga, tõusu ja algordinaadiga, kahe punktiga;
- 3) koostada hüperbooli, parabooli ja ringjoone võrrandit; joonestada ainekavas esitatud jooni nende võrrandite järgi;
- 4) leida kahe joone lõikepunkte.

VI. Funktsioonid I. Arvjada. Funktsioonid $y = ax + b$, $y = ax^2 + bx + c$, $y = \frac{a}{x}$ (kordavalt). Funktsiooni mõiste ja üldtähis. Funktsiooni esitusviisid. Funktsiooni määramis- ja muutumispiirkond. Paaris- ja paaritu funktsioon. Funktsiooni nullkohad, positiivsus- ja negatiivsuspiirkond. Funktsiooni kasvamine ja kahanemine. Funktsiooni ekstreemum. Funktsiooni omaduste graafikult lugemine. Astmefunktsioon. Funktsioonid $y = x$, $y = x^2$, $y = x^3$, $y = x^{-1}$, $y = \sqrt{x}$, $y = \sqrt[3]{x}$, nende graafikud ja omadused. Liitfunktsioon. Pöördfunktsioon. Antud funktsiooni pöördfunktsiooni leidmise näiteid.

Arvjada mõiste, jada üldliige, jada liigid. Aritmeetiline jada, selle omadused. Aritmeetilise jada üldliikme valem ning esimese n liikme summa valem. Geomeetiline jada, selle omadused. Geomeetrilise jada üldliikme valem ning esimese n liikme summa valem. Arvjada piirväärtus. Piirväärtuse arvutamine. Hääbuv geomeetiline jada, selle summa. Arv e piirväärtusena. Ringjoone pikkus ja ringi pindala piirväärtusena, arv π .

Õpilane teab ja tunneb:

- 1) funktsiooni mõistet ja üldtähist ning funktsiooni käigu uurimisega seonduvaid mõisteid;
- 2) ainekavaga fikseeritud funktsioone, nende graafikuid ja peamisi omadusi;
- 3) liitfunktsiooni ja pöördfunktsiooni mõistet;
- 4) arvjada, aritmeetilise ja geomeetrilise jada ning hääbuva geomeetrilise jada mõistet;
- 5) aritmeetilise ja geomeetrilise jada üldliikme ning esimese n liikme summa valemit, hääbuva geomeetrilise jada summa valemit;
- 6) jada piirväärtuse olemust ja tähist ning piirväärtuse arvutamise põhilisi võtteid; arve π ja e .

Õpilane oskab:

- 1) kirjeldada graafikuga antud funktsiooni ainekavaga määratud omaduste piires;
- 2) leida ainekavas esitatud funktsioonide määramispiirkondi, nullkohti, positiivsus- ja negatiivsuspiirkondi analüütiliselt;
- 3) kasutada aritmeetilist, geomeetrilist ning hääbuvat geomeetrilist jada praktilisi ülesandeid lahendades.

VII. Funktsioonid II. Liitprotsendiline kasvamine ja kahanemine. Eksponentfunktsioon, selle graafik ja omadused. Arvu logaritm. Korrutise, jagatise ja astme logaritm. Logaritmimeine ja potentseerimine (mahus, mis võimaldab lahendada lihtsamaid eksponent- ja logaritmivõrrandeid). Üleminek logaritmi ühelt aluselt teisele. Logaritmifunktsioon, selle graafik ja omadused. Eksponent- ja logaritmivõrrand, nende lahendamine. Rakendusülesandeid eksponent- ja logaritmivõrrandite kohta. Eksponent- ja logaritmivõrratus funktsiooni uurimise vahendina. Perioodilised ja mitteperioodilised funktsioonid. Siinus-, koosinus- ja tangensfunktsiooni graafik ning omadused. Mõisted $\arcsin m$, $\arccos m$, $\arctan m$. Trigonomeetrilised põhivõrrandid. Lihtsamate trigonomeetriliste võrrandite lahendamine.

Õpilane teab ja tunneb:

- 1) liitprotsendilise kasvamise ja kahanemise olemust ning vastavaid valemeid;
- 2) eksponentfunktsiooni ja selle omadusi;
- 3) arvu logaritmi ja selle omadusi, avaldise logaritmimeist ja potentseerimist, logaritmifunktsiooni ja selle omadusi;
- 4) eksponent- ja logaritmivõrrandit ning eksponent- ja logaritmivõrratust;
- 5) funktsiooni perioodilisuse mõistet; siinus-, koosinus- ja tangensfunktsiooni ja nende omadusi.

Õpilane oskab:

- 1) lahendada liitprotsendilise kasvamise ja kahanemise ülesandeid;
- 2) joonestada eksponent-, logaritm-, siinus-, koosinus- ja tangensfunktsiooni graafikut ning lugeda graafikult funktsiooni omadusi;
- 3) logaritmid ja potentseerida lihtsamaid avaldisi;
- 4) lahendada lihtsamaid eksponent- ja logaritmivõrrandeid ning leida trigonomeetriliste võrrandite lahendeid lõigul $[0; 2\pi]$.

VIII. Funktsiooni tuletis, selle rakendusi. Funktsiooni piirväärtuse mõiste selgitus arvutuste abil. Lihtsamate funktsioonide piirväärtuse leidmine. Argumendi muut ja funktsiooni muut. Hetkkiirus. Funktsiooni tuletise mõiste. Funktsiooni tuletise leidmine definitsiooni põhjal. Funktsioonide summa ja vahe tuletis. Kahe funktsiooni korrutise tuletis. Astmefunktsiooni tuletis. Kahe funktsiooni jagatise tuletis.

Liitfunktsiooni tuletise leidmise näiteid. Funktsiooni teist järku tuletis. Trigonomeetriliste funktsioonide tuletised. Eksponent- ja logaritmfunktsiooni tuletis. Tuletiste tabel. Funktsiooni tuletise geomeetiline tähendus. Joone puutuva võrrand. Funktsiooni uurimine tuletise abil: kasvamis- ja kahanemisvahemik; funktsiooni ekstreemum; ekstreemumi olemasolu tarvilik ja piisav tingimus; graafiku kumerus- ja nõgususvahemik, käänpunkt. Funktsiooni graafiku joonestamine funktsiooni omaduste põhjal. Funktsiooni tuletise kasutamise rakendusülesandeid.

Õpilane teab ja tunneb:

- 1) funktsiooni piirväärtuse ja tuletise mõistet ning tuletise füüsikalist ja geomeetrilist tähendust;
- 2) funktsiooni graafiku puutujat ning selle võrrandit;
- 3) ainekavas esitatud funktsioonide tuletisi ning tuletise arvutamise eeskirju;
- 4) funktsiooni kasvamise ja kahanemise seost funktsiooni tuletise märgiga, funktsiooni ekstreemumi mõistet ning ekstreemumi leidmise eeskirja;
- 5) funktsiooni graafiku kumeruse, nõgususe ja käänpunkti mõistet ning nende leidmise eeskirju.

Õpilane oskab:

- 1) leida lihtsamate funktsioonide tuletist, funktsiooni kasvamis- ja kahanemisvahemikke, ekstreemumeid, joone puutuva võrrandit;
- 2) joonestada funktsiooni omaduste põhjal selle graafikut; lahendada rakendussisuga lihtsamaid ekstreemumülesandeid.

IX. Tõenäosus ja statistika Permutatsioonid, kombinatsioonid ja variatsioonid. Sündmus. Sündmuste liigid. Klassikaline tõenäosus. Suhteline sagedus, statistiline tõenäosus. Geomeetiline tõenäosus. Tõenäosuste liitmine ja korrutamine. Bernoulli valem. Diskreetne juhuslik suurus, binoomjaotus, jaotuspolügoon ning arvkarakteristikud (keskväärtus, mood, mediaan, dispersioon, standardhälve).

Üldkogum ja valim. Andmete kogumine ja süstematiseerimine. Statistilise andmestiku analüüsimine ühe tunnuse järgi. Korrelatsiooniväli. Lineaarne korrelatsioonikordaja. Normaaljaotus (näidete varal). Statistilise otsustuse usaldatavus keskväärtuse usaldusvahemiku näitel. Andmetöötamise projekt, mis realiseeritakse arvutiga.

Õpilane teab ja tunneb:

- 1) permutatsioonide, kombinatsioonide ja variatsioonide tähendust, nende arvu leidmise eeskirju;
- 2) juhusliku, kindla ja võimatu sündmuse mõistet;
- 3) sündmuse tõenäosuse mõistet, juhusliku suuruse jaotuse olemust ja selle arvkarakteristikuid, Bernoulli valemit, binoom- ja normaaljaotust, üldkogumi ja valimi mõistet, statistilise otsustuse usaldatavuse olemust.

Õpilane oskab:

- 1) kasutada kombinatoorika mõisteid ja valemiteid sündmuse tõenäosuse arvutamiseks;
- 2) arvutada ainekavas nimetatud juhusliku suuruse jaotuse arvkarakteristikuid ning teha nende alusel järeldusi jaotuse või uuritava probleemi kohta.

X. Vektor ruumis. Sirge ja tasand ruumis. Ristkoordinaadid ruumis. Punkti koordinaadid ruumis, punkti kohavektor. Vektori koordinaadid ruumis, vektori pikkus. Lineaartehted vektoritega. Vektorite kollineaarsus ja komplanaarsus, vektori avaldamine kolme mis tahes mittekomplanaarse vektori kaudu. Kahe vektori skalaarkorrutis. Kahe vektori vaheline nurk.

Sirge võrrandid, tasandi võrrand. Võrranditega antud sirgete ja tasandite vastastikuse asendi uurimine, sirge ja tasandi lõikepunkt, võrranditega antud sirgete ja tasandite vaheliste nurkade leidmine.

Õpilane teab ja tunneb:

- 1) punkti koordinaate ruumis;
- 2) vektori mõistet, lineaartehteid vektoritega, vektorite kollineaarsuse ja komplanaarsuse tunnuseid, vektorite skalaarkorrutist;
- 3) sirge ja tasandi võrrandeid, sirge ja tasandi vastastikuseid asendeid.

Õpilane oskab:

- 1) arvutada kahe punkti vahelist kaugust, vektori pikkust, kahe vektori vahelist nurka;
- 2) koostada sirge ja tasandi võrrandeid;
- 3) määrata võrranditega antud kahe sirge, sirge ja tasandi, kahe tasandi vastastikust asendit ning arvutada nurka nende vahel;
- 4) kasutada vektoreid geomeetrilise ja füüsikalise sisuga ülesandeid lahendades.

XI. Integraal. Algfunktsiooni ja määramata integraali mõiste. Integraali omadused. Lihtsamate funktsioonide integreerimine põhiintegraalide tabeli ja integraali omaduste abil. Kõvertrapets, selle pindala piirväärtusena. Määratud integraal, Newtoni-Leibnizi valem. Funktsiooni integraal integraalsumma piirväärtusena. Integraali kasutamine tasandilise kujundi pindala, teepikkuse ja muutuva jõu tehtud tööd arvutades. Näiteid integraali ligikaudse väärtuse arvutamise kohta arvutiga.

Õpilane teab ja tunneb:

- 1) kõvertrapetsi ja algfunktsiooni mõistet, põhiintegraalide tabeli koostamise põhimõtet, Newtoni-Leibnizi valemit;
- 2) integraali omadusi, funktsiooni integraalsummat, numbrilise integreerimise olemust.

Õpilane oskab:

- 1) leida põhiintegraalide tabeli ja integraali omaduste abil lihtsamate funktsioonide integraale;
- 2) arvutada kõvertrapetsi pindala, mitmest osast koosneva pinnatüki ja kahe kõveraga piiratud pinnatüki pindala;
- 3) leida numbriliselt (arvutiga) integraali ligikaudset väärtust.

XII. Stereomeetria. Stereomeetria asendilused: nurk kahe sirge, sirge ja tasandi ning kahe tasandi vahel, sirgete ja tasandite ristseis ning paralleelsus, kolme ristsirge teoreem, hulknurga projektsiooni pindala. Prisma ja püramiid, nende pindala ja ruumala, korrapärased hulktahukad. Pöördkehad; silinder, koonus ja kera, nende pindala ja ruumala, kera segment, kiht, vöö ja sektor. Ülesanded hulktahukate ja pöördkehade kohta. Hulktahukate ja pöördkehade tasandilised lõiked.

Õpilane teab ja tunneb:

- 1) sirgete ja tasandite vastastikuseid asendeid ruumis; kahe sirge, sirge ja tasandi, kahe tasandi vahelise nurga mõistet;
- 2) õppekavas nimetatud hulktahukate ja pöördkehade liike, nende pindala ja ruumala arvutamise valemeid.

Õpilane oskab:

- 1) kujutada joonisel prisma, püramiidi, silindrit, koonust, kera ja nende lihtsamaid lõikeid tasandiga;
- 2) lahendada ülesandeid sirgete ja tasandite vastastikuse asendi kohta ruumis, arvutada kehade pindala ja ruumala ning nende kehade tasandiliste lõigete pindala;
- 3) kasutada geomeetrilisi kujundeid kui mudeleid tegelikkuse objekte kujutades.

XIII. Matemaatika rakendusi reaalses protsessis uurimisel. Matemaatilise mudeli tähendus, nähtuse modelleerimise etapid, mudeli headuse ja rakendatavuse hindamine. Tekstülesannete (sh protsentülesannete) lahendamine võrrandite kui ülesannete matemaatiliste mudelite koostamise ja lahendamise abil. Lineaar-, ruut- ja eksponentfunktsioonide rakendavad mudelid loodus- ning majandusteaduses, tehnoloogias ja mujal (nt füüsikaliste suuruste vahelised seosed, orgaanilise kasvamise mudelid bioloogias, nõudlus- ja pakkumisfunktsioonid ning marginaalfunktsioonid majandusteaduses, materjalikulu arvutused tehnoloogias jne). Vähimruutude meetod lineaarse mudeli koostamiseks (lihtsamad näited). Kursuse käsitlus tugineb arvutusvahendite kasutamisele (taskuarvutid, graafilised taskuarvutid, personaalarvutid).

Õpilane teab ja tunneb:

- 1) matemaatilise modelleerimise ning sellega seonduvate protseduuride üldist olemust;
- 2) lihtsamate mudelite koostamiseks vajalikke meetodeid ja funktsioone;
- 3) mõningaid loodus- ja majandusteaduste olulisemaid mudeleid ja meetodeid.

Õpilane oskab:

- 1) lahendada tekstülesandeid võrrandite abil;
- 2) märgata reaalse maailma valdkondade mõningaid seaduspärasusi ja seoseid;
- 3) koostada lihtsamate, kergesti modelleeritavate reaalsuse nähtuste matemaatilisi mudeleid ning kasutada neid tegelikkuse uurimiseks.

XIV. Valikkursus (nt majandusmatemaatika elemendid, lineaarne planeerimine, numbrilised meetodid jne)

XV. Gümnaasiumikursuse kordamine**3.3. Gümnaasiumi kitsa kava õppesisu ja õpitulemused**

I. Arvuhulgad. Võrrandid ja võrratused. Arvuhulgad N , Z ja Q . Irratsionaalarvud. Reaal arvude hulk R . Reaal arvude piirkonnad arvteljel. Arvu absoluutväärtus. Ratsionaalavaldiste lihtsustamine. Arvu n -es juur. Astme mõiste üldistamine: täisarvulise ja ratsionaalarvulise astendajaga aste. Arvu juure esitamine murrulise astendajaga astmena. Tehted astmetega ja tehete näiteid võrdsete juurijatega juurtega. Võrratuse mõiste ja omadused. Lineaar- ja ruutvõrratused. Lihtsamate, sealhulgas tegelikkusest tulenevate tekstülesannete lahendamine võrrandite ja võrratuste abil.

Õpilane teab ja tunneb:

- 1) ratsionaal-, irratsionaal- ja reaalarve;
- 2) arvu astendamise ja juurimise tehteid;
- 3) võrrandi, võrduse, samasuse ja võrratuse mõistet;
- 4) võrrandite ja võrratuste lubatavaid teisendusi, võrrandi lahendi ja võrratuse lahendi mõistet.

Õpilane oskab:

- 1) lahendada ühe tundmatuga lineaar-, ruut- ja lihtsamaid murdvõrrandeid ning nendeks taanduvaid võrrandeid;
- 2) sooritada tehteid astmete ja juurtega, teisendades viimased murrulise astendajaga astmeteks;
- 3) teisendada lihtsamaid ratsionaal- ja juuravaldisi;
- 4) lahendada lineaar- ja ruutvõrratuse, lahendada ühe tundmatuga lineaarvõrratuste süsteeme.

II. Trigonomeetria. Täisnurkse kolmnurga trigonomeetria (kordamine). Nurga mõiste üldistamine, radiaanmõõt. Ringjoone kaare kui ringjoone osa pikkuse ja ringi sektori kui ringi osa pindala arvutamine. Mis tahes nurga trigonomeetrilised funktsioonid ($\sin \alpha$, $\cos \alpha$, $\tan \alpha$), nende väärtused mõne nurga korral (0° , 30° , 45° , 60° , 90° , 180° , 270° , 360°). Negatiivse nurga trigonomeetrilised funktsioonid. Funktsioonide $y = \sin x$, $y = \cos x$, $y = \tan x$ graafikud, nende funktsioonide perioodilisus ja teised omadused graafikute vaatlemise põhjal. Kolmnurga pindala valemid, nende kasutamine ka hulknurga pindala arvutades. Siinus- ja koosinusteoreem. Kolmnurga lahendamine. Rakendussisuga ülesanded.

Õpilane teab ja tunneb:

- 1) nurga kraadi- ja radiaanmõõtu, mis tahes nurga siinuse, koosinuse ja tangensi definitsioone;
- 2) trigonomeetriliste funktsioonide graafikuid ja perioode, trigonomeetria põhiseoseid;
- 3) kolmnurga pindala valemeid, siinus- ja koosinusteoreemi.

Õpilane oskab:

- 1) teisendada kraadimõõdus antud nurka radiaanmõõtu ja vastupidi;
- 2) teisendada lihtsamaid trigonomeetrilisi avaldisi, kasutades ainekavas nõutud valemeid;
- 3) lahendada kolmnurki, arvutada kolmnurga, rööpküliku ja hulknurga pindala, arvutada ringjoone kaare kui ringjoone osa pikkust ja ringi sektori kui ringi osa pindala;
- 4) lahendada lihtsamaid rakendussisuga planimeetriaülesandeid.

III. Vektor tasandil. Joone võrrand. Punkti asukoha määramine tasandil. Kahe punkti vaheline kaugus. Vektori mõiste ja tähistamine. Vektorite võrdsus. Nullvektor, ühikvektor, vastandvektor, seotud vektor, vabavektor. Jõu kujutamine vektorina. Vektori koordinaadid. Vektori pikkus. Vektori korrutamine arvuga.

Vektorite liitmine ja lahutamine (geomeetriliselt ja koordinaatkujul). Kahe vektori vaheline nurk. Kahe vektori skalaarkorrutus, selle rakendusi. Vektorite kollineaarsus ja ristseis. Sirge võrrand (tõusu ja algordinaadiga, kahe punktiga, punkti ja tõusuga määratud sirge). Kahe sirge vastastikused asendid tasandil. Nurk kahe sirge vahel. Ringjoone võrrand. Joonte lõikepunktide leidmine. Kahe tundmatuga lineaarvõrrandist ja lineaarvõrrandist või ruutvõrrandist koosnev võrrandisüsteem. Rakendussisuga ülesanded.

Õpilane teab ja tunneb:

- 1) vektori mõistet, vektori koordinaate, vektorite liitmist ja lahutamist, kahe vektori skalaarkorrutist, vektorite ristseisu ja kollineaarsuse tunnust;
- 2) sirget, ringjoont ja parabooli ning nende võrrandeid, sirgete vastastikuseid asendeid tasandil.

Õpilane oskab:

- 1) liita ja lahutada vektoreid nii geomeetriliselt kui ka koordinaatkujul, korrutada vektorit arvuga ning leida vektorite skalaarkorrutist;
- 2) koostada sirge võrrandit, kui sirge on määratud punkti ja tõusuga, tõusu ja algordinaadiga, kahe punktiga; koostada ringjoone võrrandit keskpunkti ja raadiuse järgi;
- 3) joonestada sirgeid, ringjooni ja parabooli nende võrrandite järgi, leida kahe joone lõikepunkte (üks joontest on sirge).

IV. Funktsioonid I. Funktsioonid $y = ax + b$, $y = ax^2 + bx + c$, $y = \frac{a}{x}$ (kordavalt). Funktsiooni mõiste ja üldtähis. Funktsiooni esitusviisid. Funktsiooni määramis- ja muutumispiirkond. Paaris- ja paaritu funktsioon. Funktsiooni nullkohad, positiivsus- ja negatiivsuspiirkond. Funktsiooni kasvamine ja kahanemine. Funktsiooni ekstreemum. Funktsioonid $y = x$, $y = x^2$, $y = x^3$, $y = x^{-1}$, $y = x^{-2}$. Arvu logaritmi mõiste. Korrutise, jagatise ja astme logaritmi. Logaritmine ja potentseerimine (mahus, mis võimaldab lahendada lihtsamaid eksponent- ja logaritmvõrrandeid). Pöördfunktsioon. Funktsioonid $y = e^x$, $y = \ln x$. Liitprotsendiline kasvamine ja kahanemine. Näiteid mudelite kohta, milles esineb e^{ax} . Lihtsamad eksponent- ja logaritmvõrrandid. Mõisted arcsin m, arccos m ja arctan m. Näiteid trigonomeetriliste põhivõrrandite lahendamise kohta lõigul $[0; 2\pi]$.

Õpilane teab ja tunneb:

- 1) funktsiooni mõistet ja üldtähist ning funktsiooni käigu uurimisega seonduvaid mõisteid, pöördfunktsiooni mõistet, paaris- ja paaritu funktsiooni mõistet;
- 2) ainekavaga fikseeritud funktsioone, nende graafikuid ja peamisi omadusi;
- 3) liitprotsendilise kasvamise ja kahanemise olemust ning vastavaid valemeid;
- 4) arvu logaritmi ja selle omadusi.

Õpilane oskab:

- 1) kirjeldada funktsiooni graafiku abil funktsiooni omadusi;
- 2) logaritmid ja potentseerida lihtsamaid avaldisi;
- 3) lahendada lihtsamaid ülesandeid liitprotsendilise kasvamise ja kahanemise kohta;
- 4) lahendada lihtsamaid eksponent- ja logaritmvõrrandeid astme ja logaritmi definitsiooni vahetu rakendamise teel.

V. Funktsioonid II. Arvjada mõiste, jada üldliige. Arvjada piirväärtuse näiteid. Arv e piirväärtusena. Aritmeetiline jada, selle üldliikme ja summa valem. Geomeetriline jada, selle üldliikme ja summa valem. Hääbuv geomeetriline jada, selle summa valem.

Funktsiooni piirväärtuse mõiste selgitamine. Hetkkiirus. Funktsiooni tuletise mõiste. Funktsiooni tuletise geomeetriline tõlgendus. Funktsioonide $y = x^n$ ($n \in \mathbb{Z}$), $y = e^x$, $y = \ln x$ tuletised. Funktsioonide summa, vahe, korrutise ja jagatise tuletised. Lihtsamate funktsioonide (polünoomid) tuletise leidmine. Joone puutuja tõus, puutuja võrrand. Funktsiooni kasvamise ja kahanemise uurimine ning ekstreemumite leidmine tuletise abil. Lihtsamad ekstreemumülesanded.

Õpilane teab ja tunneb:

- 1) arvjada mõistet, aritmeetilise ja geomeetrilise jada ning hääbuva geomeetrilise jada mõistet;
- 2) aritmeetilise ja geomeetrilise jada üldliikme ning n esimese liikme summa valemit, hääbuva geomeetrilise rea summa valemit;

- 3) jada piirväärtuse olemust ja tähist;
- 4) funktsiooni piirväärtuse ja tuletise mõistet ning tuletise geomeetrilist ja füüsikalist tähendust, funktsiooni graafiku puutuja mõistet ja võrrandit;
- 5) funktsiooni kasvamise ja kahanemise seost funktsiooni tuletisega, funktsiooni ekstreemumi mõistet ning ekstreemumi leidmise eeskirja.

Õpilane oskab:

- 1) lahendada aritmeetilise ja geomeetrilise jada ning hääbuva geomeetrilise jada lihtsamaid, sealhulgas rakendusülesandeid;
- 2) leida ainekavaga määratud lihtsamate funktsioonide (polünoomid) tuletisi;
- 3) leida ainekavas nimetatud funktsioonide nullkohti, positiivsus- ja negatiivsuspiirkondi, kasvamis- ja kahanemisvahemikke, maksimum- ja miinimumpunkte ning nende abil skitseerida funktsiooni graafikut;
- 4) lahendada lihtsamaid ekstreemumülesandeid, leida funktsiooni graafiku puutujat antud puutepunktis.

VI. Tõenäosus ja statistika. Sündmus. Sündmusteliigid. Suhteline sagedus, statistiline tõenäosus. Klassikaline tõenäosus. Geomeetrilise tõenäosuse arvutamise näiteid. Diskreetne juhuslik suurus, selle jaotusseadus, jaotuspolügoon ja arvkarakteristikud (keskväärtus, mood, mediaan, standardhälve). Üldkogum ja valim. Andmete kogumine ja nende süstematiseerimine. Statistilise andmestiku analüüsimine ühe tunnuse järgi. Normaaljaotus (kirjeldavalt). Statistilise otsustuse usaldatavus keskväärtuse usaldusvahemiku näitel. Andmetöötuse projekt, mis realiseeritakse arvutiga.

Õpilane teab ja tunneb:

- 1) juhusliku, kindla ja võimatu sündmuse mõistet, sündmuse tõenäosuse mõistet;
- 2) juhusliku suuruse jaotuse olemust ning ainekavas nimetatud arvkarakteristikuid;
- 3) valimi ja üldkogumi mõistet, andmete süstematiseerimise ja statistilise otsustuse usaldatavuse tähendust.

Õpilane oskab:

- 1) arvutada sündmuse tõenäosust;
- 2) arvutada juhusliku suuruse jaotuse ainekavas nimetatud arvkarakteristikuid ning teha nendest järeldusi uuritava probleemi kohta.

VII. Tasandilised kujundid. Integraal. Kolmnurgad, nelinurgad, korrapärased hulknurgad, ringjoon ja ring. Nende kujundite omadused, elementide vahelised seosed, übermõõdud ja pindalad. Kolmnurga, nelinurga, korrapärase hulknurga, ringjoone ja ringi elementide, übermõõtude ja pindalade leidmise ülesanded.

Algfunktsiooni ja määramata integraali mõiste. Newtoni-Leibnizi valem. Kõvertrapets, selle pindala piirväärtusena. Lihtsamate funktsioonide integreerimine. Integraali kasutamiseks tasandilise kujundi (kolmnurk, trapets) pindala arvutamise näiteid.

Õpilane teab ja tunneb:

- 1) ainekavas nimetatud geomeetriliste kujundite definitsioone ja põhiomadusi, übermõõdu ja pindala mõistet ning vastavaid mõõtühikuid ja viimastevahelisi seoseid;
- 2) kõvertrapetsi ja algfunktsiooni mõistet, Newtoni-Leibnizi valemit.

Õpilane oskab:

- 1) välja tuua ülesandes antud geomeetrilise kujundi omadused ja teha vastavat joonist;
- 2) kasutada probleeme lahendades geomeetria ja trigonomeetria mõisteid ning põhiseoseid;
- 3) leida lihtsamaid integraale (polünoomidest), arvutada kõvertrapetsi pindala.

VIII. Stereomeetria. Ristkoordinaadid ruumis. Punkti koordinaadid. Kahe punkti vaheline kaugus. Sirge ja tasand ruumis. Kahe sirge vastastikused asendid ruumis. Nurk kahe sirge vahel. Sirge ja tasandi vastastikused asendid ruumis. Sirge ja tasandi vaheline nurk. Kolme ristsirge teoreem. Kahe tasandi vastastikused asendid ruumis. Kahe tasandi vaheline nurk. Hultkahukate liike. Prisma ja püramiid, nende täispindala ja ruumala.

Ruumiliste kujundite tasandiliste lõigete näiteid. Silinder, koonus ja kera, nende täispindala ja ruumala. Praktilise sisuga ülesanded hulktahukate (püstprisma ja korrapärase püramiidi) ning pöördkehade kohta.

Õpilane teab ja tunneb:

- 1) punkti koordinaate ruumis, sirgete ja tasandite vastastikuseid asendeid ruumis, kahe sirge, sirge ja tasandi ning kahe tasandi vahelise nurga mõistet;
- 2) õppekavas nimetatud tahk- ja pöördkehade liike, nende pindala ja ruumala arvutamise valemeid, ruumalaühikuid ning nendevahelisi seoseid.

Õpilane oskab:

- 1) lahendada ülesandeid sirgete ja tasandite vastastikuse asendi kohta ruumis;
- 2) kujutada tasandil ruumilisi kujundeid ja nende lihtsamaid tasandilisi lõikeid;
- 3) arvutada ainekavas nõutud kehade pindala ja ruumala;
- 4) rakendada trigonomeetria valemeid ja planimeetriateadmisi lihtsamaid stereomeetriaülesandeid lahendades;
- 5) kasutada geomeetrilisi kujundeid kui mudeleid tegelikkuse objekte kujutades.

IX. Kordamine. Gümnaasiumi matemaatikakursuse kordamine. Üldistavad kokkuvõtted, terviku kujundamine koolimatemaatikast, seoste rõhutamine teiste õppeainetega.

3.4. Gümnaasiumi lõpetaja miinimumteadmised ja -oskused matemaatikas

Gümnaasiumi lõpetaja:

- 1) oskab arvutada peast, kirjalikult ja arvutusvahendite abil, oskab kriitiliselt hinnata arvutustulemusi;
- 2) oskab teisendada algebralisi avaldisi;
- 3) oskab lahendada ainekavaga fikseeritud võrrandeid ja võrrandisüsteeme ning võrratusi ja võrratussüsteeme;
- 4) oskab kasutada õpitud mõõtühikuid ja nendevahelisi seoseid;
- 5) tunneb ainekavaga fikseeritud ruumilisi kujundeid, oskab neid ja nende lihtsamaid tasandilisi lõikeid joonisel kujutada;
- 6) oskab arvutada ainekavaga fikseeritud kehade pindala ja ruumala ning kehade tasandiliste lõigete pindala;
- 7) tunneb ainekavaga fikseeritud trigonomeetrilisi seoseid, oskab neid rakendada avaldisi lihtsustades ning geomeetria- ja stereomeetriaülesandeid lahendades;
- 8) tunneb ainekavaga fikseeritud funktsionaalseid seoseid ja oskab neid kasutada;
- 9) tunneb ainekavaga fikseeritud funktsioonide graafikuid;
- 10) oskab kirjeldada graafikuga esitatud funktsiooni omadusi;
- 11) oskab uurida lihtsamaid funktsioone;
- 12) tunneb ainekavaga määratud tõenäosusteooria ja matemaatilise statistika mõisteid;
- 13) oskab rakendada tõenäosusteoorias õpitut lihtsamaid ülesandeid ja reaalseid probleeme lahendades;
- 14) oskab koostada tabelleid ja diagramme ning neid analüüsida;
- 15) oskab kasutada arvutusvahendeid, käsiraamatuid, teatmeteoseid, tabelleid, tänapäevaseid infotehnoloogiahendaid;
- 16) oskab klassifitseerida esemeid ja nähtusi ühe või mitme tunnuse põhjal;
- 17) saab aru defineerimise vajalikkusest ning oskab ainekavaga fikseeritud mõisteid defineerida;
- 18) oskab liikuda mõttekäikudes üldiselt üksikule ja vastupidi;
- 19) saab aru väidete tõestamise vajalikkusest ja oskab oma väiteid teadmiste piires tõestada;
- 20) oskab esitada matemaatiliste sümbolite keeles väljendatud teksti tavakeeles;
- 21) oskab matemaatiliselt kirjeldada lihtsamaid praktilisi probleeme ning neid lahendada;
- 22) oskab prognoosida ja analüüsida lahendustulemusi;
- 23) oskab kasutada matemaatilisi teadmisi teistes õppeainetes ja igapäevaelus;
- 24) mõistab matemaatikat kui inimkultuuri osa ja saab aru matemaatika rollist tsivilisatsiooni arengus.

4. Hindamine

4.1. Põhikool

Soovitavad hindamisvormid

Õpitulemusi hinnates kasutatakse nii kirjeldavat kui ka numbrilist hindamist. Kirjeldava, sõnalise hindamise osatähtsus on suurem esimeses kooliastmes. Teises kooliastmes rakendatakse kirjeldavat hindamist eelkõige kujundava hindamise ühe komponendina. Kirjeldav hindamine on valdav siis, kui antakse hinnang õpilase individuaalsele edasijõudmisele. Õpilase arenedes kasvab enesehindamise osatähtsus.

Matemaatikakursuse omandatust hinnates arvestatakse:

- 1) matemaatika üldiste ja kesksete mõistete (arv, funktsioon, geomeetriline kujund jt), sümbolite ja algoritmide tundmist ning õiget kasutamist;
- 2) probleemide määramise, esitamise ja lahendamise ning tulemuse analüüsimise oskust;
- 3) matemaatiliste tegevuste mõtestatust, iseseisvust ja aktiivsust;
- 4) suulise ja kirjaliku väljendusviisi korrektsust ning argumenteeritust.

Kursuse omandatuse kontrollimise peamised vormid on suuline küsitlus ning kirjaliku kontrolli erinevad vormid. Võidakse kasutada ka projektitööde ning õpimappide kirjeldavat ja kohati ka numbrilist hindamist. Hinnates on oluline silmas pidada, et kui õpetaja lisab ainekava ainesele lisamaterjali ning nõudeid õpitulemustele, ei tohi õpilasele selle lisategevuse ajal välja pandud hinded alandada ainekavas näidatud üldiselt taotletavate õpitulemuste eest saadud summaarset hinnet.

Esimese kooliastme ja kaheksanda, ent ka teiste klasside lõpus võidakse teha üleriigilisi tasemetöid, mille tulemusi ei avalikustata. Tulemustest saavad teada ainult õpilased ja nende õpetajad. Avaldatakse üksnes kõigi tasemetööde kokkuvõttev analüüs. Koolis analüüsitakse tasemetööde tulemusi õpilaste ja õpetaja omavahelise aruteluna, mille eesmärk on anda õpilasele ja vajaduse korral tema vanematele/hooldajatele teavet õpilase ettevalmistatuse kohta ning leida õppe korrigeerimise teid. Põhikooli lõpus sooritavad kõik õpilased ühtsete küsimuste ja ülesannetega matemaatika lõpueksami. Eksami sooritatuse künnist võidakse õpilase arengu iseärasusi arvestades alandada.

4.2. Gümnaasium

Soovitavad hindamisvormid

Hinnates keskendutakse õppija arengule. Hindamine peab olema süstemaatiline ja järjepidev. Õppija peab teadma, mida hinnatakse ja milliseid hindamisvahendeid kasutatakse. Hinnatakse kas suulist vastamist või kirjalikku tööd. Võidakse hinnata ka projektide, õpimappide, klassivälise tegevuse ja muu matemaatikaalase tegevuse põhjal.

Gümnaasiumi esimene matemaatikakursus algab tasemetööga. Selle tulemuste alusel kavandatakse ainekava läbimise teed ja vahendid nii kogu õpperühma kui ka iga õpilase jaoks. Suuremate teemade lõpus tehakse kontroll- või arvestustöö. Iga ainekursuse lõpus fikseeritakse kursuse hinne. Üldjuhul arvatakse hinne positiivseks, kui selle tulemus on vähemalt 50% maksimaalsest.

Gümnaasiumi lõpetamiseks sooritab õpilane matemaatikas kas koolieksami¹ või riigieksami². Gümnaasiumi lõpetamiseks piisab, kui sooritatakse koolieksam kitsa matemaatikakursuse ainekava alusel. Gümnaasiumi matemaatika riigieksam korraldatakse laia matemaatikakursuse ainekava alusel.

¹ Koolieksam – eksam, mis korraldatakse ühtsete riiklikult koostatud eksamimaterjalide põhjal. Põhikursuste tasemel sooritatud eksamitööd parandatakse ja hinnatakse koolis.

² Riigieksam – eksam, mis korraldatakse ühtsete riiklikult koostatud eksamimaterjalide põhjal. Eksamitööd parandatakse tsentraalselt ja seda arvestatakse nii kooli lõpueksamina kui ka lähtealusena ülikooli vastuvõtuks.

Lisa 11. LOODUSÕPETUS

töörühma juht Juta Jaani

1. Aine põhjendus

Loodusõpetuses õpitakse mõistma looduse kui süsteemi toimimise lihtsamaid seaduspärasusi ning inimtegevuse mõju looduskeskkonnale, arendatakse tahet ja valmisolekut mitte kahjustada looduskeskkonda. Loodusõpetuse õppimise käigus kujuneb arusaam, et igal nähtusel on põhjus ja igasugune muutus looduses kutsub esile teisi muutusi, mis võivad olla soovitud või soovimatud. Loodusõpetus aitab mõista, et inimese suudavad toetada loodusprotsesside soovitud kulgu siis, kui tunnetavad protsesside omavahelisi seoseid ja oskavad ette näha, mida nende otsused kaasa toovad. Loodusõpetuse õppimisel tutvutakse, kuidas loodusteaduslikul meetodil teha kindlaks põhjuslikke seoseid.

Loodusõpetuses õpitakse vaatlema ja mõõtma, informatsiooni koguma, töötlemata ja tõlgendama ning esitlema seda nii verbaalselt, kirjalikult kui ka graafiliselt. Nii pannakse alus looduslike objektide ja nende vaheliste seoste kirjeldamise oskusele. Loodusõpetus arendab kriitilist ja loovat mõtlemist – õpilane õpib eesmärgistatult märkama ja vaatlema, küsimusi esitama, andmeid koguma ja süstematiseerima, analüüsima ja neist järeldusi tegema. Praktiliste tööde kaudu õpitakse märkama keskkonnaprobleeme, leidma neile alternatiivseid lahendusi ning prognoosima erinevate lahendusviiside ja otsuste tagajärgi. Loodusõpetus toetab kirjutamise, lugemise, teksti mõistmise ja nii suulise kui kirjaliku teksti loomise oskuste arengut.

Õpikeskkond on valdavalt aktiivne: viiakse läbi vaatlusi, sooritatakse ja esitletakse praktilisi uurimistöid ja projektööid, lahendatakse probleeme, korraldatakse õppekäike, ekskursioone, arutlusi, grupitööd ning katseid.

Loodusõpetus kuulub loodusainete valdkonda. I kooliastmes moodustab see aine „Inimene ja keskkond“ loodusõpetuse osa. Loodusõpetus kujundab baasteadmised ja -oskused teiste loodusteaduslike ainete (bioloogia, füüsika, geograafia, keemia) õppimiseks ja paneb aluse teadusliku mõtlemisviisi ja loodusteadusliku kirjaoskuse (sh mõisted) kujundamisele. III kooliastmes (7. klass, sissejuhatus füüsikasse ja keemiasse) luuakse alus loodusainetes käsitletavate nähtuste ja meetodite sügavamaks mõistmiseks, õpitakse mõõteriistade ja katseseadmete ohutut kasutamist; mõõtmistulemuste esitamist tabelina ja graafiliselt ning neist järelduste tegemist.

2. Õppe eesmärgid

Loodusõpetusega taotletakse, et õpilane:

- 1) arendaks endas huvi looduse uurimise vastu;
- 2) uuriks õpetaja juhendamisel oma keskkonda, teeks saadud tulemuste põhjal järeldusi ja avastaks nähtustevahelisi seoseid;
- 3) märkaks oma keskkonnas ilmnevat probleeme, tutvuks nende lahendamise teedega ning looduskaitse alustega;
- 4) tutvuks loodusteadusliku meetodi ja selle rakendusvõimalustega: arendaks info leidmise, lugemise ja mõistmise, puuduva info märkamise ja küsimuste esitamise oskust;
- 5) õpiks mõõteriistade ja katseseadmete ohutut kasutamist; mõõtmistulemuste esitamist tabelina ja graafiliselt, tehtud järelduste esitlemise oskust;
- 6) märkaks ja mõistaks inimtegevuse tagajärgi looduskeskkonnale, näitaks üles empaatiat ümbritseva suhtes, väljendaks hoolivust ja respekti kõigi elusolendite vastu.

3. Õppesisu ja õpitulemused (II kooliaste)

Õppesisu

4. klass

PÄIKESESÜSTEEMI EHTUS.

Maailmaruum. Tähistaevas. Suur-Vanker, Väike-Vanker, Põhjanael. Põhjasuuna määramine Põhjanaela abil. Astronoomia ja astroloogia erinevus, tähtkujudega seotud müüdid. Päike – Maa soojuse ja valguse allikas. Päikesesüsteem. Satelliidid.

Maa. Maa kerakujulisus. Erinevad kaardid. Atlas. Mandrid ja ookeanid. Maailmameri ja selle osad.

Teemade käsitlemiseks vajalikud mõisted: Päike, tiirlemine, pöörlemine, täht, planeet, kaaslane, Kuu, tähtkuju, Suur-Vanker, Väike-Vanker, Põhjanael, maailmaruum, astronoomia, satelliit, Maa, gloobus, ekvaator, lõunapoolkera, põhjapoolkera, looduskaart, riikide kaart, atlas, kaardi mõõtkava, manner, maailmajagu, maailmameri, ookean, meri, mäestik.

PRAKTILINE TÖÖ: Tähistaeva vaatlus.

EESTI GEOGRAAFIA.

Eesti asend. Piirid ja suurus. Naaberriigid. Eesti maakonnad. Kodukoht. Asulad: linn, alevik, küla.

Eesti pinnamood. Pinnamood ja pinnavormid. Pinnamoe kujutamine ja lugemine kaardil. Suurpinnavormid: kõrgustik, madalik, tasandik, Põhja-Eesti paekallas.

Teemade käsitlemiseks vajalikud mõisted: Pinnamood, pinnavorm, kungas, mägi, paekallas, veekogu, tiik, naaberriik, riigipiir, maakond, maakonnakeskus, vald, asula (linn, küla, alevik).

PRAKTILISED TÖÖD: Kokkuvõtte koostamine kodukoha kohta lähtuvalt ühiskonnageograafia aspektist (maakond, keskus, linn kaardil, elanike arv jne). Mandrite ja ookeanide märkimine maailma kontuurkaardile, maakondade ja nende keskuste, oma kodukoha märkimine Eesti kontuurkaardile.

INIMESE EHTUS JA TALITLUS, INIMESE TERVISHOID.

Inimese ehitus: elundid ja elundkonnad, elundkondade ülesanded. Aju ja närvisüsteem. Süda ja vereringe. Seedimine – hambad, magu, soolestik. Meeleelundid. Suguelundid. Lihased. Skelett. Organismi terviklikkus. Sõltuvusainete (narkootikum, alkohol, tubakas) seos elundkondade ülesannetega. Taimede, loomade, seente ja mikroorganismide seosed inimesega. Tervise hoidmine, haiguse tunnused, arstiabi.

Teema käsitlemiseks vajalikud mõisted: Organism, elund, aju, närvisüsteem, süda, vereringe, seedimine, hambad, magu, soolestik, lihased, skelett, rinnakorv, kolju, vaagen, luud, maks, neerud, põis, erituselundkond, nahk, meeleelundid, suguelundid - sisemised ja välised suguelundid, kopsud, hingamis- ja seedeelundkond, sõltuvusained, narkootikum, alkohol, tubakas, inimese areng, parasitism, mikroorganism, bakter, haigus, tervis, nakkushaigus, palavik, nohu, köha, turse, verejooks, minestus, päikesepiste, tervislik eluviis.

PRAKTILINE TÖÖ: Toitumisharjumuste hindamine, tervislikust toitumisest lähtuvate eesmärkide püstitamine, käitumise muutuse saavutamine ning saavutatud tulemuste hindamine püsivuse seisukohalt.

5. klass

EESTI LOODUSVARAD.

Taastuvad ja taastumatud loodusvarad: maa, muld, vesi, mets, taimed, loomad, maavarad, kliimaatilised tingimused. Päikeseenergia: tuule-, vee-, kütuse energia.

Teema käsitlemiseks vajalikud mõisted: taastuv loodusvara, taastumatu loodusvara, maavara, päikeseenergia: tuule-, vee-, kütuse energia, elukeskkond.

PRAKTILINE TÖÖ: Tarbimiskäitumise jälgimine ja analüüs, säästva tarbimise seisukohalt realistlike eesmärkide püstitamine, käitumise muutuse saavutamine ning saavutatud tulemuste hindamine.

ÕHK.

Õhk kui gaaside segu. Õhu soojuspaisumine. Tuul. Atmosfäär – Maa kaitsekiht. Hapnik. Hingamine. Põlemine. Tuleohutus. Õhk elukeskkonnana. Õhu tähtsus organismidele. Saastunud õhu ohtlikkus ja õhu saastumise vältimine.

Teema käsitlemiseks vajalikud mõisted: õhk, gaas, hapnik, lämmastik, süsihappegaas, sudu, tuul, tuule kiirus ja suund, atmosfäär, hingamine, põlemine.

PRAKTILISED TÖÖD: Põlemine, õhu liikumise uurimine.

VESI, VEE OMADUSED JA KASUTAMINE.

Vee omadused. Vee soojenemine ja jahtumine. Ainete segunemine ja lahustumine. Vee olekud ja nende muutumine. Niiske õhk. Sademed ja nende tekkimine. Sademete tähtsus looduses. Vee jaotumine Maal. Vesi elukeskkonnana. Taimede ja loomade kohastumine eluks vees.

Teema käsitlemiseks vajalikud mõisted: Läbipaistev, kokkusurumatu, voolav, soojust ja elektrit juhtiv, vesi, lahus, lahusti, segu, aine olek, aurumine, veeldumine, tahkumine, sulamine, veeringe, sademed, rahe, lumi, vihm, udu, härmatis, kaste, hall, jäide, mage vesi, merevesi, põhjavesi, allikas, joogivesi, lõpused, ujulestad, uimed, loivad.

PRAKTILINE TÖÖ: Vee aurustamine ja veeldamine. Lahuste uurimine. Ühe veekogu elukeskkonna uurimine, vees elutsevate taimede, loomade kirjeldamine ja loendamine, vee puhtuse kindlaksmääramine (setted, vee läbipaistvus, happelisus), hinnangu andmine elukeskkonna seisundile ning sellest lähtuvate soovitude andmine.

MAAVARAD.

Kivimid ja setted. Eesti tähtsamad maavarad: paekivi, põlevkivi, turvas, savi, liiv, kruus, põhjavesi (ka mineraalvesi). Maavarade paiknemine ja kasutus. Kaevanduste ja karjääride rajamise ja kasutamisega seotud keskkonnaprobleemid Eestis. Inimese mõju keskkonnale ja looduskeskkonna muutumine inimtegevuse tulemusena. Kodukoha keskkonnaprobleemide uurimine. Jätkusuutlik areng.

Teema käsitlemiseks vajalikud mõisted: Kivim, sete, maavara, paekivi, põlevkivi, kruus, liiv, savi, turvas, põhjavesi, mineraalvesi, kaevandus, karjäär, keskkonnaprobleem, looduskaitse, jätkusuutlik areng, säästev majandamine, tehiskeskond, prügi, saaste, tooraine, korduvkasutamine.

PRAKTILINE TÖÖ: Kivimite, maavarade uurimine.

MULD.

Mulla koostis: elus ja eluta osa, vesi ja õhk mullas. Mulla tekkimine kivimite (mehhaanilise) murenemise ja surnud elusolendite (peamiselt taimede) lagunemise teel. Mulla osa taimede elus. Vee liikumine mullas, märgumine. Muld elukeskkonnana. Mullaorganismid. Organismide elu mullas suvel ja talvel.

Teema käsitlemiseks vajalikud mõisted: Muld, mulla elus ja eluta osa, mullavesi, mullaõhk, murenemine, lähtekivim, viljakus, huumus, kompost, lagundamine, orgaaniline aine, väetis.

PRAKTILINE TÖÖ: Mulla koostise ja märgumise uurimine.

6. klass

BIOLOOGILINE MITMEKESISUS

Elu maal. Organismide mitmekesisus: bakterid, ainuraksed, seened, taimed, loomad. Seosed organismide vahel: tootjad, tarbijad ja lagundajad. Sümbioos. Aineriinge. Organismide eluavaldused: toitumine ja hingamine. Elu areng Maal. Ilm, ilmastik, kliima. Kliima mõju elusloodusele ja inimtegevusele. Elukutse: meteoroloog.

Teema käsitlemiseks vajalikud mõisted: Bakter, ainurakne, seen, taim, loom, tootja, tarbija, lagundaja, aineriinge, eluavaldus, toitumine, hingamine, eritamine, paljunemine, kasvamine, arenemine, kohastumine, looduslik mitmekesisus, evolutsioon, ilm, ilmastik, kliima, ilmaennustamine.

PRAKTILINE TÖÖ: Ilma vaatlemine, erinevatest infoallikatest ilmaennustuste otsimine ja nende võrdlemine tegeliku ilmaga, kokkuvõtte koostamine ning saadud tulemuste esitlemine.

Linn. Tingimused linna elukeskkonnas. Kesklinn, aedlinn, tööstuslinn, elamisrajoon. Haljastus linnas. Pargid. Rohelised ühendusteel ühest pargist teise. Inimkaaslejad. Eesti suuremad linnad (kodulinn või maakonna keskus).

Teema käsitlemiseks vajalikud mõisted: Linn, inimkaasleja, haljastus, park.

Aed. Aiand. Aed. Elustik, organismidevahelised seosed. Loodus- ja tehiskeskonna vahetõke. Aedniku elukutse.

Teema käsitlemiseks vajalikud mõisted: Aed, iluaed, aiand, aiataim, aednik.

Põld. Põllustatud alad. Mulla viljakus. Elustik, organismidevahelised seosed. Keemilise ja bioloogilise tõrje mõju loodusele. Mahepõllundus. Siseturu kaitse. Elukutse: põllumees.

Teema käsitlemiseks vajalikud mõisted: Põld, keemiline tõrje, bioloogiline tõrje, silo, söödataim, mahepõllundus, põllumees, põllumajandustoetus.

Niit. Looduslikud ja inimtekkelised niidud. Elutingimused ja organismidevahelised seosed niidul. Niidu taimed ja loomad. Niitude kaitse. Põhja-Eesti rannikumadalik. Matsalu looduskaitseala.

Teema käsitlemiseks vajalikud mõisted: Rohumaa, looduslik rohumaa, puisniit, aruniit, rannaniit, lamminiit, loopealne niit, rannikumadalik.

Mets. Eesti metsad, eri metsatüübid. Metsarinded. Elustik, organismidevahelised seosed. Metsade mõju ilmastikule. Metsade raide, uuendamise ja kaitse tasakaal. Jaht loomadele, selle piirangud, nn veretu (foto)jaht. Järvelja looduskaitseala. Elukutse: metsnik.

Teema käsitlemiseks vajalikud mõisted: Mets, metsa rinded, samblikurinne, samblarinne, rohurinne, puhmarinne, põõsarinne, puurinne, enamuspuuliik, samblik, sammal, puhmas, põõsas, puu, kuusik, männik, kaasik, segamets, riigimets, raiesmik.

PRAKTLINE TÖÖ: Herbaariumi koostamine ühe õpitud koosluses kasvava taime kohta.

Soo. Eesti sood. Soode teke ja levik. Soode areng – madal soo, siirdesoo ja raba. Soo kui puhta vee mahuti. Elutingimused soos. Elustik, organismidevahelised seosed. Soode tähtsus ja kasutamine. Soode kaitse. Emajõe Suursoo. Soomaa looduskaitseala.

Teema käsitlemiseks vajalikud mõisted: Soo, madal soo, siirdesoo, raba, järvede kinnikasvamine, soostumine, õõtsik, älves, laugas, rabajärv, turvas, looduskaitse, loodusturism.

Järv. Eesti järved. Järvede üldiseloomustus. Järvevee omadused. Toitainete sisaldus järves. Elutingimused järves. Elustik ja organismidevahelised seosed. Järvede tähtsus, kasutamine ja kaitse. Elukutse: kalakasvataja.

Teema käsitlemiseks vajalikud mõisted: Järv, lammijärv, jäänukjärv, tehijärv, meteoriidikraatrisse tekkinud järv, liustikutekkeline järv, läbivoolujärv, umbjärv, kalakaitse, kalakasvatus.

Jõgi. Eesti jõed. Jõgede üldiseloomustus. Vee voolamine jões. Jõevee omaduste võrdlus järveveega. Elutingimused jões. Elustik, organismidevahelised seosed. Jõgede tähtsus ja kaitse. Harrastuskalapiüük, selle piirangud.

Teema käsitlemiseks vajalikud mõisted: Jõgi, suue, lähe, lang, kärestik, juga, hauakoht, neelukoht, koolmekoht, soot, jõelaevandus, hüdroelektrijaam.

Meri. Läänemeri. Läänemere üldiseloomustus. Suuremad lahed, väinad, saared, poolsaared. Rannik ja rand. Elutingimused Läänemeres. Mere, ranniku ja saarte elustik. Organismidevahelised seosed meres ja rannikualadel. Toiduahelad. Mere mõju inimtegevusele ja ranna-asustuse kujunemisele. Õlireostus: Läänemere kaitse. Läänemere mõju Eesti kliimale. Elukutse: kalur.

Teema käsitlemiseks vajalikud mõisted: Meri, soolsus, riimvesi, laht, väin, saar, poolsaar, rannik, kulutusrannik, kuhjerannik, järsk- ja laugrannik, maasäär, pank, rannajoon, luide, kari, rahu, laid, majakas, laevandus, kalandus.

PRAKTLINE TÖÖ: Valikuliselt ühe elukeskkonna (soo, järv, jõgi või meri) probleemi uurimine.

Looduskaitse Eestis.

Punane raamat. Rahvusparkide ja looduskaitsealade võrgustik Eestis. Eesti osalemine Euroopa looduskaitstes. Roheline liikumine.

Teema käsitlemiseks vajalikud mõisted: punane raamat, looduskaitse, rahvuspark, kaitseala, Natura 2000, igamehe õigus looduses.

PRAKTLINE TÖÖ: Kodukohas kaitstava loodusobjekti kohta info kogumine, kokkuvõtte koostamine rühmatööna, vormistamine IKT vahendeid kasutades ning avalik esitlus kooli teaduspäeval, almanahhis, näitlusel vms.

Õpitulemused

6. klassi lõpetaja:

- kirjeldab inimese üldist ehitust ja erinevate kehaosade (organite) peamisi ülesandeid, seostades need organismi kui terviku normaalse funktsioneerimisega ning selgitab, kuidas erinevad tegurid, sh söltuvusained, toitumine, liikumine ja puhkus, mõjutavad inimese organismi talitlust;
- loetleb tavalisemate nakkushaiguste (nt gripp) levimise viise, nimetab haiguse tundemärke ja otstarbekat käitumist esmaste haigustunnuste korral ning loetleb mõningate haiguste vältimise ja ravimise mooduseid;
- kirjeldab joonise põhjal Päikesesüsteemi ehitust;
- selgitab Maa liikumisega seotud ööpäevaseid muutusi;
- eristab tähti teistest taevakehadest, nimetab tähe, mõne tähtkuju ja planeedi;
- iseloomustab gloobust kui Maa mudelit;
- toob näiteid erinevatest kaartidest ja leiab vajaliku kaardi atlasest;
- leiab ja nimetab maailmakaardil mandrid ja ookeanid ning värvib ja märgib need kontuurkaardile;
- iseloomustab kaardi abil Eesti asendit, nimetab ja näitab naaberriiigid, tuntumad suurpinnavormid, veekogud, linnad ja maakonnad;
- iseloomustab kaardi abil Eesti üldist pinnamoodi ja kirjeldab kodukoha pinnamoodi;
- selgitab, et õhk on gaaside segu;
- toob välja õhukeskkonnas elavate organismide iseloomulikud kohastumused;
- toob näiteid õhu saastumisest ja selle vältimise vajadusest ja võimalustest;
- kirjeldab ilma vaatluse põhjal;
- teab, et aine oleku muutumisel jääb aine samaks;
- toob näite selle kohta, kuidas soojendamisel ja jahutamisel muutub talle tuttava aine olek;
- teab, et taimse/loomse aine lagunemisel, põlemisel, roostetamisel tekivad uute omadustega ained;
- kirjeldab vee omadusi;
- selgitab vee olekute muutusi looduses ja seostab vee olekud looduses esinevate nähtustega: aurumine, veeldumine, vihm, lumi, rahe, hall, härmatis, jäide, kaste;
- toob näiteid erinevatest veekogudest ja nendes valitsevatest elutingimusest;
- toob välja veekeskkonnas elavate elusorganismide kohastumused;
- võrdleb vees elavaid organisme õhus elavate organismidega;
- kirjeldab veeringet;
- toob näiteid joogivee saamise võimalustest ja põhjendab vee kokkuhoidliku kasutamise vajadust;
- uurib ja kirjeldab mulla koostist;
- selgitab mullatekke protsessi eluta looduse tegurite (vesi, lähtekivim, murenemine) ja elusorganismide koostoimes – mulla ja taimede omavaheline seos;
- toob näiteid mullas elavatest organismidest ja elutingimustest (ka talvel);
- toob näiteid Eesti loodusvaradest (sh taastuvatest) ja nimetab nende kasutusviise, selgitab, kuidas inimeste valikud ja käitumine mõjutavad neid ümbritsevat keskkonda;
- uurib ja kirjeldab ühte elukooslust omal valikul ja selles toimivaid elus ja eluta komponentide omavahelisi suhteid;
- võrdleb erinevaid elukooslusi, nende liigilist mitmekesisust, toob välja nende iseärasused ja neis elavate organismide kohastumused oma elukeskkonnaga, toob näiteid nende kohta, hindab erinevate elukoosluste esteetilist väärtust;
- selgitab looduskaitse vajalikkust Eesti ja maailma mastaabis, tuues näiteid looduskaitse rakendamise ja selle mõjust looduskeskkonnale ning toob näiteid looduskaitse piirangutest teistele eluvaldkondadele;
- analüüsib enda käitumist looduskaitse seisukohalt ja mõistab, et on olemas erinevaid suhtumisi keskkonnaprobleemidesse. Selgitab igameheõiguse tähendust looduses;
- otsib erinevatest infoallikatest ilmaennustusi, võrdleb neid tegeliku ilmaga, koostab kokkuvõtte ning esitleb saadud tulemusi.

- nimetab linnale iseloomulikke keskkonnatingimusi, selgitab parkide tähtsust, nimetab linnas elavaid loomi, pakub lahendusi inimkaaslejatega (putukad, närilised) seotud probleemidele, põhjendab oma otsuseid;
- selgitab, kuidas reklaam mõjutab inimeste tarbimisharjumusi;
- selgitab mõne eriala näitel, kuidas inimese teadmised ja haridus seostuvad tema tööga, toob näiteid õpitud elukutsetest;
- otsib infot erinevatest allikatest, hindab neid kriitiliselt, koostab tegevusplaani;
- vajaduse korral teeb koostööd kaasõpilastega, viib läbi nõutud katsed, koondab andmed, teeb andmete põhjal järeldused, pakub võimalikke lahendusi, põhjendades oma arvamust, ning kasutab tehnilisi abivahendeid töö vormistamiseks ja/või esitlemiseks.

Õppesisu ja õpitulemused (III kooliaste)

7. klass

Sissejuhatus. Füüsika. Keemia. Loodusteaduslik uurimismeetod.

Mõõtmine. Mõõtühik. Mõõteriist. Pikkuse, pindala, ruumala mõõtmine. Kaalumine, mass. Aine tihedus. Näiteid nüüdisaegsest kauguse mõõtmisest. Näiteid tiheduse muutumisest põhjustatud nähtustest.

Teema käsitlemiseks vajalikud mõisted: mõõtühik, mõõtmine, mõõteriist, füüsikaline suurus, pikkus, ruumala, aeg, aine tihedus, mõõtesilinder.

PRAKTILISED TÖÖD: Pikkuse, pindala, ruumala, massi mõõtmine. Tiheduse määramine. Mõõtenõu gradueerimine.

Ained ja segud. Aineosake: molekul, aatom. Vesinik, hapnik, süsinik, vesi, süsihappegaas. Puhas aine. Ainete segu. Õhk. Mittesegunevad vedelikud. Lahus. Küllastunud lahus. Veeaur õhus. Gaaside lahustumine vedelikes. Ainete iseeneslik segunemine. Segust ainete eraldamine: sõelumine, setitamine, nõrutamine, kuivaks aurutamine. Filter ja filtrimine. Näiteid õhu ja vee puhastumisest looduses. Inimtegevus õhu ja vee saastamisel ja puhastamisel.

Teema käsitlemiseks vajalikud mõisted: aineosake, molekul, aatom, puhas aine, ainete segu, lahus, küllastunud lahus, sõelumine, setitamine, nõrutamine, filter.

PRAKTILISED TÖÖD: Ainete lahustumine uurimine. Segust ainete eraldamine.

Liikumine ja jõud. Mehaaniline liikumine. Trajektoor. Teepikkus. Aeg. Kiirus. Graafikst-teljestik. Keskmine kiirus. Kehade vastastikmõju. Jõud. Gravitatsioon. Raskusjõud. Näiteid liikumise ja gravitatsiooniga seotud nähtustest. Vee voolamine jões. Liustiku liikumine.

Teema käsitlemiseks vajalikud mõisted: mehaaniline liikumine, kulgliikumine, tiirlemine, pöörlemine, trajektoor, teepikkus, kiirus, spidomeeter, jõud, dünamomeeter, raskusjõud, süsteem.

PRAKTILISED TÖÖD: Keha kiiruse määramine. Raskusjõu mõõtmine.

Mehaaniline töö ja energia. Mehaaniline töö ja energia. Kineetiline ja potentsiaalne energia. Mehaanilise energia muundumine ja jäävus.

Teema käsitlemiseks vajalikud mõisted: mehaaniline töö, mehaaniline energia, kineetiline energia, potentsiaalne energia.

PRAKTILINE TÖÖ: Töö määramine trepist tõusmisel.

Siseenergia. Soojusliikumine. Aineosakeste vastastikmõju. Keha siseenergia. Aineosakeste liikumise ja temperatuuri seos. Soojuspaisumine. Termomeeter. Soojuspaisumine ja aine tihedus. Soojuspaisumine ja loodusnähtused. Soojuspaisumise arvestamine tehnoloogias. Keemiline energia. Põlemine süsiniku näitel.

Teema käsitlemiseks vajalikud mõisted: soojusliikumine, soojuspaisumine, keha siseenergia, põlemine.

PRAKTILINE TÖÖ: Termomeetri gradueerimine.

Soojusülekanne. Soojusülekanne liigid: soojusjuhtivus, konvektsioon, soojuskiirgus. Päikesekiirgus. Kiirguse neeldumine ja peegeldumine. Õhutemperatuuri ööpäevase muutumise põhjus. Maa energiabilanss. Soojusülekanne looduses ja inimtegevuses.

Teema käsitlemiseks vajalikud mõisted: soojusülekanne, soojusjuhtivus, konvektsioon, soojuskiirgus.

PRAKTILINE TÖÖ: Õhutemperatuuri ööpäevane muutumine erinevatel aastaegadel (ilmajaama andmete analüüs).

Aine olekud. Tahkis, vedelik, gaas. Sulamine ja tahkumine. Sulamistemperatuur. Näiteid segude kohta. Aurumine ja kondenseerumine. Sublimeerumine ja härmatumine. Kaste, udu, hall ja härmatis. Siseenergia muutumine aine oleku muutumisel. Vee paisumine külmumisel ja sellega seotud nähtused looduses.

Teema käsitlemiseks vajalikud mõisted: tahkis, vedelik, gaas, sulamine, tahkumine, sulamistemperatuur, aurumine, keemine, keemistemperatuur, kondenseerumine, sublimatsioon, härmatumine.

PRAKTILINE TÖÖ: Aine temperatuuri muutumatus sulamisel.

Aatomi ehitus. Kehade elektriseerumine. Elektri-laeng. Elementaarlaeng. Positiivne ja negatiivne elektri-laeng. Väik. Elektron. Prooton. Neutron. Aatom: elektronkate, aatomituum. Aatomite mitmekesisus. Keemilised elemendid ja aine.

Teema käsitlemiseks vajalikud mõisted: aatom, aatomituum, elektron, elektronkate, elektri-laeng, elementaarlaeng, neutron, prooton.

PRAKTILINE TÖÖ: Kehade elektriseerimine ja laetud kehade vastastikmõju.

Õpitulemused

7. klassi lõpetaja:

- teisendab mõõtühikuid, kasutades eesliited: kilo-, detsi-, senti- ja milli-;
- määrab mõõteriista skaala jaotise väärtuse;
- mõõdab ajavahemikku, teepikkust, keha pikkust, korrapärase ja ebakorrapärase kujuga keha ruumala, massi, jõudu, temperatuuri;
- määrab keskmist kiirust, tehtud tööd, tihedust;
- loeb teepikkuse ja aja ning temperatuuri ja aja graafikut; koostab tabeli andmete põhjal graafiku;
- omab ettekujutust ainekavas toodud terminite tähendusest;
- oskab tabelitest leida füüsikalise suuruse väärtuse;
- teab järgmiste füüsikaliste suuruste tähendust, mõõtühikut ja mõõtmisviisi või mõõteriista: teepikkus, tihedus, jõud, kiirus, töö, energia, kineetiline energia, potentsiaalne energia;
- kirjeldab järgmisi nähtusi ja toob nende kohta näiteid: liikumine, lahustumine, sulamine ja tahkumine, aurustumine ja kondenseerumine, sublimeerumine ja härmatumine, soojusliikumine, soojuspaisumine, keha soojenemine ja jahtumine, soojusülekanne, soojusjuhtivus, konvektsioon, soojuskiirgus;
- teab järgmiste mõistete olulisi tunnuseid ja toob nende kohta näiteid: puhas aine, ainete segu, lahus, küllastunud lahus;
- teab, et aatom koosneb tuumast ja elektronkattest ning tuum prootonitest ja neutronitest;
- selgitab ilmastikunähtusi õpitud seoste abil;
- oskab leida loodusteaduslikust tekstist probleeme, arutleda probleemide ja nende lahenduste üle.

4. Hindamine

Loodusõpetuses on hindamise (nii numbrilise kui hinnangulise) peaesmärk anda tagasisidet õpilase tegevuse tulemustele. Hinnatakse õppija konkreetse tegevuse tulemust, tema mõtlemise, õppimise ja püüdluste edukust.

Teadmiste kõrval hinnatakse ka praktilisi töid, mis moodustavad kolmandiku arvestuslikust hindest, nt katsed, uurimisülesanded, nende kavandamine ja läbiviimine (sh andmete kogumine, süstematiseerimine, analüüs, järelduste tegemine), projektitööd (sh tööks vajaliku materjali kogumine). Samuti hinnatakse aktiivset osalust arutelus ja oma arvamuse väljendamist ning põhjendamist.

Enne hindamist määratakse kindlaks, mida konkreetselt tulemuse juures hinnatakse. See, mida konkreetselt hinnatakse, tuleneb õppesituatsiooni eesmärgist ja valitud õppesisust ning peab olema õpilasele tööd alustades teada. Mahukamate, erinevat õppesisu integreerivate ülesannete puhul on põhjendatud hindamine mitme hindega, et anda paremini tagasisidet erinevate oluliste õpitulemuste kohta.

Ülesandeid koostades, valides ja hinnates tuleb tähelepanu pöörata info leidmise, esitamise, tõlgendamise ja järelduste tegemise oskuse kujundamisele. Selle kujundamisele aitab kaasa probleemülesannete lahendamine, ka info (materjalide) kasutamise võimaldamisega.

Kui I kooliastmes on õppesisus esitatud mõistete õppimise eesmärk õpilaste aktiivse sõnavara laiendamine (mis eeldab mõistest arusaamist ning õiges kontekstis kasutamist) ja mitte mõistete defineerimise oskus, siis II kooliastmes peab õpilane oskama ka mõistet oma sõnadega selgitada ning mõiste selgitust ära tunda talle võõras kontekstis (erinevates tekstides).

III kooliastmes arvestatakse hindamisel, et õpilased hakkavad reaalsust kirjeldama uudsel viisil. Tähtsaks muutub mõistete range esitus, matemaatika rakendus saab uue tähenduse. Protsessihindamine on suunatud õpilaste tugevate ja nõrkade külgede diagnoosimisele ning hindamiskriteeriumide teadvustamisele. Hindamiskriteeriumid teatatakse põhjendatult õppeaasta algul ja vajaduse korral meenutatakse neid õpilastele ka hiljem.

Kontrollivormideks loodusõpetuses on suuline ja kirjalik küsitlus, kontrolltöö, laboratoorne töö, essee, ainetest, õpimapp, uurimuslik töö, projekt, tasemetöö jne.

Lisa 12. GEOGRAAFIA

töörühma juht Kersti Lepasaar

1. Aine põhjendus

Geograafia on integreeritud õppeaine, mis kuulub nii loodus- (loodusgeograafia) kui sotsiaalteaduste (inimgeograafia) hulka. Geograafia õppimise kaudu mõistavad õpilased looduses ja ühiskonnas esinevaid nähtusi ja protsesse, nende ajalis-ruumilist levikut ning vastastikuseid seoseid. Geograafiaõpetus tugineb teistes ainetes (ajalugu, bioloogia, füüsika, keemia, loodusõpetus, matemaatika, ühiskonnaõpetus) omandatud teadmiste, toetades samas teiste ainete õpetamist.

Geograafia õpetamisel peetakse eriti tähtsaks, et õpilane saaks aru inimese ja keskkonna vastastikustest seostest, et õpilased saaksid keskkonnateadlikuks ja võtaksid omaks jätkusuutliku arengu idee. Keskkonda käsitletakse kõige laiemas tähenduses, mis hõlmab nii loodus-, majandus-, sotsiaalse kui kultuurilise keskkonna.

Geograafia on oluline õpilaste väärtushinnangute ja hoiakute kujunemises. Maailma looduse, rahvastiku ja kultuurigeograafia seostatud käsitlemine on aluseks mõistvale ja tolerantsele suhtumisele teiste maade ja rahvaste kultuuri ning traditsioonidesse. Eesti geograafia õppimine loob aluse kodumaa looduse, ajaloo ja kultuuripärandi väärtustamisele.

Looduse ja ühiskonna seostatud arenguloo mõistmine on eelduseks tänastest arenguprobleemidest arusaamisele ja tulevikusuundade kavandamisele. Globaliseeruva maailma karmistuvast konkurentsist toimetulekuks peab inimene oma eluks, eelkõige õppimiseks, töötamiseks, aga ka puhkamiseks tundma järjest paremini maailma eri piirkondi – nende majandust, kultuuri, traditsioone. Geograafiaõpetus aitab kujundada õpilase enesemääratlust Eestis, Euroopas ja maailmas.

Geograafiat õppides omandavad õpilased kaardilugemise ja infotehnoloogia mitmekülgse kasutamise oskuse, mille vajadus tänapäeva mobiilses ühiskonnas kiiresti kasvab. Geograafiaõppes on väga tähtsad geoinfosüsteemid (GIS), mida rakendatakse järjest rohkemates elu- ja töövaldkondades.

Õpitav materjal esitatakse võimalikult probleemipõhiselt ja õpilase argieluga seostatult. Õppeprotsessis on olulisel kohal aktiivõppe meetodid, nagu arutelu, ajurünnak, rollimäng, projektide tegemine, välitöö, õppekäik. Nõnda omandatud teadmised, oskused ja hoiakud on aluseks elukestvatele õppimisele ja toimetulekuks kiiresti muutuvast ühiskonnas.

Õppeprotsessis on oluline koht uurimuslikel töödel, mida viiakse läbi nii klassiruumis kui ka õues. Uurimusliku õppe käigus omandavad õpilased probleemide püstitamise, hüpoteeside sõnastamise, töö planeerimise ja teostamise, vaatluste tegemise ja mõõdistamise, tulemuste töötlemise, tõlgendamise ja esitamise oskused.

Geograafia põhikoolis ja gümnaasiumis

Geograafia õpetamine algab 7. klassis 35 õppetunniga kaardiõpetuse, rahvastiku ja pinnamoe käsitlemisega. 8. klassis jätkatakse 70 õppetunni mahus kliima, veestiku, ja loodusvööndite õppimisega. Õpetus tugineb varasematel aastatel loodus- ja inimeseõpetuses omandatud. Loodust ja inimtegevust käsitletakse seostatult ja ilmestatakse näitalade kaudu. Loodusvööndeid õpitakse järgmise kava alusel: geograafiline asend, kliima, veestik, taim- ja muldkate, loomastik, inimtegevus ja keskkonnaprobleemid. Lisaks käsitletakse iga loodusvööndi juures just sellele piirkonnale iseloomulikke loodusnähtusi või protsesse. Iga teema juures süvendatakse erinevate kaardiülesannete abil õpilaste kaardilugemisoskust.

9. klassis käsitletakse 70 õppetunni jooksul Eesti loodus- ja inimgeograafiat Euroopa kontekstis. Iga teema juures antakse õpilastele vastava valdkonna taustateadmised Euroopast, rõhutades eelkõige kaartide, piltide, graafikute ja diagrammide lugemise ja tõlgendamise oskust. Nende näitpiirkondade käsitlemisega süvendatakse seostatud arusaamist inimtegevuse võimalustest ja tagajärgedest eri keskkonnaoludes.

Gümnaasiumi geograafia koosneb kahest inimgeograafia ja ühest üldmaateaduse kursusest. I inimgeograafia kursusel käsitletakse ühiskonna arengut ja globaliseerumist, rahvastikku ja asustust, II kursusel maailmamajanduse eelduseid ja struktuuri. Inimgeograafia ja üldmaateaduse kursuste järjekorra võib valida kool.

2. Õppe eesmärgid

Põhikoolis (III kooliaste)

Põhikooli geograafiaõpetusega taotletakse, et õpilane:

- 1) huvitub looduses ja ühiskonnas toimuvatest nähtustest ja protsessidest;
- 2) tunneb peamisi looduse ja ühiskonna objekte ja nähtusi, saab aru nende ruumilisest paiknemisest ja vastastikustest seostest ning inimtegevuse tagajärgedest keskkonnale;
- 3) oskab planeerida ja läbi viia lihtsaid uurimuslikke töid, teha vaatlusi ja mõõdistamisi, tulemusi töödelda, tõlgendada ja esitada;
- 4) väärtustab nii kodukoha, Eesti kui ka teiste maade loodust ja rahvaste kultuuri, jätkusuutliku arengu olulisust;
- 5) oskab kasutada erinevaid geograafiaalaseid teabeallikaid ja kriitiliselt hinnata neis sisalduvat informatsiooni.

Gümnaasiumis

Gümnaasiumi geograafiaõpetusega taotletakse, et õpilane:

- 1) tunneb huvi geograafia ning teiste loodus- ja sotsiaalteaduste vastu ning saab aru vastavate teadmiste tähtsusest igapäevaelus ja ühiskonna arengu mõistmisel;
- 2) saab aru looduses ja ühiskonnas toimuvate nähtuste ja protsesside ruumilise paiknemise seaduspärasustest, vastastikustest seostest ja arengu dünaamikast;
- 3) mõistab inimtegevuse võimalusi ja tagajärgi erinevates geograafilistes tingimustes, analüüsib kohalikke, regionaalseid ja globaalseid sotsiaal- ja keskkonna probleeme;
- 4) mõistab jätkusuutliku arengu olemust ja olulisust;
- 5) saab aru maailmamajanduse toimimisest ja tulevase arengu suundadest ning Eesti kohast selles;
- 6) oskab leida infot erinevatest allikatest, seda kriitiliselt hinnata, analüüsida ja teha põhjendatud järeldusi;
- 7) väärtustab teadmisi looduse, inimese ja majanduse seostest ja oskab neid kasutada;
- 8) väärtustab nii kodukoha kui ka teiste piirkondade looduslikku ja kultuurilist mitmekesisust.

3. Õppesisu ja õpitulemused

Õppesisu

7. klass

LOODUS- JA INIMGEOGRAAFIA

SISSEJUHATUS

Geograafia mõiste ja uurimisvaldkonnad. Loodus- ja inimgeograafia.

KAARDIÕPETUS

Maa kuju ja suurus. Maa kujutamine kaartidel minevikus. Kaartide vajalikkus ja mitmekesisus. Üldgeograafilised ja temaatilised kaardid, sh maailma poliitiline kaart. Trüki- ja arvutikaardid. Mõõtkava, vahemaade mõõtmine looduses ja kaardil. Suund looduses ja kaardil. Asimuut ja selle määramine. Asukoha määramine. Kaardivõrk. Geograafilised koordinaadid. Kaardistamine ja mõõdistamine. Ajavööndid ja kellaaja määramine.

RAHVASTIK JA ASUSTUS

Maailma rahvaarv ja selle muutumine. Suurema rahvaarvu ja pindalaga riigid. Rahvastiku paiknemine ja tihedus, paiknemist mõjutavad tegurid. Erinevad rahvad ja keeled. Riigita rahvad, mitme rahva riigid. Asulad. Maailma suuremad linnad.

MAA PINNAMOOD

Kõrgussuhted, pinnavormid ja pinnamood. Pinnamoe kujutamine erinevatel (sh suuremõtkavalistel) kaartidel. Mäestikud ja mägismaad. Inimese elu ja majandustegevus mägise pinnamoega aladel. (*Iseloomustatakse näitalade kaudu*). Tasandikud. Inimese elu ja majandustegevus tasase pinnamoega aladel. (*Iseloomustatakse näitalade kaudu*). Maailmamere põhjareljeef.

Maa siseehitus. Laamad ja nende liikumine. Maavärinad ja nende esinemispiirkonnad. Vulkaanid ja nende paiknemise seaduspärasused. Vulkaanide ja maavärinatega kaasnevad nähtused ja ohud. Inimeste elu ja majandustegevus seismilistes piirkondades. (*Iseloomustatakse näitalade kaudu*). Pinnamoe ja pinnavormide kujunemine/muutumine Maa sise- ja välistegurite mõjul ning inimtegevuse tagajärjel.

8. klass**LOODUSGEOGRAAFIA****KLIIMA**

Ilm ja kliima. Kliimadiagramm ja kliimakaardid. Kliimat kujundavad tegurid: päikesekiirguse jaotumine, geograafilise laiuse, pilvisuse ja aluspinna mõju kiirgusele. Kõrg- ja madalrõhkkonna kujunemine. Õhuringlus. Maa pöörlemise mõju õhuringlusele. Tuuled. Merede ja ookeanide ning pinnamoe mõju kliimale. Kliimavõtmed. Kliima ja inimtegevuse vastasmõju.

VEESTIK

Vee jaotumine Maal. Maailmameri ja selle osad. Atlandi ookean ja selle mered. Ookeanivee omadused. Vee liikumine meres. Lainetuse, hoovuste ja loodete mõju rannikutele. Inimtegevus erinevatel rannikutel. Sisevete jaotumine. Jões. Mägi- ja tasandikujões. Järved. Veehoidlad. Vee ja veekogude kasutamine ja kaitsmise vajadus. (*Iseloomustatakse näitalade kaudu*.) Veeringe.

MAAILMA LOODUSVÖÖNDID

Looduskomponentide (kliima, muld- ja taimkate, loomastik, veestik, pinnamood) vastastikused seosed. Loodusvööndid ja nende paiknemise seaduspärasused. (*Loodusvööndeid iseloomustatakse näitalade kaudu*). Ekvatoriaalne vihmamets. Savann. Kõrb. Niiske lähistroopiline mets. Vahemereline põõsastik ja mets. Parasvöötme rohtla. Parasvöötme metsad: sega- ja lehtmets, okasmets. Tundra. Jäävöönd. Kõrgusvööndilisus. Inimtegevus ja keskkonnaprobleemid erinevates loodusvööndites.

9. klass**EESTI. EUROOPA****EESTI ASEND JA PIIRID.**

Eesti asend Euroopas. Euroopa poliitiline kaart. Topograafiline kaart sh Eesti põhikaart.. GPS. Arvutikaardid.

EESTI PINNAMOOD JA GEOLOOGILINE EHITUS

Eesti asend Ida-Euroopa lauskmaal. Eesti kõrgussuhted ja pinnamoe suurvormid. Pinnavormid. Mandrijää ja Läänemere osa pinnamoe kujunemises. *Näitala: Kõrvemaa ja Kagu-Eesti kõrgustikud. Lääne-Eesti saarestik.*

Eesti geoloogiline ehitus, asend Ida-Euroopa platvormil. Kivimid ja setted. Kivimite teke: tard-, moonde- ja settetikivimid. Aluspõhi ja pinnakate, nende maavarad. Maavarade kaevandamine ja keskkonnaprobleemid. *Näitala: Ida-Virumaa.*

KLIIMA JA VEED

Eesti kliimat kujundavad tegurid. Eesti kliima regionaalsed erinevused. Kliima seos inimese majandustegevusega. Läänemeri ja selle areng. Merevee omadused, jäätumine. Veetaseme kõikumine, lainete tegevus. Rannik, rannikutüübid. Läänemere majanduslik kasutamine ja kaitse. *Näitala: Lääne-Eesti madalik.*

Jõesed ja järved. Vooluvee mõju pinnamoe kujunemisele. Jõeoru tüübid. Jõgede veerežiim. Üleujutused, nende tagajärjed ja kahju vähendamise võimalused. Sood. Veekogude majanduslik kasutamine. *Näitala: Pärnu jõgikond (Soomaa).*

Põhjavesi, selle majanduslik tähtsus ja kaitse. Karst. *Näitala: Pandivere.*

RAHVASTIK JA ASUSTUS

Rahvaarv ja selle muutumine. Sündimus, suremus, loomulik iive. Soolis-vanuseline koosseis. Rahvastiku vananemine. Ränne ja selle põhjused. Pendelränne. Rahvuslik koosseis ja selle kujunemine. Eesti asustussüsteem ja haldusjaotus. Erinevad asulad ja nende tagamaa. Piirialade asustus. *Näitala: Narva või Setumaa.*

MAJANDUS

Majanduse arengut ja paigutust mõjutavad tegurid. Eesti majandusgeograafiline asend. Eesti koht Euroopa Liidus. Majandussektorid ja majandusharud.

Energiamajandus. Eestis kasutatavad energiaressursid. Eesti Euroopa energiasüsteemis.

Põllumajandus. Maakasutus. Mullad. Põllumajanduse arengueeldused ja spetsialiseerumine. Toiduainetööstus. *Näitala: Järvamaa või Sakala.*

Metsandus. Metsavarad, nende hindamine. Metsa kasutamine. Metsatööstus.

Kõrgtehnoloogiline tootmine. Muud tööstusharud.

Transport. Transpordi liigid, nende eelised ja puudused. Transpordigeograafiline asend.

Teenused. Turism ja puhkemajandus. Turismi liigid, arengueeldused.

EUROOPA RIIGID

(Euroopa regionaalset looduslikku, sotsiaalset ja kultuurilist eripära käsitletakse näitriikide ja näitpiirkondade põhjal)

Õpitulemused (III kooliaste)

KAARDIÕPETUS

Õpilane:

- kasutab trüki- ja arvutikaarte, tabelleid, graafikuid, diagramme, jooniseid, pilte ja tekste informatsiooni leidmiseks, objektide, protsesside/nähtuste kirjeldamiseks, seoste leidmiseks ning otsuste ja järelduste tegemiseks;
- määrab ilmakaari ja suundi kaardil ja kompassi abil looduses;
- mõõdab kaardil vahemaid, kasutades erinevalt esitatud mõõtkava;
- määrab etteantud koha geograafilised koordinaadid;
- määrab ajavööndite kaardi abil etteantud koha kellaaja;
- leiab vajaliku kaardi teatmeteostest ja internetist;
- kasutab atlase kohanimede registrit tundmatu koha leidmiseks;
- oskab märkida nimetatud kohad kontuurkaardile;
- kirjeldab suuremõõtkavalise kaardi abil pinnamoodi ja pinnavorme (kuju, suhteline ja absoluutne kõrgus), maakasutust, veekogusid, teede ja asulate paiknemist;
- koostab lihtsa plaani etteantud kohast;
- kavandab reisiplaani vastavalt etteantud tingimustele;
- iseloomustab üld- ja temaatiliste kaartide abil konkreetse piirkonna/riigi geograafilist asendit, pinnamoodi, kliimat, veestikku, taimestikku, maakasutust, loodusvarasid, rahvastikku, asustust, teedevõrku ja majandust ning analüüsib nende vahelisi seoseid.

Mõisted: plaan, kaart, leppemärgid, mõõtkava, asimuut, poolus, paralleel, ekvaator, meridiaan, algmeridiaan, geograafiline laius, geograafiline pikkus, geograafilised koordinaadid, kaardivõrk, ajavöönd, maailmaeg, vööndiaeg, kohalik päikeseaeg, üldgeograafiline ja teemakaart, absoluutne kõrgus, suhteline kõrgus, samakõrgusjoon ehk horisontaal.

PINNAMOOD

Õpilane:

- nimetab ja leiab kaardil mäestikud, kõrgustikud, mäed, kõrgemad tipud, tasandikud (kiltmaad, lauskmaad, madalikud, alamikud);
- toob näiteid pinnamoe ja pinnavormide muutumisest laamade liikumise, murenemise, tuule, vooluvee, põhjavee, liustike, lainetuse ja inimtegevuse tagajärjel;
- võrdleb piltide ja kaartide abil noori ja vanu mäestikke;
- liigitab pinnavorme nende tekke alusel;
- iseloomustab etteantud koha pinnamoodi ja pinnavorme kaardi abil.

Mõisted: pinnamood ehk reljeef, pinnavorm, kungas, mägi, mäeahelik, mäestik, vana ja noor mäestik, kõrg- ja madalmäestik, mägismaa, kiltmaa, lauskmaa, kõrgustik, tasandik, madalik, alamik, nõgu, org, mandrilava, mandrinõlv, ookeani keskmäestik, süvik, kurrutus, kurdmäestik, murrang, vulkaan, murenemine, erosioon, voor, oos, moreentasandik, karstikoobas, luide, maasäär, rannavall, meteoriidikraater, aherainemägi.

GEOLOOGIA

- kirjeldab joonise abil Maa siseehitust;
- iseloomustab jooniste ja kaartide abil laamade liikumist, nimetab laamade liikumisega seotud geoloogilisi protsesse: vulkanism, maavärinad, pinnamoe ja kivimite muutumine;
- tunneb joonisel ära ookeani keskmäestikud, süvikud, laamade lahknemise ja põrkumise vööndid, maakoore tekke ja hävimise piirkonnad, oskab seostada vulkaanide ja maavärinate esinemispiirkondi laamade liikumisega;
- toob näiteid maavärinate ja vulkaanipursetega kaasnevatest nähtustest;
- teab sise- ja välisjõudude osa pinnamoe kujunemisel;
- seletab tard-, sette- ja moondekivimite teket, toob näiteid eri tekkega kivimitest ja nende kasutusvõimalustest;
- tunneb ära graniidi, liivakivi, lubjakivi, põlevkivi, kivisöe, liiva, kruusa, savi, moreeni;
- toob näiteid kivimite kasutamisest, seostades kasutuse nende peamiste omadustega;
- seletab kivimite füüsikalist ja keemilist murenemist;
- iseloomustab joonise abil Eesti geoloogilist ehitust;
- nimetab Eestis leiduvaid maavarasid ja näitab kaardil nende leiukohti, toob näiteid nende kasutamisevõimalustest;
- võrdleb maavarade kaevandamist karjääris ja maa-aluses kaevanduses, analüüsib kaevandamisega seonduvaid sotsiaalseid ja keskkonnaprobleeme.

Mõisted: maakoor, vahevöö, tuum, laam, magma, laava, vulkaan, vulkanism, maavärin, seismilised lained, epitsenter, platvorm, kilp, aluspõhi, pinnakate, moreen, sete, settekivim, tardkivim, moondekivim, paljand, kivistis ehk fossiil, karjäär, kaevandus, murenemine.

KLIIMA

Õpilane:

- iseloomustab temaatiliste kaartide ja kliimadiagrammide abil etteantud koha (sh Eesti) kliimat;
- iseloomustab ilmakaardi abil ilma etteantud kohas;
- selgitab kliimat kujundavate tegurite (geograafiline laius, päikesekiirgus, absoluutne kõrgus, aluspinna omadused, õhuringlus, valitsevad õhumassid, ookeanid ja mered) mõju koha kliimale;
- nimetab hoovuste tekkepõhjuseid ja toob näiteid soojade ja külmade hoovuste mõjust rannikute kliimale;
- leiab kliimavöötmete kaardil põhi- ja vahekliimavöötmed ja viib kliimadiagrammi kokku vastava kliimavöötmega;
- toob näiteid kliima ja inimtegevuse vastasmõjust.

Mõisted: ilm, kliima, päikesekiirgus, õhurõhk, õhumass, kõrg- ja madalrõhuala, passaadid, läänetuuled, mandriline ja mereline kliima, kliimadiagramm, kliimakaart, kliimavööde, samatemperatuurijoon ehk isotherm, hoovus.

VEESTIK

Õpilane:

- iseloomustab joonise abil veeringet ja selle osi;
- teab veejaotumist Maal; võrdleb merevee omadusi (soolsus, temperatuur, vee liikumine) maailmamere eri osades;
- määrab jooniste ja piltide põhjal jõega seotud elemente: jõe lähe ja suue, parem ja vasak kallas, peajõgi ja lisajõgi, harujõgi, jõesäng, jõeorg, salk- ja lammorg, delta, soot;
- iseloomustab ja võrdleb jooniste põhjal jõgede ja järvede veetaseme muutumist ning selgitab kaardi ja muude infoallikate abil selle põhjuseid;
- iseloomustab vooluvee tegevust erinevatel jõelõikudel, seletab seoseid jõe langu, voolukiiruse ning vee kulutava, edasikandva ja kuhjava tegevuse vahel;
- selgitab ja kujutab joonisel oru kujunemist ning delta ja soodi teket;
- määrab kaardi abil üleujutuse ohutsooni, lähtudes pinnamoest ja veetaseme kõikumisest;
- toob näiteid erineva tekkega Eesti järvedest;
- iseloomustab kaartide põhjal Läänemerd, seletab selle eripära ja keskkonnaprobleeme;
- iseloomustab piltide ja kaartide abil erinevaid rannikuid; toob näiteid inimtegevuse võimalustest erinevatel rannikutel;
- teab vee, veekogude tähtsust looduses ja inimtegevusele, toob näiteid vee kasutamise ja kaitse kohta.

Mõisted: veeringe, maailmameri, sisemeri, vee soolsus, riimvesi, looded, hoovus, rannajoon, rannik, laug- ja järskrannik, kuhje- ja kulutusrand, laht, väin, sisevesi, jõe lähe ja suue, delta, jõesäng, jõeorg, salk- ja lammorg, lisajõgi, soot, põhjavesi, allikas, geiser, juga, kosk, karestik, kõrgvesi, madalvesi, jõe toitumine.

LOODUSVÖÖNDID

Õpilane:

- iseloomustab kaardi abil loodusvööndite (jäävöönd, tundra, parasvöötme okas-, leht- ja segamets, parasvöötme rohtla, vahemereline põõsastik ja mets, kõrb, savann, vihmamets) levikut ning kirjeldab sealset loodust;
- iseloomustab loodusvööndi kliimat, veestikku, mullatekke tingimusi, tüüpilisi taimi ja loomi ning analüüsib nende vahelisi seoseid;
- tunneb joonistel ja piltidel ära erinevad loodusvööndid;
- toob näiteid inimtegevuse ja looduse vastasmõjust erinevates loodusvööndites.
- koostab eri infoallikate abil etteantud piirkonna iseloomustuse.

Mõisted: põhja- ja lõunapöörijoon, seniit, põhja- ja lõunapolaarjoon, polaaröö ja -päev, igikelts, *taiga*, stepp, pusta, soolak, makja, liiva- ja kivikõrb, savann, mussoonmets, mangroov, vihmamets, alpi aas oaas, mangroov, korallriff, mandri- ja mäeliustik.

RAHVASTIK JA ASUSTUS

Õpilane:

- leiab kaardilt ja nimetab maailma tihedamalt ja hõredamalt asustatud alad;
- teab rahvastiku paiknemist mõjutavaid tegureid, seletab erineva paiknemise põhjuseid;
- iseloomustab ja põhjendab kaartide abil etteantud riigi (sh Eesti) või selle osa rahvastiku paiknemist;
- iseloomustab ja analüüsib jooniste, tabelite ja kaartide abil etteantud riigi (sh Eesti) rahvastikku ja selle muutumist;
- prognoosib statistiliste andmete põhjal etteantud koha rahvastiku soolis-vanuselise koosseisu muutumist;
- nimetab rännete põhjuseid ja toob konkreetseid näiteid Eestist ja Euroopast;
- iseloomustab rahvastiku soolis-vanuselist koosseisu rahvastiku püramiidi abil;
- iseloomustab ja võrdleb linnalisi ja maa-asulaid ning toob näiteid eri funktsiooniga linnadest Eestis;
- toob näiteid keskkonnaprobleemidest linnas ja maal;
- toob näiteid Euroopa kultuurilisest mitmekesisusest.

Mõisted: rahvaarv, rahvastiku tihedus, sündimus, suremus, iive, ränne, sise- ja välisränne, sisse- ja väljaränne, soolis-vanuseline ja rahvuslik koosseis, tööjõud, linnastumine, vähemusrahvus, rahvaloendus, infrastruktuur, tagamaa, linnastu, pendelränne.

MAJANDUS

Õpilane:

- teab majandusharude jaotamist hankivaks, töötlevaks ja teenindavaks sektoriks ja toob näiteid konkreetsetest ettevõtetest;
- toob näiteid majanduse arengut ja paigutust mõjutavatest teguritest;
- planeerib ettevõtte asukoha, arvestades looduslikke ja majanduslikke tingimusi ning asustust;
- teab riikide sotsiaalse ja majandusliku arengu taset iseloomustavaid näitajaid ja võrdleb riike nende näitajate põhjal;
- analüüsib loodusressursside ja sotsiaalmajanduslike tegurite mõju majandusele;
- iseloomustab ja analüüsib kaartide ja jooniste abil riigi põllumajandust; analüüsib põllumajanduse arengueeldusi Eestis ja põhjendab põllumajanduse spetsialiseerumist;
- toob näiteid põllumajanduse mõjust keskkonnale;
- nimetab taastuvaid ja taastumatuid energiaallikaid ja analüüsib nende kasutamisevõimalusi Eestis, hindab energiatootmise mõju keskkonnale;
- nimetab erinevate transpordiliikide eeliseid ja puudusi ning arengueeldusi Eestis;
- iseloomustab ja analüüsib kaartide ja jooniste abil eri transpordiliikide osa Eesti sisestes ning rahvusvahelistes reisijate- ja kaubavedudes;
- toob näiteid transpordi mõjust keskkonnale;
- teab turismi arengueeldusi, toob näiteid turismi positiivsest ja negatiivsest mõjust riigi või piirkonna majandus-, sotsiaalsele, kultuuri- ning looduskeskkonnale.
- kavandab ja koostab turismialase ülevaate oma kodukoha, Eesti või mõne muu etteantud koha tutvustamiseks.

Mõisted: majanduse struktuur, majandusharu, hankiv, töötlev ja teenindav sektor, tööhõive, tööpuudus, loodusvarad, kapital, turism, veondus, energiaallikas, mahepõllundus.

Õppesisu (gümnaasium)

I KURSUS: INIMGEOGRAAFIA I

LOODUS- JA INIMGEOGRAAFIA ARENG JA UURIMISMEETODID

Loodus- ja inimgeograafia areng ja uurimisvaldkonnad. Murrangulised loodusteaduslikud avastused teadusajaloos. Kaasaegsed uurimismeetodid geograafias.

Arvutikaardid. Andmete graafilised esitusviisid. Kaardiprojektsioonid ja kaardimoonutused. Geinfosüsteemid ja nende rakendused. Koha määramise meetodid ja nende rakendused.

MAAILMAMAJANDUSE JA POLIITILISE KAARDI KUJUNEMINE

Maailmamajanduse ja poliitilise kaardi kujunemine ja selle arengus toimunud põhimõttelised muutused. Agraar-, tööstus- ja infoühiskond. Agraar- ja tööstusühiskonna majandus ja ruumiline korraldus. Infoühiskonna majandus ja ruumiline korraldus. Tööjaotuse uued vormid. Globaliseerumine, regionaliseerumine. Rahvusvaheliste firmade ja majandusorganisatsioonide roll maailmamajanduses. Riikide roll maailmamajanduses ja selle muutumine infoajastul. Riikide ja rahvusvaheliste firmade koostöö ja vastuolud. Riikide liigitus arengutaseme alusel ja panuse järgi maailmamajandusse.

RAHVASTIK JA ASUSTUS

Maailma rahvaarv ja selle muutumine. Rahvastiku paiknemine. Sündimus, suremus ja iive maailma eri regioonides. Demograafiline üleminek ja selle kulg maailmas. Ränded, nende põhjused ja tagajärjed. Rände liigid. Rahvusvahelised ränded. Rahvastikupoliitika. Asustus agraar- ja tööstusühiskonnas. Asustus ja selle muutused infoühiskonnas. Arenenud- ja arengumaade linnad, globaalne linnade võrk. Linnade sisestruktuur. Linnastu. Linnastumisega kaasnevad keskkonnaprobleemid.

KULTUURIGEOGRAAFIA

Maailmareligioonid ja nende geograafiline leviala. Tsivilisatsiooni mõiste ja tunnused. Peamised tänapäeva tsivilisatsioonid ja nende geograafiline leviala. Kultuuridevahelised kontaktid ja konfliktid globaalsel, regionaalsel ja kohalikul tasandil.

II KURSUS: INIMGEOGRAAFIA II

Majanduse eeldused ja struktuur

Loodusvarad. Loodusvarade nappus konfliktide allikana. Tööjõud ehk inimkapital. Tehnoloogia ja tootarendus. Finantskapital. Riikide majanduspoliitika. Majanduse üldine struktuur ja selle arengud. Võrgustikupõhine majandus.

PÕLLUMAJANDUS JA VESIVILJELUS

Põllumajanduse looduslikud arengueeldused. Agrokliimavõõtmel. Põllumajanduslik tootmine agraar-, tööstus- ja infoühiskonnas. Põllumajandusliku tootmise vormid. Uued tehnoloogiad põllumajanduses. Põllumajanduspoliitika. Põllumajanduse mõju keskkonnale. Mahepõllumajandus. Kalavarud. Maailma kalanduse ja vesiviljeluse geograafia. Keskkonna probleemid ja nende mõju kalandusele ja vesiviljelusele.

METSAMAJANDUS

Maailma metsatüübid ja varud. Metsade majandamise põhimõtted. Maailma eri regioonide metsamajandus. Metsatööstus. Metsade hävimine ja selle põhjused. Metsade säästlik majandamine ja kaitse.

ENERGIAMAJANDUS

Energia liigid ja nende kasutamine. Inimeste energiatarve ja selle ajalooline muutumine. Alternatiivenergia ja selle kasutamise efektiivsus maailma eri piirkondades. Energiamaajanduse tulevik. Energia tootmise ja tarbimisega seotud keskkonnaprobleemid.

TÖÖSTUS

Tööstusettevõtete paiknemist mõjutavad tegurid. Tooraine ja tootmise geograafia ning maailmamajanduslikud sidemed. Masinatööstus ja selle paiknemine. Autotööstus. Kõrgtehnoloogiline tootmine ja selle korraldus. Mikroelektronika. Rõivatööstus.

TEENUSED

Teenused ja nende jaotamine. Veendus, selle liigid ja areng. Logistika. Riikide ja regioonide veendus. Side arengu mõju globaliseerumisele. Rahvusvaheline kaubandus ja kaubanduspoliitika. Finants- ja äriteenused. Meelelahutustööstus ja massimeedia. Turism ja puhkemajandus ja nende mõju keskkonnale.

MAAILMAMAJANDUSE ARENGUSUUNAD

Inimkonna ja maailmamajanduse peamised looduslikud, majanduslikud ja poliitilised probleemid. Olulisemad regionaalsed konfliktid ja nende põhjused. Rahvusvaheline koostöö regionaalsete sotsiaalsete erinevuste vähendamiseks, konfliktide lahendamiseks ja loodusliku tasakaalu tagamiseks.

III KURSUS: ÜLDMAATEADUS

MAA KUI SÜSTEEM

Maa sfäärid kui süsteemid: litosfäär, pedosfäär, hüdrofäär, atmosfäär, biosfäär. Maa süsteemide vahelised seosed. Maa teke ja areng. Geoloogiline ajaskaala.

LITOSFÄÄR

Maa siseehitus. Litosfääri koostis: mineraalid, kivimid, maagid. Kivimite ringe. Mandri- ja ookeaniline maakoor. Laamtektoonika. Laamade liikumine ja sellega seotud protsessid. Vulkanism. Maavärinad. Välistegurid Maa pinnamoe kujundajana. Kulutus- ja kuhjeprotsessid mäestikes, tasandikel ning erinevates kliimavõõtmeltes. Pinnamoe ja geoloogiliste protsesside mõju asustusele ja inimtegevusele.

ATMOSFÄÄR

Atmosfääri koostis ja ehitus. Päikesekiirguse muutumine atmosfääris. Kiirgusbilanss. Osoonikihi hõrenemine. Kasvuhooneefekt. Üldine õhuringlus. Õhu liikumist mõjutavad tegurid. Õhumassid, tsüklonid ja antitsüklonid. Atmosfääri mõjukeskused ja nende ajaline muutumine. Temperatuuri ja sademete territoriaalsed erinevused. Kliima kõikumine ja muutumine. Õhu saastumine, seire ja rahvusvahelised lepped.

HÜDROSFÄÄR

Vee jaotumine Maal ja veeringe. Merevee omadused ja vee liikumine maailmameres. Maailmamere roll kliima kujunemises. Rannaprotsessid. Maailmamere reostumine. Rahvusvahelised lepped maailmamere ja selle elustiku kasutamisel. Siseveed. Jõgede ja järvede toitumine ja veerežiim. Põhjavee kujunemine, infiltratsioon. Põhjavee kasutamine ja kaitse. Põhjavee alanemine ja reostumine. Liustikud. Liustike roll pinnamoe ja kliima kujunemises.

BIOSFÄÄR JA PEDOSFÄÄR

Biosfääri koosseis ja ulatus. Taim- ja mulla vastastikused seosed. Taim- ja muldkatte kujunemise tingimused erinevates loodusvööndites. Aine- ja energiaringe biosfääris. Muld kui ressurss. Mulla teke ja areng. Mulla koostis ja ehitus. Inimtegevuse võimalused erinevates loodusvööndites.

Õpitulemused (gümnaasium)**I KURSUS: INIMGEOGRAAFIA I****LOODUS- JA INIMGEOGRAAFIA ARENG JA UURIMISMEETODID**

Õpilane:

- mõistab geograafia kui teadusharu kohta teaduses ja seoseid teiste teadusharudega;
- teab geograafia nüüdisaegseid uurimismeetodeid ja omab ettekujutust teadusajaloo olulisematest loodusteaduslikest avastustest ja majandusteoriate arengust;
- oskab kasutada kaarte, Internetti, teatmeteoseid, tabeleid, graafikuid, diagramme, jooniseid, pilte ja tekste informatsiooni leidmiseks, seoste analüüsiks, üldistuste ja järelduste tegemiseks, olukordade hindamiseks;
- analüüsib suuremõõtkavalise kaardi abil looduskomponentide (pinnamood, veestik, taimkate, maakasutus, teede ja asustuse iseloom) vahelisi seoseid ja inimtegevuse võimalusi;
- analüüsib üldgeograafiliste ja temaatiliste kaartide abil etteantud piirkonna loodusolusid ja nende mõju inimtegevusele;
- toob näiteid geoinfosüsteemide rakendamisest;
- teab ja oskab kasutada erinevaid koha määramise meetodeid;
- märgib etteantud kohad kontuurkaardile;
- teostab vajalike andmete kogumiseks vaatlusi ja mõõdistamisi.

Mõisted: inim- ja loodusgeograafia, geograafilised prognoosid, GPS, GIS.

MAAILMAMAJANDUSE JA POLIITILISE KAARDI KUJUNEMINE

Õpilane:

- iseloomustab üldjoontes agraar-, tööstus- ja infoühiskonna majandust ja ruumilist korraldust;
- selgitab globaliseerumist ja selle mõju arenenud ja arengumaadele;
- iseloomustab regionaliseerumist ja selle kohta riikidevahelises majanduse koostöös;
- selgitab rahvusvaheliste firmade ja majandusorganisatsioonide kohta maailmamajanduses;
- iseloomustab ja liigitab riike arengutaseme näitajate alusel ning analüüsib erineva arengu põhjuseid;
- iseloomustab ja võrdleb kaartide ning statistiliste andmete abil riike, sealhulgas Eestit ja tema kohta maailmamajanduses;
- iseloomustab maailma poliitilise kaardi arengut.

Mõisted: agraar-, tööstus- ja infoühiskond, arengumaa ja kõrgelt arenenud riik, geograafiline tööjaotus, rahvusvaheline firma, globaliseerumine, regionaliseerumine; sisemajanduse kogutoodang (SKT), inimarengu indeks, majanduse struktuur, primaar-, sekundaar- ja tertsiarsektor; territoriaalveed, riigi majanduspiir.

RAHVASTIK JA ASUSTUS

Õpilane:

- analüüsib maailma rahvaarvu kasvu põhjuseid ja selle tagajärgi;
- võrdleb temaatiliste kaartide ja statistiliste andmete abil rahvaarvu muutusi erinevates riikides ja regioonides ning analüüsib muutuste põhjuseid;
- iseloomustab kaardi abil rahvastiku paiknemist etteantud piirkonnas ja selgitab taolise paiknemise põhjuseid;
- võrdleb sündimuse ja suremuse erinevusi arenenud ja arengumaades ning selgitab erinevuste põhjuseid;
- selgitab joonise abil demograafilise ülemineku teooriat, iseloomustab eri etappe ja seostab need tüüpilise rahvastikupüramiidiga;
- selgitab eri riikide näidetega rahvastikupoliitikat ja selle vajalikkust;
- nimetab tänapäeva rahvusvaheliste rännete peamisi põhjuseid (tõmbe- ja tõuketegureid) ning rändesuundi;
- analüüsib suuremate rännetega kaasnevaid probleeme nii lähte- kui siirdemaale;
- iseloomustab asustust agraar-, tööstus- ja infoühiskonnas ning linnastumise kulgu ja erinevusi arenenud ja arengumaades;
- toob näiteid linnastumisega kaasnevatest keskkonnaprobleemidest;
- koostab eri infoallikate abil ülevaate riigi rahvastikusituatsioonist.

Mõisted: demograafiline üleminek, traditsiooniline rahvastiku tüüp, kaasaegne rahvastiku tüüp, demograafiline plahvatus, rahvastiku vananemine, rahvastikupoliitika, migratsioon, urbaniseerumine, eelinnastumine, ülelinnastumine, linnaplaneering, tööhõive.

KULTUURIGEOGRAAFIA

Õpilane:

- teab maailmareligioone iseloomustavaid tunnuseid ja nende geograafilist leviala;
- analüüsib religiooni mõju inimese majanduslikule käitumisele;
- iseloomustab tsivilisatsiooni mõistet ja tunnuseid;
- mõistab tsivilisatsiooni ja religiooni seoseid;
- teab peamisi tänapäeva tsivilisatsioone ja oskab näidata kaardil nende levialasid;
- väärtustab kultuuride vastastikust rikastavat mõju, toob selle kohta näiteid;
- toob näiteid kultuuridevahelistest konfliktidest
- oskab rakendada kultuurigeograafia teadmisi konfliktide vältimiseks.

Mõisted: usund, kristlus, islam, budism, tsivilisatsioon, kultuurigeograafia.

II KURSUS: INIMGEOGRAAFIA II

MAJANDUSE EELDUSED JA STRUKTUUR

Õpilane:

- analüüsib kaartide ja teiste infoallikate abil etteantud riigi majanduse arengu eeldusi ja struktuuri;
- toob näiteid tehnoloogia ja tootearendusest majanduse arengule;
- selgitab võrgustikupõhist majandust mõne majandusharu näitel;
- analüüsib tööjõu, kapitali, kaupade ja teenuste ning nende liikumise ja loodusressursside mõju Eesti majandusele.

Mõisted: inimkapital, finantskapital, tehnoloogia, riigi majanduspoliitika; võrgustikupõhine majandus, klaster.

PÕLLUMAJANDUS JA VESIVILJELUS

Õpilane:

- analüüsib kaartide ja teabeallikate abil looduslike tegurite mõju põllumajandusele etteantud kohas;
- iseloomustab põllumajanduslikku tootmist agraar-, tööstus- ja infoühiskonnas;
- iseloomustab erinevaid põllumajandusliku tootmise vorme ja nende levikut;
- nimetab tähtsamate kultuurtaimede peamisi kasvatuspiirkondi ja eksportijaid;
- iseloomustab etteantud infoallikate abil riigi põllumajanduse ja toiduainetööstuse arengueeldusi ning arengut;
- selgitab maailma toiduprobleemide tekkepõhjuseid ning teab, kus neid on;
- toob näiteid ekstensiivse ja intensiivse põllumajandusega kaasnevatest keskkonnaprobleemidest;
- nimetab ja näitab kaardil maailma tähtsamaid kalapüügipiirkondi ja põhjendab nende kalarikkust;
- iseloomustab kalanduse vorme ja toob näiteid riikidest, kus need vormid on tüüpilised;
- selgitab kalavarude vähenemise põhjuseid ja toob näiteid kalandusega seotud keskkonnaprobleemidest.

Mõisted: vegetatsiooniperiood, ekstensiivne ja intensiivne põllumajandus, ökoloogiline ehk mahepõllumajandus, omatarbeline ja kaubaline põllumajandus, põllumajanduse spetsialiseerumine, põllumajandusliku tootmise vormid, vesiviljelus, kalakasvatus, rannikupüük, ookeanipüük.

METSAMAJANDUS

Õpilane:

- iseloomustab ja võrdleb eri regioonide või riikide metsi ja nende kasutamist;
- selgitab metsade majandamise põhimõtteid ning iseloomustab arenenud ja arengumaade metsamajandust;
- nimetab ja näitab kaardil peamisi metsatööstustoodete kaubavoogusid;
- selgitab metsamajanduse ja -tööstusega seotud keskkonnaprobleeme;
- koostab erinevate teabeallikate abil ülevaate riigi metsamajandusest.

Mõisted: metsatüüp, metsamajandus, metsasus, puiduvaru, arvestuslank, puidu juurdekasv.

ENERGIAMAJANDUS

Õpilane:

- nimetab erinevaid energiaressursse ning selgitab nende kasutamise eeliseid ja puudusi, sealhulgas keskkonnaprobleeme;
- analüüsib joonise abil muutusi maailma energiamajanduses;
- nimetab ja leiab kaardilt maailma tähtsamate energiaressursside kaevandamis-, ammutamis-, töötlemis- ja tarbimispiirkonnad;
- toob näiteid energiaressursside paiknemisest kui konfliktide allikast;
- koostab erinevate teabeallikate abil ülevaate riigi energiamajandusest.

Mõisted: energiamajandus, fossiilne kütus, taastuv ja taastumatu energiaallikas, traditsiooniline ja alternatiivne energiaallikas, energiakriis.

TÖÖSTUS

Õpilane:

- iseloomustab riigi tööstuse struktuuri ja seostab selle majanduse arengutasemega;
- selgitab erinevate tegurite mõju tööstusettevõtte paiknemisele;
- nimetab kõrgtehnoloogiliste ettevõtete ja teadusparkide paigutust mõjutavaid tegureid;
- iseloomustab kaasaegse masinatööstuse tootmiskorraldust, arengutendentse ja paigutusnihkideid.

Mõisted: kõrgtehnoloogiline tootmine, teaduspark, tootmise spetsialiseerumine.

TEENUSED

Õpilane:

- teab teenuste liigitamist ja teenuste osatähtsuse kasvu põhjuseid ning seotust majanduse arengutasemega;
- analüüsib erinevate veendusliikide eeliseid ja puudusi ning veonduse mõju teistele majandusharudele;
- analüüsib temaatiliste kaartide abil etteantud riigi transpordigeograafilist asendit;
- toob näiteid side arengust ja selle mõjust maailmamajandusele;
- analüüsib etteantud andmete põhjal riigi ekspordi ja impordi struktuuri;
- toob näiteid massimeedia mõjust inimese majanduslikule käitumisele;
- hindab kriitiliselt etteantud geograafilise sisuga meediaallikat;
- teab turismi ja puhkemajanduse arengutendentse ja seoseid teiste majandussektoritega;
- analüüsib etteantud infoallikate abil riigi/regiooni turismimajanduse arengueeldusi;
- toob näiteid maailma tuntumatest turismipiirkondadest ning analüüsib turismi mõju enim külastatavate piirkondade keskkonnale.

Mõisted: isiku-, äri- ja avaliku sektori teenused, logistika, kohalikud ja kaugveod, transiitveod, mugavuslipp, positiivne ja negatiivne kaubandusbilanss, tootearendus.

MAAILMAMAJANDUSE ARENGUSUUNAD

Õpilane:

- mõistab inimkonna ja maailmamajanduse peamisi looduslikke, majanduslikke ja poliitilisi probleeme;
- toob näiteid rahvusvahelisest koostööst regionaalsete sotsiaalmajanduslike erinevuste vähendamiseks, konfliktide lahendamiseks ja loodusliku tasakaalu säilitamiseks;
- analüüsib maailma riikide ja regioonide rahvastiku ja majanduse võimalikke arengusuundi.

Mõisted: keskkonna saastumine, loodusvarade ammendumine, varimajandus, korrupsioon.

III KURSUS: ÜLDMAATEADUS

MAA KUI SÜSTEEM

Õpilane:

- iseloomustab Maa sfääre (atmosfäär, hüdrofäär, litosfäär, pedosfäär, biosfäär) kui süsteeme ja toob näiteid nende vahelistest seostest;
- toob näiteid inimtegevuse ja Maa sfääride vastastikust mõju ning Maa maastikulise mitmekesisuse kohta;
- analüüsib looduse ja ühiskonna vastasmõjusid kohalikul, regionaalsel ja globaalsel tasandil;
- põhjendab ühiskonna jätkusuutliku ja säästva arengu vajadust.

Mõisted: Maa sfäärid, aineriing, geoloogiline aineriing, bioloogiline aineriing, veeringe, jätkusuutlik ja säästev areng, seire, keskkonnatehnoloogia;

LITOSFÄÄR

Õpilane:

- iseloomustab joonise abil Maa siseehitust ning võrdleb mandrilist ja ookeanilist maakoort;
- iseloomustab laamade liikumist ja sellega kaasnevaid geoloogilisi protsesse: vulkanism, maavärinad, kurrutused, murrangud, kivimite teke ja muutumine;
- iseloomustab vulkaanide levikut, nimetab vulkaanide tekkepõhjuseid ning liigitab neid kuju ja koostise (kiht- ja kilpvulkaan) ja purske iseloomu järgi (aktiivsed ja kustunud vulkaanid);
- iseloomustab maavärinate levikut, nimetab tekkepõhjuseid ja teab nende tugevuse mõõtmise eri viise;
- teab maavärinate ja vulkanismiga kaasnevaid nähtusi ning nende mõju keskkonnale, inimese elule ja majandustegevusele;

- liigitab kivimeid tekke järgi ja seletab kivimite ringet; tunneb ära lubjakivi, liivakivi, graniidi ja basaldi ning teab nende omadusi ja toob näiteid kasutamisest;
- analüüsib maavarade karjäärides ja allmaa kaevandamisega kaasnevaid keskkonnaprobleeme;
- teab Maa välisjõudude mõju pinnamoe kujunemisele (sh nõlvaprotsessid).

Mõisted: litosfäär, astenosfäär, Maa tuum, vahevöö, mandriline ja ookeaniline maakoor, kurrutus, murrang, magma, laava, kiht- ja kilpvulkaan, maavärin, epitsenter, mineraal, kivim, sete, maak, kivimiteringe, tardkivim, settekivim, moondekivim, basalt, graniit, laamtektoonika, maalihe.

ATMOSFÄÄR

Õpilane:

- teab üldjoontes atmosfääri koostist ja kirjeldab joonise abil atmosfääri ehitust;
- seletab joonise abil Maa kiirgusbilanssi ja üldist õhuringlust;
- iseloomustab ilmakaardi abil ilma etteantud kohas (tuule suund, õhurõhk, temperatuur, sademed);
- iseloomustab temaatiliste kaartide ja kliimadiagrammi abil kliimat etteantud kohas, teab kliimat kujundavaid tegureid;
- iseloomustab inimtegevuse mõju kliimale (kasvuhooneefekt, osoonikihi hõrenemine, happesademetega ja sudu tekkepõhjused) ning kliima mõju inimtegevusele.

Mõisted: atmosfäär, troposfäär, kiirgusbilanss, kagu- ja kirdepassaat, parasvöötme läänetuuled, polaaralade kirde- ja kagutuuled, mussoon, õhumass, õhuringlus, õhurõhk, tsüklon, antitsüklon, soe ja külm front, föön, kasvuhoonegaas, kasvuhooneefekt, osoonikiht, happesademed, sudu.

HÜDROSFÄÄR

Õpilane:

- iseloomustab vee jaotumist Maal ning mõistab veeringe olemust;
- iseloomustab kaardi ja jooniste abil maailmamere regionaalseid erinevusi (vee temperatuur, soolsus) ning seletab erinevuste põhjuseid;
- teab hoovuste tekkepõhjuseid, liikumise seaduspära ning hoovuste tähtsust Maa kliima kujunemisele;
- selgitab lainetuse kuhjavat ja kulutavat tegevust järsk- ja laugrannikutel; toob näiteid inimtegevuse mõjust rannikutele;
- teab maailmamere reostumise põhjuseid ja analüüsib reostumise mõju vee-elustikule, inimesele, majandustegevusele ja keskkonnale; põhjendab maailmamere kaitse vajalikkust;
- analüüsib jõgede äravoolu mõjutavaid tegureid, veedefitsiidi ja üleujutuste põhjuseid ning nende tagajärgi;
- seletab põhjavee kujunemist ja toob näiteid põhjavee alanemise ja reostumise põhjustest ning tagajärgedest;
- iseloomustab liustike tähtsust pinnamoe ja kliima kujunemisel.

Mõisted: veerežiim, maailmameri, rannaprotsessid, rannavall, maasäär, järsk- ja laugrannik, jõe äravool, hüdrograaf, valgla, infiltratsioon; mäe- ja mandriliustik.

BIOSFÄÄR JA PEDOSFÄÄR

Õpilane:

- iseloomustab biosfääri koosseisu ja ulatust;
- iseloomustab keemilist ja füüsikalist murenemist eri loodusvööndites, selgitab murenemise tähtsust looduses ja selle mõju inimtegevusele;
- iseloomustab mulla koostist ja ehitust, kujunemist ja arengut lähtuvalt mulla tekke teguritest;
- kirjeldab peamisi mullas toimuvaid protsesse: leetumine, kamardumine, soostumine, gleistumine, sooldumine ja teab millistes tingimustes need protsessid toimuvad;
- iseloomustab mulla tekke tingimusi ja -protsesse erinevates loodusvööndites; tunneb joonistel ja piltidel ära erinevaid mulla tüüpe;
- teab mulla viljakuse vähenemist ja mulla hävimist põhjustavaid tegureid ja toob näiteid mulla kaitsmise võimalustest.

Mõisted: ökosüsteem, füüsikaline ja keemiline murenemine, murend, mulla tekke tegur, lähtekivim, mulla mineraalne osa, huumus, mineraliseerumine, mulla horisont, mulla profiil, mulla veerežiim, leetumine, kamardumine, soostumine, gleistumine, sooldumine, erosioon, mulla degradeerumine, kõrbestumine.

4. HINDAMINE

Jooksval hindamisel on võimalik kasutada suulist ja kirjalikku küsitlust, kusjuures hinnatakse nii individuaalse kui ka grupitöö tulemust. Tööks võib olla essee, loovtöö, praktiline uurimus, referaat, esitlus, andmeanalüüs, välitöö, lihtsa plaani või kaardi koostamine, töö erinevate andmebaaside, arvjooniste, tabelite, piltide ja tekstidega vms.

Õppematerjali omandatuse hindamisel kontrollitakse eeskätt õpilaste arusaamist looduses ja ühiskonnas esinevatest nähtustest, toimuvatest protsessidest ja nende seaduspärasustest (mitte niivõrd üksikute faktide meeldejätmist), teadmiste ja oskuste rakendamist praktiliste ülesannete lahendamisel.

Oluline on hinnata võrdlemise, analüüsi, küsimuste esitamise ja lihtsamate seoste nägemise/leidmise oskust, loogilise ülesehitusega kirjelduste koostamist, vaatluste sooritamise ja erinevate teabeallikate kasutamise oskust ning vaatlusandmete või kogutud info töötlemise, tõlgendamise ja esitamise oskust, samuti põhjuslike seoste ja järelduste tegemise oskust. Referaatide ja uurimistööde hindamisel arvestatakse ka kasutatud teabeallikate mitmekesisust, korrektset väljendusoskust.

Geograafiaõppes on oluline töö kaardiga, seega iga teema juures hinnatakse õpilase kaardikasutusoskust. Põhikoolis on oluline atllastest ja kaartidelt info leidmine ning erinevatelt kaartidelt saadud teabe seostamine, gümnaasiumis aga kaartidelt jm saadud info kasutamine erinevate põhjus-tagajärg seoste väljatoomiseks nii looduses, ühiskonnas kui ka nende omavahelistes suhetes.

Suuremate teemade lõpul võib teha kontrolltöö, nii põhikoolis kui ka gümnaasiumis on õpilasel võimalus soovi korral valida geograafia riigieksam.

Lisa 13. BIOLOOGIA

töörühma juht Lauri Mällo

1. Aine põhjendus

Bioloogia kuulub loodusainete hulka, millel on oluline koht õpilaste loodusteadusliku maailmapildi kujunemises. Bioloogia õppimise kaudu kujunevad õpilastel loodusalsed ja mitmed teised olulised kompetentsused, omandatakse positiivne hoiak kõige elava suhtes, väärtustatakse säästvat ja vastutustundlikku eluviisi. Areneb igapäevase eluga seonduvate probleemide lahendamise ja kompetentsete otsuste tegemise oskus, mis ühtlasi suurendab õpilaste toimetulekut looduslikus ja sotsiaalses keskkonnas. Bioloogias omandatud teadmised, oskused ja hoiakud integreeritult teistes õppeainetes omandatuga on aluseks sisemiselt motiveeritud elukestvale õppimisele.

Koolibioloogia õpetuslikeks eesmärkideks on probleemide lahendamise kaudu omandada ülevaade eluslooduse mitmekesisuse, ehituse ja talitluse, pärilikkuse, evolutsiooni ja ökoloogia ning elukeskkonna kaitse põhiprintsiipidest, bioloogia haruteadustes kasutatavate põhimõistete omandamine ning inimese eripära ja tervislike eluviiside tutvustamine. Bioloogiateadmiste omandamisel on oluline koht uurimuslikel töödel, mille käigus õpilased omandavad probleemide püstitamise, hüpoteeside sõnastamise ja katsete või vaatluste planeerimise ning nende läbiviimise ning tulemuste analüüsi ja tõlgendamise oskused. Tähtsal kohal on saadud tulemuste esitamine nii kirjalikult kui ka suuliselt, rakendades seejuures verbaalseid ja visuaalseid esitusvorme.

Õpiprotsess lähtub õpilase kui isiksuse individuaalsetest iseärasustest ja tema võimete mitmekülgsest arendamisest. Kujundatakse positiivset hoiakut bioloogia kui loodusteaduse ja kultuurinähtuse suhtes, mis muuhulgas väljendub lisaks teaduslikele ka majanduslike, sotsiaalsete, seadusandlike ja eetiliste aspektide arvestamises igapäevaelu probleemide lahendamisel.

Õppeprotsess on probleemidepõhine ja õpilaskeskne. Erinevate koostöövormide arendamisel arvestatakse õpilaste ealisi ja individuaalseid iseärasusi. Aktiivõppe põhimõtteid järgiva õppetegevuse üheks rõhuasetuseks on uurimusliku lähenemise omandamine ning selle rakendamine looduslikust, tehnoloogilisest ja sotsiaalsest keskkonnast tulenevate probleemide lahendamisel. Õpilased saavad ülevaate bioloogia põhilistest saavutustest, seaduspärasustest, teooriatest ning tulevikusuundumustest. See abistab neid ühtlasi tulevases elukutsevalikus. Õppeprotsessi käigus omandatakse erinevate, sh elektrooniliste teabeallikate kasutamise ja nendes leiduva teabe tõepärasuse hindamise oskus. Kõige sellega kujundatakse õpilaste bioloogiateadmisi ja -oskusi, mis võimaldavad neil erinevaid loodusnähtusi ja protsesse mõista, selgitada ja prognoosida.

Õppeprotsessis pööratakse suurt tähelepanu õpilaste sisemise õpimotivatsiooni kujunemisele. Selle tõstmiseks kasutatakse mitmekesiseid aktiivõppe vorme ja võtteid: probleem- ja uurimuslikku õpet, projektõpet, rollimänge, diskussioone, ajurünnakuid, mõistekaartide koostamist, õuesõpet, õppekäike jne. Õppeprotsessi kõigis etappides kasutatakse info- ja kommunikatsioonitehnoloogia (IKT) vahendeid.

2. Õppe eesmärgid

Bioloogiaõpetusega taotletakse, et õpilane:

- tunneb huvi bioloogia ja teiste loodusteaduste vastu ning saab aru nende tähtsusest igapäevaelus ja inimühiskonna arengus;
- suhtub vastutustundlikult elukeskkonda väärtustades bioloogilist mitmekesisust ning säästva arengu põhimõtteid;
- omandab ülevaate elusloodusest, selle olulisematest protsessidest, elusolendite omavahelistest suhetest ja seostest eluta keskkonnaga ning kasutab korrektset bioloogiaalast sõnavara;
- arendab oma oskusi lahendada probleeme ja võtta vastu otsuseid tuginedes seejuures teaduslikele uurimismeetoditele ning arvestades teaduslikke, sotsiaalseid, majanduslikke, seadusandlikke, eetilisi-moraalseid jt. seisukohti;
- oskab planeerida, läbi viia ning analüüsida ja tõlgendada loodusteaduslikke uuringuid ning esitada saadud tulemusi;

- kasutab erinevaid bioloogiaalase info allikaid ning oskab kriitiliselt hinnata neis sisalduvat teavet;
- kasutab bioloogia õppimisel tehnoloogiavahendeid, sealhulgas IKT võimalusi, ja mõistab bioloogia, tehnoloogia ja ühiskonna vastastikuseid seoseid;
- saab ülevaate bioloogiaga seonduvatest elukutsetest ning oskab hinnata bioloogiateadmisi ja oskusi karjääriplaneerimisel;
- omandab loodusteaduslik-tehnoloogiaalase kirjaoskuse ning arendab loovust ja süsteemset mõtlemist.

3. Õppesisu ja õpitulemused

Õppesisu

7. klass

Elusolendite jaotumine loomadeks, taimedeks, seenteks ja bakteriteks, nende rühmade üldiseloomustus. Elutunnuste avaldumine erinevatel organismirühmadel. Elu organiseerituse tasemed. Liikide isendite omavaheline seotus populatsioonides ja ökosüsteemides. Organismide talitluslikud osad: elundkonnad, elundid, koed ja rakud. Raku peamiste osade ehitus ja talitus loomaraku näitel.

Kalade välisehituse seos veelise eluviisiga. Liikumisvõimalused vees nii horisontaal- kui ka vertikaalsuunas. Toiduobjektidest tingitud erinevused kalade välisehituses ja liikumises. Hingamine vees ja kalade elu sõltuvus veekogude hapnikusisaldusest eri aastaegadel. Vees orienteerumisel kasutatavad peamised meeleorganid. Kehatemperatuuri muutused kõigusoojastel loomadel. Kalade paljunemist mõjutavad tegurid, sigimised. Soolases ja magedas vees elavad kalad. Kalade tähtsus. Loomade püügi, jahi ning kaitsega seonduv seadusandlus.

Kahepaiksete välisehituse sõltuvus nende elupaigast. Kohastumused liikumiseks maapinnal ja vees. Hingamine erinevatel eluetappidel ja elupaikades. Ebasoodsate aastaegade üleelamise viisid kahepaiksetel. Moondega arengu võrdlus otsese arenguga. Kahepaiksete tähtsus.

Roomajate välisehituse sõltuvus nende elupaigast. Toidu hankimise meetodid. Liikumisviisid vees ja maismaal. Kehasisese viljastumise võrdlus kehavälisega. Roomajate talvitumine. Paljunemise ja arengu sõltuvus kõigusoojasusest. Roomajate tähtsus.

Lindude välisehituse, luustiku ja hingamiselundkonna kohastumused seoses lennulise eluviisiga. Noka ja seedelundkonna ehituse eripära sõltuvalt toidust. Kohastumused liikumiseks õhus, vees ja maapinnal. Kehatemperatuuri reguleerimise eripära püsisoojastel loomadel õhk- ja vesikeskkonnas. Juhtivad meeled sõltuvalt lindude eluviisist. Kehasisese viljastumise eelised ja puudused võrreldes kehavälisega. Paljunemine ja areng pesahoidjatel ja pesahülgajatel. Lindude ränded. Lindude tähtsus.

Imetajate välisehituse kohastumused seoses nende elupaikadega. Toidu hankimise viiside ja seedeelundkonna eripära sõltuvalt toidust. Kohastumused liikumiseks maapinnal, vees ja õhus. Juhtivad meeled seoses eluviisidega. Kehasisene looteline areng, sünnitus ja lootejärgne areng. Imetajate tähtsus. Koduloomade kasvatamise eesmärgid.

Õistaimede organite välisehituse ja talitluse kooskõla. Taimeraku ehitus võrdlevalt loomarakuga. Fotosüntees ja selle tähtsus. Taimede kasvu mõjutavad keskkonnategurid. Tõusva ja laskuva voolu tähtsus taimedes. Sugulise paljunemise võrdlus putuk- ja tuultolmlejatel taimedel, mittesugulise paljunemise viisid, taimede kohastumused loom-, tuul- ja vesilevikis. Seemne idanemiseks ja taimede arenguks vajalikud tingimused. Õistaimede tähtsus. Kultuurtaimede kasvatamise eesmärgid.

Paljasseemne-, sõnajalg-, sammaltaimede ja vetikate välisehituse ning ainete transpordi eripära. Suguline ja mittesuguline paljunemine erinevatel taimerühmadel ning sellest tulenevad eelised ja puudused nende levimisel. Paljasseemne-, sõnajalg-, sammaltaimede ja vetikate tähtsus.

8. klass

Seente välisehituse mitmekesisus tavalisemate kott- ja kandseente näitel. Toitumine surnud ja elusatest organismidest, parasiidid ja sümbiondid. Paljunemine eoste ja pungumise teel. Eoste levimise viisid ja idanemiseks vajalikud tingimused. Seente kasutamine igapäevaelus ja erinevates tööstusharudes. Seenhaiguste levimise viisid ja haiguste vältimine. Samblikud kui seente kooseluvorm vetikatega. Samblike toitumise eripära, uute kasvukohtade esmaasustamine. Lihhenoidikatsiooni meetodi rakendamine keskkonna saastatuse hindamisel. Seente ja samblike tähtsus.

Selgrootute loomade üldiseloomustus. Käsnade, ainuõssete, usside, limuste, lüljalgsete ja okasnahksete peamised välistunnused, levik ja tähtsus. Vabalt elavate ning parasiitse eluviisiga usside kohastumused hingamiseks ja toitumiseks. Liit- ja lahksugulisus seonduvalt usside paljunemise eripäraga. Peremeesorganismi ja vaheperemehe vaheldumise tähtsus usside arengus. Limuste elupaik ja kohastumused hingamiseks, toitumiseks ja liikumiseks vees ning maismaal. Liit- ja lahksugulisus tigudel ja karpidel. Lüljalgsete loomade peamiste rühmade – vähi- ja ämblikulaadsete ning putukate – elupaikade mitmekesisus ja välisehituse võrdlus. Lüljalgsete kohastumused vesi-, muld- ja õhkkeskkonnas. Rööv- ja taimtoiduliste lüljalgsete toidu hankimise viiside seos organite ehitusega. Hingamine lõpuste, kopsude ja trahheedega. Paljunemise ja arengu eripära moondata, täismoondega ja vaegmoondega arenevatel loomadel.

Bakterite ja algloomade põhitunnused võrdlevalt loomarakuga. Vabalt elavate ja parasiitse eluviisiga mikroorganismide levik erinevates elupaikades ja tähtsus. Bakterite toitumine lagundajate ja parasiitidena. Aeroobsed ja anaeroobsed bakterid. Käärimiseks sobivad tingimused. Bakterite paljunemine ja püsieoste tähtsus. Bakterhaiguste levimise viisid ja haiguste vältimine. Bakterite tähtsus looduses ja inimesele. Viiruste koht eluslooduses. Viirustega nakatumine, peiteaeg, haigestumine ja tervenemine. Immuunsuse teke. Immuunsüsteemi ja vaksineerimise roll viirushaiguste vältimisel.

Organismide suhted sama liigi isendite vahel, populatsioonide moodustumine ja liigi levila. Eri liikide vahel eksisteerivad kooseluvormid. Ökosüsteem ja biosfäär kui isereguleeruvad süsteemid. Toitumissuhted ökosüsteemis. Toiduahelate ja toiduvõrgustike moodustumine tootjatest, tarbijatest ning lagundajatest. Biomassi juurdekasvu püramiid ning selle alusel ökosüsteemi erinevate organismide arvukuse leidmine. Populatsioonide suurust mõjutavad eluslooduse tegurid, looduslik tasakaal. Eluta looduse tegurid ja nende mõju erinevatele organismirühmadele. Konkurentsi tähtsus. Negatiivne ja positiivne inimõju populatsioonidele ja ökosüsteemidele. Bioloogilise mitmekesisuse tähtsus. Liigi- ja elupaigakaitse meetodid Eestis. Looduskaitsealade ja rahvusparkide rajamise eesmärgid, Eesti kaitsealad. Jäätmekäitlus ning sellega seonduvad probleemid, olmejäätmete sorteerimine ja ümbertöötlemine. Õhu, vee ja pinnase saastumine. Keskkonnaprobleemide lahendamise võimalused rahvusvaheliste kokkulepete, riigi poliitika ja üksikisiku tegevuse kaudu. Keskkonnateadlikkuse arendamine. Säätva arengu ja Natura 2000 põhimõtted. Igaüheõiguse olemus.

9. klass

Luude, liigeste ja lihaste roll inimese ja teiste loomade tugi- ja liikumiselundkonnas. Luude ehituslikud iseärasused, mis tingivad nende tugevuse ja elastsuse. Lihaste tööpõhimõte, painutaja- ja sirutajalihaste koostöö. Treeningu mõju tugi- ja liikumiselundkonnale. Lihaste tähtsus termoregulatsioonis. Luumurdude, lihasvenituste ja -rebendite esmaabi.

Südame ning suure ja väikese vereringe osa inimese aine- ja energiavahetuses. Vere koostisosade ülesanded. Vereringe roll termoregulatsioonis ning ülesannete erisused inimesel võrreldes teiste loomarühmadega. Treeningu mõju südamele ja vereringele. Südamelihase ala- ja ülekoormuse tagajärjed, infarkti ja insuldi põhjused ja esmaabi, veresoonte lupjumise ärahoidmine, liiga kõrge ja madala vererõhu põhjused ja tagajärjed.

Hingamiselundkonna osade ülesanded gaasivahetuses. Sisse- ja väljahingatava õhu koostise võrdlus. Hapniku ülesanne rakkudes ja mitokondrite roll raku hingamisel. Organismi hapnikuvajadust määravad tegurid ja hingamise regulatsioon. Treeningu mõju hingamiselundkonnale. Hingamiselundkonna levinumad haigused ja nende ennetamine.

Seedeelundkonna osade ehituse ja ülesannete seos. Jäänukorganite päritolu seos teiste loomadega. Toidu koostis ja organismi energiavajadust mõjutavad tegurid. Tervisliku toitumise põhimõtted, üle- ja alakaalulisuse põhjused ja tagajärjed.

Neerude üldine tööpõhimõte vere püsiva koostise tagamisel. Kopsude, naha ja soolestiku eritamisesüsteem. Organismisisese veehulga reguleerimine.

Kesk- ja piirde närvisüsteemi ehitus ja ülesanded. Retseptorite, närvide ja lihaste seotus refleksikaares. Silma ehitus, talitus valguses ja hämaras, ruumiline nägemine, nägemishäired ja nende ennetamine-korrigeerimine. Kõrvade ehitus seonduvalt kuulmis- ja tasakaalumeelse talitlusega, kuulmishäired ja nende ennetamine-korrigeerimine. Haistmis- ja maitsmismeelse ehituse ja talitluse seosed. Naha ehituse ja talitluse koostis, naha kaitsmine.

Peamiste sisenõrnenäärmete poolt toodetavate hormoonide ülesanded. Hormoonitasakaalu häired. Immuunsuse kujunemine, lühi- ja pikaajaline immuunsus. Immuunsüsteemi töö häired ja selle tagajärjed. HIV-ga nakatumise viisid ning AIDS-i haigestumine. Immuunsüsteemi tugevuse olulisus organismi tervisliku seisundi määramisel, immuunsüsteemi tugevdamise võimalused.

Inimese ja tema suguelundkonna areng murdeas. Suguelundite ehituse ja talitluse koostis. Muna- ja seemnerakkude küpsemise protsess, ovulatsioon. Viljastumine, loote areng, raseduse kulg ja sünnitus. Rasestumisega seonduvad teaduslikud, sotsiaalsed, majanduslikud, seadusandlikud ja eetilised aspektid. Abordiga kaasnevad ohud. Suguelundkonna tervishoid, suguhaiguste leviku ja vältimise viisid. Inimese areng sünnist surmani. Kliiniline ja bioloogiline surm. Elustamise võtmed hingamise ja/või südametegevuse seiskumisel.

DNA, geenide ja kromosoomide ehitus ja ülesanded pärlikkuse tagamisel. Geenide pärandumine ja avaldumine. Lihtsamate geneetikaülesannete lahendamine. Mittepärliliku muutlikkuse tekkepõhjused, avaldumine ja tähtsus. Pärliliku muutlikkuse vormid: kombinatiivne ja mutatiivne, nende tähtsus organismi arengu seisukohast. Organismide pärlikkuse muutmise võimalused ja sellega kaasnevad teaduslikud ning eetilised küsimused. Pärlilised haigused, nende diagnoosimise ja ravi võimalused.

Evolutsiooni mõiste ja tõendid. Looduslik valik ja olelusvõitlus evolutsiooni teguritena. Kohastumise tähtsus organismide evolutsioonis. Olulisemad etapid bioevolutsioonis. Inimese evolutsiooni eripära.

Õpitulemused

7. klass

Õpilane:

- liigitab elusolendeid nende välistunnuste alusel loomadeks, taimedeks, seenteks ja bakteriteks;
- toob näiteid inimeste igapäevaelulisest kokkupuutest loomade, taimede, seente ja bakteritega;
- loetleb erinevatele organismirühmade omased elutunnused;
- selgitab, kuidas avalduvad elutunnused erinevatel organismirühmadel;
- toob näiteid liikidest, populatsioonidest ja ökosüsteemidest;
- analüüsib populatsioonide ja ökosüsteemide moodustumise olulisust isendite elutegevuse seisukohast;
- analüüsib erinevate elundkondade töö koostislooma loomorganismide tervikliku talitluse seisukohast;
- võrdleb elu organiseerituse tasemete esinemist loomadel, taimedel, seentel ja bakteritel ning toob vastavaid näiteid;
- selgitab loomaraku osade – rakumembraan, tsütoplasma, tuum, mitokondri, tsütoplasmaorganellid – ülesanded;
- tunneb mikrofotodelt ja joonistelt ära loomaraku peamised osad;

- seostab erinevate selgroogsete loomade kehakatete eripära loomade elupaigaga;
- koostab erinevate loomarühmade määramiseks lihtsamaid määramistabeleid;
- kasutab lihtsamat määrajat loomaliikide määramiseks;
- tunneb ära kodukoha tavalisemad selgroogsed loomad perekonna tasandil;
- liigitab organismi selle kirjelduse ja pildi alusel õigesse selgroogsete loomade rühma (imetaja, lind, roomaja, kahepaikne, kala);
- toob näiteid Eesti tavalisematest ja looduskaitsealustest imetajatest, lindudest, roomajatest, kahepaiksetest ja kaladest;
- analüüsib, kuidas loomorganismi toidu hankimise viis ja seedeelundkonna eripära sõltub tema toiduobjektidest;
- võrdleb selgroogsete loomade erinevate rühmade kohastumusi liikumiseks maapinnal, õhus ja vees;
- seostab selgroogsete loomade liikumiselundite ehituse ja talitluse elupaigaga;
- planeerib katse loomade rännete põhjuste uurimiseks;
- selgitab selgroogsete loomade hingamiselundite talitlust hingamisel;
- võrdleb loomorganismide hingamist kopsude, naha ja lõpuste abil eri keskkondades (õhk, vesi, muld);
- toob näiteid loomadest, kellel talitlevad hingamiselunditena kopsud, lõpused, nahk ja õhukotid;
- analüüsib selgroogsete loomade südame ja vereringe eripära seost püsi- ja kõiguseoajasusega;
- toob näiteid püsi- ja kõiguseojustest loomadest;
- hindab kehakatete, lihaste ja nahaaluse rasvakihi olulisust selgroogsete loomade termoregulatsioonis;
- võrdleb erinevate selgroogsete loomade kohastumusi temperatuuri säilitamiseks, alandamiseks ja tõstmiseks;
- hindab eri rühmadesse kuuluvate selgroogsete loomade elu võimalikkust Maa erinevates piirkondades sõltuvalt nende termoregulatsiooni mehhanismidest;
- toob näiteid selgroogsetest loomadest, kellel on hästi arenenud haistmine, maitsmine, kompimine, nägemine, kuulmine ja tasakaalumeel;
- hindab erinevate meelte olulisust selgroogsete loomade elutegevuses sõltuvalt nende elupaigast ja toitumisviisist;
- toob näiteid selgroogsetest loomadest, kellel esinevad kehasisene ja kehaväline viljastumine ning kehasisene ja kehaväline looteline areng;
- hindab kehasisese ja kehavälise viljastumise eeliseid ja puuduseid erinevate selgroogsete loomade paljunemise ja leviku näitel;
- analüüsib kehasisese ja kehavälise lootelise arengu eeliseid ja puuduseid;
- hindab noorloomade toitmise, kaitsmise ja õpetamise olulisust nende vanemate poolt sõltuvalt loomarühmast;
- analüüsib diagrammidel ja tabelites esitatud infot eri loomarühmade arvukuse kohta maailmas ja Eestis ning leiab erinevuste põhjusi;
- hindab erinevate selgroogsete loomade tähtsust looduses ja inimese jaoks ning toob näiteid nende kasutamisevõimalustest;
- teeb teaduslikust, majanduslikust, seadusandlikust ja eetilistest aspektidest lähtudes otsuseid erinevate selgroogsete loomade kaitsmisvajaduse kohta;
- uurib arvutikeskkonnas valikuliselt eri kalaliikide kasvu ja arengu sõltuvust vee hapniku kontsentratsioonist või loomade ehituslike ja talitluslike kohastumuste seoseid nende eluviisi, elupaiga või toiduga;
- võrdleb taimede ja loomade välisehitust ja rakustruktuuride esinemist;
- teeb märgpreparaate taimeorganitest ning kirjeldab ja tunneb ära nende vaatlemisel mikroskoobis nähtavaid rakuosi või kudesid;
- viib läbi katse tärklise olemasolu tõestamiseks erinevates taimeosades;
- koostab ja analüüsib skeeme fotosünteesi lähteainete, saaduste ja tingimuste kohta;
- leiab uuringu abil, kuidas taimede kasv sõltub erinevatest keskkonnateguritest;
- hindab fotosünteesi tähtsust taimedele, loomadele ja seentele;
- seostab erinevate taimeorganite talitlust tõusva ja laskuva vooluga;
- leiab uuringu abil, kuidas erinevad keskkonnategurid mõjutavad seemnete idanemist;

- toob näiteid erinevate paljunemis- ja levimisviiside (sh. tolmlemisviiside) esinemisest looduses ning leiab nende eelised ja puudused;
- toob näiteid Eesti tavalisematest õis-, paljasseemne-, sõnajalg- ja sammaltaimedest ning vetikatest;
- võrdleb erinevatesse taimerühmadesse kuuluvate organismide välisehitust;
- analüüsib, kuidas õistaimede organite ehitus sõltub nende ülesannetest, taime kasvukohast ning paljunemis- ja levimisviisist;
- analüüsib diagrammidel ja tabelites esitatud infot erinevate taimerühmade arvukuse kohta maailmas ja Eestis;
- kasutab lihtsamat määrajat taimeperekondade määramiseks;
- tunneb kodukoha tavalisemad taimed;
- liigitab organismi selle kirjelduse ja pildi alusel õis-, paljasseemne-, sõnajalg-, sammaltaimeks või vetikaks;
- koostab erinevate taimede määramiseks lihtsamaid määramistabeleid;
- hindab erinevate taimede tähtsust ja toob näiteid nende kasutamisevõimalustest;
- uurib arvutimudelite abil valikuliselt fotosünteesi, taimede hingamist või tõusvat ja laskuvat voolu;
- lahendab veebikeskkonnas probleemülesandeid taimede kohastumuste ja elupaiga vahelistest seostest.

8. klass

Õpilane:

- võrdleb seeni taimede ja loomadega;
- teeb märgpreparaate pärm- ja lehkseentest ning võrdleb nende rakke mikroskoobis;
- leiab uuringu abil, kuidas erinevad keskkonnategurid mõjutavad hallitus- ja pärmseente kasvu;
- selgitab seenhaiguste vältimise võimalusi;
- hindab seente tähtsust inimese jaoks ja toob näiteid nende kasutamisevõimalustest;
- kasutab lihtsamaid määrajaid enamlevinud seene- ja samblikuperekondade määramiseks;
- tunneb kodukoha tavalisemaid seeni ja samblikke;
- analüüsib, kuidas samblikke moodustavad seened ja vetikad mõjutavad üksteise elutegevust;
- analüüsib, miks samblikud asustavad sageli kohti, kus taimed kasvada ei suuda;
- leiab uuringu abil, kuidas sõltub samblike erinevate kasvuvormide katvus keskkonna saastatusest;
- lahendab veebikeskkonnas probleemülesandeid seente kasutamisest biotehnoloogias;
- võrdleb selgrootuid loomi selgroogsetega;
- kasutab lihtsamaid määrajaid selgrootute loomade määramiseks;
- toob näiteid Eesti tavalisematest selgrootutest loomadest;
- tunneb kodukoha tavalisemaid selgrootuid loomi;
- analüüsib selgrootute loomade näitel, millised kohastumused seostuvad parasiitlusega;
- võrdleb erinevaid selgrootuid loomi nende välistunnuste alusel;
- võrdleb erinevatel selgrootutel loomadel tekkinud kohastumusi seoses eluga vesi-, muld- ja õhkkeskkonnas;
- hindab lahk- ja liitsugulisuse eeliseid ja puuduseid erinevatel loomarühmadel;
- toob näiteid organismidest, kellel esineb otsene, vaegmoonodega või täismoonodega areng;
- hindab otsese, täismoonodega ja vaegmoonodega arengu eeliseid ja puuduseid;
- analüüsib organismi arengu käigus peremeesorganismi, toiduobjekti ja/või elupaiga vahetamise olulisust;
- analüüsib selgrootute loomade liikumisviiside seoseid elupaiga ja liikumisorganitega;
- analüüsib organismide erinevate meelte arengutaseme sõltuvust nende elupaigast ja toitumisviisist;
- leiab uuringu abil selgrootute loomade arvukuse sõltuvuse muld- ja vesikeskkonna omadustest;
- analüüsib ühiseluliste putukate elutegevust ning leiab selle seaduspärasusi;
- analüüsib diagrammidel ja tabelites esitatud infot selgrootute loomade erinevate rühmade leviku kohta maailmas ja Eestis;
- hindab erinevate selgrootute loomade tähtsust ja toob näiteid nende kasutamisevõimalustest;

- võrdleb erinevate bakterite ja algloomade ehitust loomade ja taimedega;
- selgitab bakterite ja algloomade levikut erinevates elupaikades;
- hindab bakterite ja algloomade tähtsust looduses ja inimesele;
- toob näiteid enamesinevatest bakter- ja viirushaigustest ning seostab nende levimisviisid tõkestamise meetmetega;
- leiab uuringu abil, kuidas mõjutavad erinevad keskkonnategurid bakterite arengut;
- selgitab, kuidas kaitsta toitu rikkumise eest rakendades bioloogiateadmisi bakterite arengut mõjutavatest teguritest;
- hindab kiire paljunemise ja püsieoste moodustumise olulisust bakterite levikul äärmuslikes elutingimustes;
- selgitab bakteriaalsete ravimresistentsuse kujunemist;
- selgitab, kuidas rakendada lihtsamaid biotehnoloogilisi võtteid toiduainete valmistamiseks;
- selgitab komposti valmistamise põhimõtteid ja nende seotust bakterite elutegevusega;
- võrdleb viiruste ja rakkude ehitust ning paljunemise iseärasusi;
- selgitab immuunsuse kujunemist ja tähtsust;
- viib arvutikeskkonnas läbi uuringu selgrootute loomade kasutamisest bioindikatsioonil keskkonna puhtuse määramisel või teeb lihtsamaid biotehnoloogilisi katseid bakteritega;
- toob näiteid loomadest, kellel esinevad pere, perekond, kari, parv või koloonia ning selgitab nende moodustumisega kaasnevat eeliseid populatsiooni seisukohast;
- toob näiteid organismidest, kelle vahel esineb sümbioos, parasitlus või kisklus ning selgitab nende tähtsust mõlemale osapoolele;
- analüüsib erinevate organismide – taimede, loomade, seente, bakterite – toitumissuhteid ökosüsteemis;
- leiab uuringu abil seose röövlomade ja saakloomade arvukuse vahel loomade erinevate rühmade näitel;
- leiab seoseid ökosüsteemi (biosfääri) asustavate elusolendite mitmekesisuse ja eluta keskkonna eripära vahel;
- leiab uuringu abil, kuidas sõltub organismirühmade populatsioonide arvukus ökosüsteemis erinevatest eluslooduse ja eluta looduse teguritest;
- analüüsib diagrammidel ja tabelites esitatud infot erinevate eluslooduse ja eluta looduse tegurite mõjust organismide arvukusele;
- koostab toiduahelaid ja toiduvõrgustikke kodukoha levinumatest organismidest;
- lahendab biomassi juurdekasvu püramiidi reegli alusel koostatud ülesandeid;
- hindab liigisisese ja liikidevahelise konkurentsi tähtsust loomade ja taimede näitel;
- teeb keskkonnavalasid (nii lokaalseid kui globaalseid) otsuseid tuginedes teaduslikele, majanduslikele, seadusandlikele ja eetilise-moraalsetele aspektidele;
- hindab organismide kaitsmise vajadust ja analüüsib erinevate kaitsemeetmete sobivust;
- põhjendab olmeprügi sorteerimise vajadust vastavalt selle taaskasutamise ja ümbertöötlemise võimalustele ning keskkonnaohtlikkusele;
- analüüsib kodukoha lokaalsete keskkonnaprobleemide tekkepõhjust ja kavandab tegevusi probleemide lahendamiseks tuginedes erinevatele aspektidele;
- planeerib säästva arengu põhimõtetest lähtuvat majandustegevust metsas, põllul, niidul ja veekogudel;
- hindab kodukoha ettevõtete tegevust säästva arengu seisukohast;
- analüüsib enda (oma pere, klassikaaslaste) käitumisharjumuste vastavust säästlikele eluviisidele;
- analüüsib diagrammidel ja tabelites esitatud infot happesademete ja kasvuhooaegse efekti kohta ning annab hinnangu nende ulatusele minevikus ja prognoosib tuleviku arenguid;
- uurib arvutimudeli abil valikuliselt loodusliku tasakaalu muutumise seaduspärasusi või koostab ja analüüsib toiduahelaid ja toiduvõrgustikke;
- lahendab arvutikeskkonnas valikuliselt probleemülesandeid õhu, vee või mulla saastumisest, bioindikatsiooni rakendamise keskkonna saastuse määramisel, erosiooni ja loodusvarade kasutamisega kaasnevatest tagajärgedest või prügi sorteerimisest.

9. klass

Õpilane:

- nimetab joonisel või mudelil inimese skeleti peamisi luid ja lihaseid;
- toob näiteid eritiübilistest luudevahelistest ühendustest;
- selgitab luude, liigete ja lihaste ülesandeid;
- analüüsib diagrammidel ja tabelites esitatud infot treeningu mõjust tugi- ja liikumiselundkonnale;
- võrdleb sile-, vööt- ja südamelihaste ehitust ja talitlust;
- tunneb mikropreparaatidel, fotodel ja joonistel ära vöötlihaskoe, silelihaskoe ja luukoe;
- selgitab esmaabi andmise põhimõtteid luumurru ja lihase venituse või -rebendi korral;
- analüüsib diagrammidel ja tabelites esitatud infot luude koostise ja inimese vanuse vahelistest seostest;
- koostab ja analüüsib jooniseid ja skeeme südame ja vereringe ehitusest ning selgitab nende alusel inimese ringeelundkonna tööd;
- analüüsib südame kodade ja vatsakeste ning suure ja väikese vereringe arterite, veenide ja kapillaaride rolli vereringe ülesannete täitmisel;
- seostab arterite, veenide ja kapillaaride ehitusliku eripära nende talitlusega;
- selgitab vere koostisosade ülesandeid ainete transpordis, immuunsuse tagamisel ning vigastuste paranemisel;
- võrdleb südame ja vereringe ehitust ning ülesandeid inimesel ja teistel selgroogsetel loomadel;
- analüüsib diagrammidel ja tabelites esitatud infot treeningu mõjust südamele ja vereringele;
- hindab liiga kõrge ja madalast vererõhust tulenevaid ohtusid inimesele;
- leiab uuringu abil, kuidas sõltub inimese pulsilööki arv minutis või vererõhk tema vaimsest ja füüsilisest tegevusest;
- koostab ja analüüsib jooniseid ja skeeme hingamiselundkonna ehitusest ning selgitab nende alusel inimese gaasivahetust;
- analüüsib hingamiselundite ehituse ja talitluse kooskõla gaasivahetuses võrdlevalt inimesel ja teistel selgroogsetel loomadel;
- analüüsib diagrammidel ja tabelites esitatud infot inimese sisse- ja väljahingatava õhu koostise sõltuvusest inimese vaimsest ja füüsilisest tegevusest;
- leiab uuringu abil, kuidas sõltub omastatava hapniku hulk kopsumahust, hingamissügavusest ja -sagedusest;
- analüüsib diagrammidel ja tabelites esitatud infot treeningu mõjust hingamiselundkonnale;
- selgitab külmetumise, nohu, köha, astma ja tuberkuloosi põhjuseid ning neisse haigestumise vältimise võimalusi;
- koostab ja analüüsib jooniseid ja skeeme seedeelundkonna ehitusest ning selgitab nende alusel toitainete seedimist ja imendumist;
- analüüsib inimese seedeelundkonna elundite ehituse ja talitluse kooskõla;
- selgitab valkude, rasvade, süsivesikute, vitamiinide, mineraalainete ja vee ülesandeid inimorganismis ning nende üle- või alatarbimisega kaasnevaid probleeme;
- hindab oma päevamenüü tervislikkust selle valkude, rasvade, süsivesikute, vitamiinide, mineraalainete ja vee tarbimise seisukohast;
- hindab oma toitumise tervislikkust lähtudes toidukordade sagedusest, saadavast energiahulgast, kehakaalust ning vaimsest ja füüsilisest tegevusest;
- leiab uuringu abil, kuidas sõltub vajatava ja tarbitava energia hulk inimese vaimsest ja füüsilisest tegevusest ning soost ja kehamassist;
- analüüsib ala- ja liigtoitumise põhjuseid ja tagajärgi;
- seostab erinevate jääkainete eritamise neerude, kopsude, naha ja soolestiku tööga ning hindab nende elundite olulisust eritusfunktsiooni täitmisel;
- leiab uuringu abil, kuidas sõltub uriini tootmise tase inimese poolt tarbitava ja vajatava vedeliku ning soolade hulgast;
- koostab ja analüüsib jooniseid ja skeeme närvisüsteemi ehitusest ning selgitab nende alusel inimese närviimpulsi levimist;
- selgitab pea- ja seljaaju ning peaaju erinevate osade ja närvide põhiülesandeid;
- selgitab refleksikaare tööpõhimõtet;
- mõeldab erinevate inimeste reaktsioonikiirust ja analüüsib saadud andmeid;

- analüüsib silma osade ja suuraju nägemiskeskuse koostööd nägemisaistingu tekkimisel ja interpreteerimisel;
- selgitab lühi- ja kaugelenägevuse tekkepõhjust ning nägemishäirete ennetamise viise;
- selgitab kõrva osade ehituse ja talitluse kooskõla kuulmis- ja tasakaalumeele töö tagamisel;
- võrdleb haistmis- ja maitsmismeele ülesandeid;
- planeerib ja viib läbi katse erinevate maitsete tajumisest keele eri piirkondades;
- analüüsib naha ehituse ja talitluse kooskõla kompimis-, kaitse-, termoregulatsiooni- ja eritusfunktsiooni täitmisel;
- analüüsib diagrammidel ja tabelites esitatud infot inimese nahapinna temperatuuri sõltuvusest keskkonna temperatuurist ja tervislikust seisundist;
- analüüsib olmekeemia ja päevitamise mõju inimese nahale;
- seostab erinevaid sisenõrenäärmeid nende poolt toodetavate hormoonidega ja selgitab vastavate hormoonide ülesandeid;
- selgitab diabeetikule esmaabi andmise viise;
- selgitab inimese immuunsüsteemi talitlust ning immuunsuse kujunemist;
- hindab oma eluviiside tervislikkust immuunsüsteemi tugevdamisel;
- oskab vältida nakatumist HIV-sse;
- selgitab murdeas toimuvaid muutusi ja hindab nende tähtsust;
- analüüsib naise ja mehe suguelundkonna ehituse ja talitluse kooskõla;
- võrdleb inimese muna- ja seemnerakkude arengut;
- analüüsib munaraku viljastamise protsessi mõjutavaid tegureid;
- hindab erinevate rasestumisvastaste meetodite sobivust raseduse vältimiseks;
- võtab vastu põhjendatud otsuseid rasestumise otstarbekusest tuginedes teaduslikele, majanduslikele, seadusandlikele ja eetilistele aspektidele;
- analüüsib aborti tegemise põhjendatust tuginedes teaduslikele, majanduslikele, seadusandlikele ja eetilistele aspektidele;
- selgitab enamesinevate suguelundkonna ja suguhaiguste levimisviise ja neisse haigestumise vältimise võimalusi;
- selgitab olulisemaid muutusi inimese arengus sünnist surmani;
- võrdleb kliinilise ja bioloogilise surma tunnuseid;
- analüüsib meeste ja naiste keskmise eluea pikkuse erinevusi ja põhjusti eri riikides;
- selgitab inimese hingamise ja südametegevuse taastamiseks vajalike elustamisvõtete rakendamist;
- uurib arvutimodelite abil valikuliselt refleksikaare toimimist, südame tööd, nägemisaistingu teket, hapnikuvajaduse sõltuvust inimese vaimsest ja füüsilisest tegevusest, kuulmisprotsessi põhimõtteid või toitumise seaduspärasusi;
- seostab kromosoomide, geenide ja DNA ehituse ja ülesanded organismi pärilikkuse säilitamise ja järglastele edasikandmisega;
- analüüsib dominantsete ja retsessiivsete geenialleelide avaldumist;
- lahendab lihtsamaid geneetikaülesandeid dominantsete ja retsessiivsete alleelide pärandumise kohta;
- hindab mittepäriliku ning kombinatiivse ja mutatiivse muutlikkuse tähtsust organismide tunnuste kujunemisel;
- analüüsib diagrammidel ja tabelites esitatud infot erinevate organismide päriliku ja mittepäriliku muutlikkuse avaldumise kohta;
- planeerib uuringu päriliku ja mittepäriliku muutlikkuse osa väljaselgitamiseks tunnuste kujunemisel;
- selgitab organismide geneetilise muutmise võimalusi;
- hindab organismide geneetilise muutmise tähtsust tuginedes teaduslikele, majanduslikele, seadusandlikele ja eetilistele aspektidele;
- selgitab pärilike haiguste diagnoosimise ja ravi võimalusi;
- selgitab evolutsiooni mõistet ja toob näiteid evolutsiooni toimumisest;
- toob näiteid evolutsiooni tõenditest;
- analüüsib infot, mille alusel seostab erinevate taime- ja loomarühmade arengutaseme nende Maale ilmumise ajaga;
- analüüsib, kuidas olemusvõitlus ja looduslik valik viivad organismide evolutsioonini;

- hindab olulisemate bioevolutsiooniliste muutuste tähtsust organismide mitmekesisustumisele ja levikule;
- analüüsib, millised olulisemad muutused on kaasnenud inimese evolutsiooniga ja toob välja nende võimalikud tekkepõhjused;
- uurib arvutimudelite abil valikuliselt pärilikkuse seaduspärasuste avaldumist, muutlikkuse tekkemehhanismi või evolutsiooni tegureid.

Õppesisu

Gümnaasium (põhiaiinekava)

1. kursus

Elu tunnused, elusa ja eluta looduse võrdlus. Eluslooduse organiseerituse tasemete eristamise võimalused, nende uurimisega seonduvad loodusteadused. Eluslooduse molekulaarset, rakulist, organismilist, populatsioonilist ja ökosüsteemilist organiseerituse taset iseloomustavad eluavaldused. Loodusteadusliku uurimistöö kavandamine, läbiviimine ning tulemuste analüüsimine ja esitamine. Teadusliku meetodi etapid ning selle rakendamine loodusteadustes ja igapäevaeluliste probleemide lahendamisel.

Elus ja eluta looduse keemilise koostise võrdlus. Vee omaduste seos organismide elutalitlustega. Peamiste kationide ja anioonide esinemine ja tähtsus rakkudes ja organismides. Biomolekulide ehitus ja ülesanded. Organismide koostises esinevate peamiste biomolekulide – süsivesikute, lipiidide, valkude ja nukleiinhapete – struktuursed ja funktsionaalsed seosed. DNA ja RNA ehituse ja ülesannete võrdlus.

Rakuteooria olulisus eluslooduse ühtsuse mõistmisel. Rakkude ehituse ja talitluse omavaheline vastavus peamiste inimkudede näitel. Päristuumse raku ehituse seos bioloogiliste protsessidega loomaraku näitel. Rakutuuma ja selles sisalduvate kromosoomide tähtsus. Rakumembraani peamised ülesanded, ainete passiivne ja aktiivne transport. Ribosoomide, lüsoosoomide, Golgi kompleksi ja mitokondrite osa bioloogilistes protsessides. Tsütoplasmaorganellide ja tsütoskeleti talitus. Raku ehituse ja talitluse terviklikkus, organellide omavaheline koostöö.

Taimerakule iseloomulike plastiidide, vakuoolide ja rakukesta seos taimede elutegevusega. Seeneraku ehituse ja talitluse erinevused võrreldes teiste päristuumsete rakkudega. Seente roll looduses ja inimtegevuses, nende rakendusbioloogiline tähtsus. Inimese nakatumine seenhaigustesse ning nende profülaktika. Eeltuumse raku ehituse ja talitluse erinevus võrreldes päristuumse rakuga. Bakterite elutegevus, sellega kaasnev mõju loodusele ja inimtegevusele. Inimese nakatumine bakterhaigustesse ja nende profülaktika. Bakterite rakendusbioloogiline tähtsus.

Õpitulemused

Õpilane:

- võrdleb elus ja eluta looduse tunnuseid ning toob välja elusloodusele eriomased tunnused;
- analüüsib elu tunnuseid ja seostab need erinevate organismirühmadega;
- seostab eluslooduse organiseerituse tasemeid elu tunnustega;
- põhjendab teadusliku meetodi vajalikkust loodusteadustes ja igapäevaeluliste probleemide lahendamisel;
- kavandab eksperimendi lähtuvalt teaduslikust meetodist;
- analüüsib teadusliku meetodi rakendamise seostuvaid tekste ning annab neile põhjendatud hinnanguid;
- võrdleb elus ja eluta looduse keemilist koostist;
- seostab vee omadusi organismide talitlusega;
- selgitab enamlevinud kationide ja anioonide tähtsust organismide ehituses ja talitluses;
- seostab süsivesikute, lipiidide ja valkude omadused nende ülesannetega;
- võrdleb DNA ja RNA ehitust ja ülesandeid;
- selgitab eluslooduse ühtsust lähtuvalt rakuteooria põhiseisukohtadest;
- seostab inimese epiteel-, lihas-, side- ja närvikoe rakkude ehitust nende talitlusega ning eristab vastavaid kudesid mikropreparaatidel, mikrofotodel ja joonistel;

- selgitab rakutuuma ja kromosoomide osa raku elutegevuses;
- võrdleb ainete aktiivset ja passiivset transporti läbi rakumembraani;
- seostab päristuumse raku osade (rakumembraani, rakutuuma, ribosoomide, mitokondrite, lüsoosoomide, Golgi kompleksi, tsütoplasma võrgustiku ja tsütoskeleti) ehitust nende talitlusega;
- eristab raku peamisi koostisosi mikrofotodel ja joonistel;
- koostab ja analüüsib skemaatilisi jooniseid ja mõistekaarte raku koostisosade omavahelistest talitluslikest seostest;
- uurib arvutimudeli abil loomaraku osade ehituslikke ja talitluslikke seoseid;
- võrdleb looma- ja taimeraku ehitust ning eristab neid nähtuna mikropreparaatidel, mikrofotodel ja joonistel;
- valdab mikroskopeerimise lihtsamaid võtteid;
- analüüsib plastiidide, vakuoolide ja rakukesta ülesandeid taime elutegevuses;
- võrdleb seeneraku ehitust looma- ja taimerakuga;
- hindab seente osa looduses ja inimtegevuses ning nende rakendusbioloogilist tähtsust;
- hindab seenhaigustesse nakatumise riske inimesel;
- võrdleb bakteriraku ehitust ja talitlust päristuumsete rakkudega;
- eristab päris- ja eeltuumseid rakke mikrofotodel ja joonistel;
- seostab inimesel enamlevinud bakterhaigustesse nakatumise viise nende vältimise võimalustega;
- hindab bakterite elutegevuse osa looduses ja inimtegevuses;
- toob näiteid bakterite rakendusbioloogilistest valdkondadest.

2. kursus

Õppesisu

Organismide energiavajadus, energia saamise viisid autotroofsetel ja heterotroofsetel organismidel. Organismi üldine aine- ja energiavahetus. ATP universaalsus energia salvestamises ja ülekandes. Organismi varustamine energiaga glükoosi lagundamisel ning selle etappide – glükolüüsi, tsitraaditsükli ja hingamisahela reaktsioonide – toimumiseks vajalikud tingimused ja tulemused. Glükoosi aeroobne ja anaeroobne lagundamine. Käärimine kui anaeroobne glükolüüs, selle rakenduslik tähtsus. Glükoosi lagundamise universaalsus ja tulemuslikkus inimese näitel. Fotosünteesi eesmärk ja tulemus. Valgus- ja pimedusstaadiumis toimuvad protsessid ning neid mõjutavad tegurid. Fotosünteesi tähtsus taimedele, teistele organismidele ning biosfäärile.

Suguline ja mittesuguline paljunemine erinevatel organismirühmadel, nende tähtsus ja tulemus. Kromosoomidega toimuvad muutused rakutsükli eri faasides. Meioosis toimuvate kromosoomistiku muutuste tähtsus. Mehe ja naise sugurakkude arengu võrdlus ning nende arengut mõjutavad tegurid.

Kehaväline ja kehasisene viljastumine eri loomarühmadel. Munaraku viljastumisega kaasnevad muutused naise organismis. Erinevate rasestumisvastaste vahendite toime võrdlus. Suguhaigustesse nakatumise viisid ja haiguste vältimine. Inimese varases embrüogeneesis toimuvad olulised muutused ja seda mõjutavad tegurid. Inimese sünnieelses arengus toimuvad muutused, sünnitus. Lootejärgse arengu etapid selgroogsetel loomadel. Organismide eluiga mõjutavad tegurid. Inimese vananemisega kaasnevad muutused ja surm.

Inimese närvisüsteemi üldine ehitus ja talitus. Närviimpulsi moodustumist ja levikut mõjutavad tegurid. Keemilise sünni ehitus ja närviimpulsi ülekanne. Refleksikaar ning erutuse ülekanne lihasesse. Närviimpulsside toime lihaskoele ja selle regulatsioon. Peaaju eri osade ülesanded. Kaasasündinud ja omandatud refleksid. Elundkondade talitluse neuraalne ja humoraalne regulatsioon. Inimese sisekeskkonna stabiilsuse tagamise mehhanismid. Seede-, eritus- ja hingamiselundkonna talitus vere püsiva koostise tagamisel. Inimese energiavajadus ning termoregulatsioon. Treeningu mõju inimorganismile.

Õpitulemused

Õpilane:

- analüüsib energia saamise viise autotroofsetel ja heterotroofsetel organismidel;
- võrdleb assimilatsiooni- ja dissimilatsiooniprotsessidega kaasnevaid ainelisi ja energeetilisi muutusi;

- rühmitab ainekavas esitatud bioloogilisi protsesse assimilatoorseteks ja dissimilatoorseteks;
- selgitab ATP universaalsust energia salvestamises ja ülekandes;
- seostab glükoosi lagundamise etappe nende lähteainete ja lõpp-produktidega ning energia ülekandega;
- toob näiteid käärimise rakendusbioloogilistest valdkondadest;
- põhjendab glükoosi lagundamise tähtsust ja protsessi universaalsust;
- võrdleb inimese lihastes toimuva glükoosi aeroobse ja anaeroobse lagundamise tulemuslikkust;
- analüüsib ja hindab teksti teadusliku meetodi rakendamisest glükoosi lagundamise tulemuslikkuse uurimisel;
- seostab fotosünteesi valgus- ja pimedusstaadiumi lähteaineid ja lõpp-produkte energia ülekandega;
- kavandab katse keskkonnategurite mõjust fotosünteesi intensiivsusele;
- hindab fotosünteesi tähtsust taimedele ja teistele organismidele ning biosfäärile;
- koostab ja analüüsib skemaatilisi jooniseid ja mõistekaarte fotosünteesi seostest biosfääriga;
- uurib arvutimudeli abil eri tegurite mõju fotosünteesi või glükoosi lagundamise tulemuslikkusele ning lahendab vastavasisulisi probleemülesandeid;
- toob näiteid mittesugulise paljunemise vormidest eri organismirühmadel;
- hindab sugulise ja mittesugulise paljunemise tulemust ja tähtsust;
- eristab mitoosifaase mikrofotodel ja joonistel;
- seostab meiosis toimuvaid kromosoomistiku muutusi protsessi eesmärkidega;
- võrdleb inimese spermatogeneesi ja ovogeneesi ja analüüsib erinevuste põhjusi;
- hindab eri tegurite mõju inimese sugurakkude arengule;
- analüüsib kehavälise ja kehasise viljastumise eelseid ja puudusi ning toob näiteid;
- seostab viljastumist naise menstruaaltsükliga;
- analüüsib erinevate rasestumisvastaste vahendite toimet ja tulemuslikkust ning hindab nende rakendatavust;
- teeb otsuseid raseduse katkestamise otstarbekusest probleemituatsioonides;
- seostab suguhaigusi nakatumisviisidega;
- analüüsib inimese varase embrüogeneesi põhilisi muutusi;
- seostab tervislikke eluviise loote normaalse arenguga;
- analüüsib vanemisprotsessiga kaasnevaid muutusi raku ja organismi tasandil;
- hindab pärilikkuse ja keskkonnategurite mõju inimese elueale;
- seostab inimese närvisüsteemi osi nende talitlusega;
- analüüsib eri tegurite mõju närviimpulsi tekkes ja levikus;
- selgitab närviimpulsside toimet lihaskoele ja selle regulatsiooni;
- seostab inimese peaaju osi nende ülesannetega;
- toob näiteid kaasasündinud ja omandatud refleksidest;
- koostab ja analüüsib skemaatilisi jooniseid ja mõistekaarte neuraalse ja humoraalse regu-latsiooni osast inimorganismi talitluste kooskõlastamises;
- selgitab vere püsiva koostise tagamise mehhanisme ja selle tähtsust;
- selgitab organismi veebilansi stabiilsuse tagamise mehhanisme;
- hindab eri elundkondade talitluse osa organismi energiavajaduse tagamisel;
- selgitab inimese termoregulatsiooni mehhanisme;
- analüüsib treeningu seostuvaid muutusi inimorganismis;
- võrdleb ala- ja ületreeningust tulenevaid organismi muutusi;
- viib läbi uuringu füüsilise koormuse mõjust organismi energiavajadusele.

3. kursus

Õppesisu

Organismi tunnuste kujunemist mõjutavad tegurid. Molekulaarbioloogiliste põhiprotsesside – replikatsiooni, transkriptsiooni ja translatsiooni – osa päriliku info realiseerumises. Replikatsiooni ja transkriptsiooni võrdlus. Geenide avaldumine ja selle regulatsioon, geeniregulatsiooni häiretest tulenevad muutused inimorganismi näitel. Geneetilise koodi omadused. Geneetilise koodi lahtimõtestamine translatsioonil.

DNA ja RNA viiruste ehituslik ja talitluslik mitmekesisus ning näited. Viiruste lüsogeense ja lüütilise tsükli mõju peremeesorganismile, viiruste tähtsus looduses. HIV organismisene toime ning seos AIDS-i haigestumisega. Inimesel enamlevinud viirushaigused ning haigestumise ennetamine. Viiruste ja bakterite geenitehnoloogilised kasutusvõimalused. Geenitehnoloogia rakendamise kaasnivad teaduslikud, seadusandlikud, majanduslikud ja eetilised probleemid.

Pärilikkus ja muutlikus kui elutunnused. Päriliku muutlikkuse vormide seos tunnuste kujunemisega. Mutatsioonilise muutlikkuse roll looduses ja mõju inimesele. Mittepäriliku muutlikkuse tekkemehhanismid ja tähtsus. Päriliku ja mittepäriliku muutlikkuse omavaheline seos inimese näitel. Mendeli hübriidseerimiskatsetes ilmnunud seaduspärasused ja nende rakenduslik tähtsus. Mono- ja dihübriidse ristamisega kaasnevad geno- ja fenotüübilised muutused. Soo määramine inimesel ning suguliiteline pärandumine. Geneetikaülesanded Mendeli I ja II seadusest, AB0-süsteemi vererühmadest ning suguliitelisest pärandumisest. Pärilikkuse ja keskkonnategurite mõju inimese tervislikule seisundile.

Õpitulemused

Õpilane:

- hindab pärilikkuse ja keskkonnategurite osa organismi tunnuste kujunemisel;
- analüüsib DNA, RNA ja valkude osa päriliku info realiseerumises ja tunnuste avaldumises;
- võrdleb replikatsiooni ja transkriptsiooni kulgu ja tulemusi;
- hindab geeniregulatsiooni vajalikkust inimese ontogeneesi eri etappidel;
- toob näiteid inimese haigustest, mis seostuvad geeniregulatsiooni häiretega;
- selgitab geneetilise koodi omadusi;
- lahendab ülesandeid geneetilise koodi rakendustest;
- seostab translatsioonilise osalevaid komponente nende ülesannetega;
- koostab eksperimendi kavandi, mis tõestab molekulaarbioloogiliste põhiprotsesside universaalsust;
- uurib arvutimudeli abil molekulaarbioloogilisi põhiprotsesse;
- võrdleb RNA ja DNA viiruse ehitust ning toob näiteid;
- analüüsib viiruste omadusi, mis ühendavad neid elusa ja eluta loodusega;
- selgitab DNA viiruse lüsogeense ja lüütilise tsükli mõju peremeesorganismile;
- seostab AIDS-i haigestumist HIV-i organismisese toimega;
- võrdleb viirus- ja bakterhaigustesse nakatumist, organismisest toimet ja ravivõimalusi;
- toob näiteid viiruste ja bakterite geenitehnoloogilistest rakendustest;
- teeb otsuseid geenitehnoloogiliste rakenduste kohta, arvestades teaduslikke, seadusandlikke, majanduslikke ja eetilisi seisukohti;
- toob näiteid pärilikkuse ja muutlikkuse avaldumisest eri organismirühmadel;
- seostab mutatsioonilise muutlikkuse vorme nende tekkemehhanismidega;
- võrdleb mutatsioonilise ja kombinatiivse muutlikkuse tekkepõhjust ja tulemusi;
- analüüsib modifikatsioonilise muutlikkuse graafilist esitust;
- hindab pärilikkuse ja keskkonnategurite mõju inimese tunnuste kujunemisel;
- seostab Mendeli katsetes ilmnunud fenotüübilisi suhteid genotüüpide rekombineerumisega;
- analüüsib inimesel enamlevinud suguliiteliste puuete geneetilisi põhjusti;
- lahendab geneetikaülesandeid Mendeli I ja II seadusest, AB0-süsteemi vererühmadest ning suguliitelisest pärandumisest;
- hindab pärilikkuse ja keskkonnategurite osa inimese puuetes ja haigustes.

4. kursus

Õppesisu

Evolutsiooniidee täiustumise seos loodusteaduste arenguga. Lamarcki ja Darwini evolutsioonikäsitluste võrdlus. Darwini evolutsiooniteooria põhiseisukohad. Loodusteaduslikest uuringutest tulenevad evolutsioonitõendid. Eri seisukohad elu päritolule Maal. Bioloogilise evolutsiooni varased etapid. Suuremad evolutsioonilised muutused kambriumielsesel perioodil. Nüüdisaegsete eluvormide kujunemine kambriumis ja sellele järgneval perioodil.

Mutatsioonilise muutlikkuse, kombinatiivse muutlikkuse ja geneetilise triivi osa mikroevolutsioonis. Olevusvõitlus, selle vormid. Olevusvõitluse seos loodusliku valiku vormidega, loodusliku valiku tulemused. Kohastumuste eri vormide kujunemine ning kohastumise suhtelisus. Liigi määramine. Erimaise (allopatriilise) liigitikke mehhanismid. Makroevolutsiooniliste protsesside – evolutsioonilise mitmekesisuse, täiustumise ja väljasuremise – tekkemehhanismid ja avaldumisvormid. Eluslooduse süstematiseerimise võimalused ja tähtsus. Inimlaste lahknemine inimahvidest, nende mitmekesisus ja uute tunnuste kujunemine. Perekond inimene eripära võrreldes inimahvidega. Teaduslikud seisukohad nüüdisinimese päritolust. Inimese evolutsiooni mõjutavad tegurid, bioloogiline ja sotsiaalne evolutsioon.

Abiootiliste ökoloogiliste tegurite mõju organismide elutegevusele. Ökoloogilise teguri toime graafiline iseloomustamine ja rakendamise võimalused. Biootiliste ökoloogiliste tegurite mõju organismide erinevates kooslusvormides. Organismidevahelised suhted sümbioosi, konkurentsi, parasitismi, herbivooria, kiskluse ja omnivooria korral ning nende tulemused. Populatsiooni määramine. Ökosüsteemi struktuur ning selles esinevad vastastikused seosed. Toiduahela peamiste lülide – tootjate, tarbijate ja lagundajate – omavahelised toitumissuhted. Iseregulatsiooni kujunemine ökosüsteemis. Ökoloogilise tasakaalu muutustega seostuvad muutused populatsioonide arvus ja arvukuses. Ökoloogilise püramiidi reegli rakendusi ja sellega seostuvate ülesannete lahendamine. Biosfääri läbiv energiavoog kui Maal eksisteeriva elu alus. Keemiliste elementide ringe biosfääris, süsinikuringe.

Inimkonna kiire juurdekasvuga seostuvad ökoloogilised globaalprobleemid, nende lahendamise võimalused. Happesademete teke ja mõju loodusele. Kasvuhooneefekt ja selle suurenemise põhjused. Liikide hävimist põhjustavad antropogeensed tegurid, liikide kaitse võimalused. Loodus- ja keskkonnakaitse kaasaegsed suunad Eestis ja maailmas. Eesti keskkonnapolitiikat kujundavad riiklikud kokkulepped ja siseriiklikud meetmed. Säästva arengu strateegia rakendumine rahvusvahelisel, riiklikul ja kohalikul tasandil. Looduskaitse seadusandlus ja korraldus Eestis. Teaduslike, seadusandlike, majanduslike ja eetiliste seisukohtade arvestamine keskkonnaalaste otsuste tegemisel.

Õpitulemused

Õpilane:

- seostab evolutsiooniidee täiustumist loodusteaduste arenguga;
- võrdleb Lamarcki ja Darwini evolutsioonikäsitlust;
- toob näiteid loodusteaduslikest uuringutest, mis tõestavad eluslooduse evolutsiooni;
- analüüsib erinevaid seisukohti elu päritolule Maal;
- analüüsib bioloogilise evolutsiooni varaste etappide toimumise tingimusi ja tulemusi;
- selgitab suuremate evolutsiooniliste muutuste tähtsust kambriumielsesel perioodil;
- seostab kambriumis ja sellele järgneval perioodil toimunud kiire liigilise mitmekesisuse Maa ajaloos toimunud muutustega;
- analüüsib ja hindab mutatsioonilise muutlikkuse, kombinatiivse muutlikkuse ja geneetilise triivi osa mikroevolutsioonis;
- selgitab olevusvõitluse vorme ning toob näiteid;
- võrdleb loodusliku valiku vorme, nende toimumise tingimusi ja tulemusi;
- hindab kohastumuste eri vormide tähtsust ja toob näiteid;
- kavandab eksperimendi, mis tõestab kohastumuste suhtelisust;
- analüüsib liigi erinevaid määramisi;
- seostab geograafilise ja bioloogilise isolatsiooni liikide püsimisega;
- selgitab erinevate evolutsioonitegurite osa erimaises (allopatriilises) liigitekkes;
- analüüsib evolutsioonilise mitmekesisuse, täiustumise ja väljasuremise tekkemehhanismide ning avaldumisvormide;
- võrdleb divergentsi ja konvergentsi ning selgitab nende tähtsust ja toob näiteid;
- põhjendab eluslooduse süstematiseerimise vajadust;
- võrdleb inimahvide ja esmaste inimlaste tunnuseid;
- võrdleb perekond inimene ja inimahvide tunnuseid;
- analüüsib kaasaja teaduse seisukohti nüüdisinimese päritolust;
- hindab bioloogiliste ja sotsiaalsete tegurite osa nüüdisinimese evolutsioonis;

- seostab abiootiliste tegurite toimet organismide elutegevusega;
- analüüsib abiootiliste tegurite toime graafikuid ja toob rakenduslikke näiteid;
- kavandab ja viib läbi uuringu abiootiliste tegurite mõjust populatsioonile;
- toob näiteid sümbioosi tähtsusest eri organismirühmadel;
- hindab konkurentsi piiravat ja arendavat mõju populatsioonidele;
- toob parasitismi näiteid;
- analüüsib toitumissuhteid herbivooria, kiskluse ja omnivooria korral;
- teeb järeltõlge biotootiliste tegurite toimest lähtudes organismide kooseluvormidest;
- toob näiteid eri populatsioonidest;
- seostab ökosüsteemi struktuuri selles valitsevate toitumissuhetega;
- koostab ja analüüsib skemaatilisi jooniseid ja mõistekaarte toitumissuhetest ökosüsteemis;
- selgitab iseregulatsiooni kujunemist ökosüsteemis;
- analüüsib populatsioonide dünaamikat väljendavaid graafikuid;
- uurib arvutimudeli abil ökoloogiliste tegurite mõju populatsioonide arvule ja arvukusele;
- hindab antropogeensete tegurite mõju ökosüsteemi tasakaalu muutustele;
- rakendab ökoloogilise püramiidi reeglit ülesannete lahendamisel;
- koostab ja analüüsib biosfääri läbiva energiavoo muutuste skemaatilisi jooniseid;
- koostab ja analüüsib skemaatilisi jooniseid biosfääris toimuvast süsinikuringest;
- seostab ökoloogilisi globaalprobleeme antropogeensete teguritega;
- analüüsib happesademetes esinemist ja nende kahjustavat toimet Eesti eri piirkondades;
- analüüsib Päikeselt lähtuva valguskiirguse seost kasvuhooneefektiga ja koostab vastava skeemi;
- prognoosib kasvuhooneefekti suurenemise mõju elus ja eluta loodusele;
- hindab erinevate antropogeensete tegurite mõju liikide hävimisele;
- põhjendab säästva arengu olulisust rahvusvahelisel, riiklikul ja kohalikul tasandil;
- selgitab Eesti Looduskaitseaduses esitatud kaitstavate loodusobjektide jaotust ja toob näiteid;
- teeb kohalikele näidetele tuginevaid keskkonnaalaseid otsuseid, arvestades teaduslikke, seadusandlikke, majanduslikke ja eetilisi seisukohti.

Gümnaasium (laiendatud kursus)

Õppesisu

1. kursus

Bioloogia seos teiste loodusteadustega. Sotsiaalse, tehnoloogilise ja looduskeskkonna vahelised seosed. Elus ja eluta looduse ühtsus ja eripära. Elu erinevaid määratlusi seda iseloomustavate tunnustega. Eluslooduse organiseerituse tasemete eristamise võimalused ning nende uurimisega seonduvad loodusteadused. Loodusteadusliku uurimistöö kavandamine, läbiviimine ning tulemuste analüüsimine ja esitamine. Teadusliku meetodi etapid: probleemi määratlemine, taustinfo kogumine, hüpoteeside sõnastamine, uurimistöö kavandamine ja läbiviimine, tulemuste analüüs ning järelduste tegemine. Teadusliku meetodi rakendamine loodusteaduslikus uurimistöös ning igapäevaeluliste probleemide lahendamises.

Elus ja eluta looduse keemilise koostise võrdlus. Vee molekulaarsest struktuurist tulenevad füüsikalised ja keemilised omadused. Vee omaduste seos organismide ehituse ja talitlusega. Anorgaaniliste ainete osa rakkude ja organismide ehituses ja talitluses. Biomolekulide peamiste rühmade – süsivesikute, lipiidide, valkude ja nukleiinhapete – ehituslik eripära, nende ülesanded raku ja organismi tasemel. Valgustruktuuride moodustumine, valkude denaturatsioon ja renaturatsioon. Ensüümide osa biokeemilistes reaktsioonides. DNA ehitus, ülesanded ja tähtsus. RNA ehituse erinevused võrreldes DNA molekuliga. Eri tüüpi RNA molekulide ehituslik eripära ja ülesanded.

Inimese tasakaalustatud toitumine. Organismi veevajadus, mineraalainete puudusest või üleküllusest tulenevad inimorganismi talitluslikud häired. Süsivesikute, lipiidide ja valkude vahekord inimese toidus. Vitamiinide ja teiste bioaktiivsete ainete füsioloogiline toime. Taimetoitluse ja dieediga kaasnevad probleemid. Funktsionaalne toit ja toidulisandid.

Õpitulemused

Õpilane:

- toob näiteid bioloogia seostest teiste loodusteadustega;
- seostab looduskeskkonda sotsiaalse ja tehnoloogilise keskkonnaga;
- võrdleb elus ja eluta looduse tunnuseid ning toob välja elusloodusele eriomased tunnused;
- analüüsib elu tunnuseid ja seostab need erinevate organismirühmadega;
- hindab elu erinevate määratluste sõnastusi lähtuvalt nende rakenduslikest võimalustest;
- seostab eluslooduse erinevad organiseerituse tasemeid elu tunnustega;
- põhjendab teadusliku meetodi vajalikkust loodusteadustes ja igapäevaeluliste probleemide lahendamisel;
- kavandab eksperimendi lähtuvalt teaduslikust meetodist;
- analüüsib teadusliku meetodi rakendamisega seostuvaid tekste ning annab neile hinnanguid;
- võrdleb elus ja eluta looduse keemilist koostist;
- seostab vee molekulide struktuursed omadused vee füüsikaliste ja keemiliste omadustega;
- seostab vee omadused organismide elutalitlustega;
- selgitab anorgaaniliste ainete osa rakkude ja organismide ehituses ja talitluses;
- võrdleb biomolekulide ehitust teiste orgaaniliste ainetega ning teeb järeldusi biomolekulide ehituslikust ja talitluslikust eripärasest;
- seostab süsivesikute, lipiidide ja valkude ehituse ja omadused nende ülesannetega;
- selgitab ensüümide osa biokeemilistes reaktsioonides ja toob näiteid;
- võrdleb DNA ja RNA ehitust ja ülesandeid;
- põhjendab nukleiinhapete struktuuri sobivust päriliku info säilitamises ja edastamises;
- seostab eri tüüpi RNA molekulide ehitusliku eripära nende ülesannetega;
- uurib arvutimudelite abil biomolekulide struktuure;
- hindab oma igapäevase toiduvaliku vastavust tasakaalustatud toitumisele;
- analüüsib inimese igapäevast veevajadust;
- võrdleb mineraalainete puudusest ja üleküllusest tulenevat mõju inimorganismile;
- analüüsib süsivesikute, lipiidide ja valkude vahekorda oma igapäevases toidus;
- seostab inimesele vajalike bioaktiivseid aineid nende organismisisese toimega;
- võrdleb enamlevinud vitamiinide füsioloogilist toimet;
- hindab taimetoitluse ja dieediga kaasnevaid võimalikke riske inimese tervisele;
- analüüsib funktsionaalse toidu mõju organismile;
- selgitab toidulisandite kasutamise põhjuseid ning nende organismisisest toimet.

2. kursus

Õppesisu

Rakuteooria põhiseisukohad, selle tähtsus bioloogiateadustele ja eluslooduse ühtsuse mõistmisele. Rakubioloogia uurimismeetodid. Rakuline ehitus kui elu tunnus, rakkude välisehituslik mitmekesisus ning peamised talitlused. Päristuumse raku ehituse seos bioloogiliste protsessidega loomaraku näitel. Rakutuum ja selles sisalduvate kromosoomide ehitus ja tähtsus. Rakumembraani ehitus ja ülesanded, ainete passiivne ja aktiivne transport. Ribosoomide, lüsoosoomide, Golgi kompleksi ja mitokondrite ehitus ja ülesanded. Tsütoplasmavõrgustiku ja tsütoskeleti talitlus. Raku ehituse ja talitluse terviklikkus, organellide omavaheline koostöö.

Taimerakule iseloomulike plastiidide, vakuoolide ja rakukesta seos taimede elutegevusega. Plastiidide siseehitus, omavahelised üleminekud ja erivormide ülesanded taimedes. Taimeraku talitluslik eripära. Seeneraku ehituse ja talitluse erinevused võrreldes teiste päristuumsete rakkudega. Seente roll looduses ja inimtegevuses. Eeltuumse raku ehituse ja talitluse erinevus võrreldes päristuumse rakuga. Bakterite elutegevus, selle mõju loodusele ja inimtegevusele.

Organismide energiavajadus, energia saamise viisid autotroofsetel ja heterotroofsetel organismidel. Organismi üldine aine- ja energiavahetus. ATP universaalsus energia salvestamises ja ülekandes. Organismi varustamine energiaga glükoosi lagundamisel ning selle etappide – glükolüüsi, tsitraaditsükli ja hingamisahela reaktsioonide – toimumiseks vajalikud tingimused ja tulemused. Glükoosi aeroobne ja anaeroobne lagundamine eri organismirühmadel, nende toimumise tingimused. Käärimine kui

anaeroobne glükolüüs, selle tähtsus. Fotosünteesi valgus- ja pimedusstaadiumi reaktsioonid – nende lähteained ja lõpp-produktid ning toimumiseks vajalikud tingimused. Fotosünteesi tähtsus taimede, teistele organismidele ning biosfäärile.

Rakendusbioloogia eesmärk ja seos teiste bioloogiateadustega. Rakendusbioloogia tegevusvaldkonnad ning selle osa majanduses ja igapäevases elus. Loomade ja taimede rakendusbioloogilised võimalused. Seente kasutamine inimtegevuse erinevates valdkondades. Bakterite rakendusbioloogiline tähtsus – nende tööstuslik ja igapäevaeluline kasutus. Rakendusbioloogiaga kaasnevad teaduslikud, majanduslikud, seadusandlikud ning eetilised probleemid. Rakendusbioloogia seos säästva arenguga. Inimese nakatumine seenhaigustesse, nende organismisisene toime ning haigestumise vältimine. Inimesel enamlevinud bakterhaigused – nende levik, mõju organismile ning haigestumise vältimine.

Õpitulemused

Õpilane:

- hindab eluslooduse ühtsust lähtuvalt rakuteooria põhiseisukohtadest;
- seostab inimese epiteel-, lihas-, side- ja närvikoe rakkude ehitust nende talitlusega ning eristab vastavaid kudesid mikropreparaatidel, mikrofotodel ja joonistel;
- selgitab rakutuuma ja kromosoomide osa raku elutegevuses;
- võrdleb ainete aktiivset ja passiivset transporti läbi rakumembraani;
- seostab päristuumse raku osade (rakumembraani, rakutuuma, ribosoomide, mitokondrite, lüsoosoomide, Golgi kompleksi, tsütoplasmaorganellide ja tsütoskeleti) ehitust nende talitlusega;
- eristab raku peamisi koostisosi mikrofotodel ja joonistel;
- koostab ja analüüsib skemaatilisi jooniseid raku koostisosade omavahelistest talitluslikest seostest;
- uurib arvutimudeli abil loomaraku osade ehituslikke ja talitluslikke seoseid;
- võrdleb looma- ja taimeraku ehitust ning eristab neid nähtuna mikropreparaatidel, mikrofotodel ja joonistel;
- valdab mikroskopeerimise lihtsamaid võtteid;
- analüüsib plastiidide, vakuoolide ja rakukesta ülesandeid taime elutegevuses;
- toob näiteid seente bioloogilisest mitmekesisusest;
- võrdleb seeneraku ehitust looma- ja taimerakuga;
- hindab seente osa looduses ja inimtegevuses;
- võrdleb bakteriraku ehitust ja talitlust päristuumsete rakkudega;
- eristab päris- ja eeltuumseid rakke mikrofotodel ja joonistel;
- selgitab bakterite elutegevuse mõju looduses ja inimtegevuses ning toob näiteid;
- analüüsib energia saamise viise autotroofsetel ja heterotroofsetel organismidel;
- võrdleb assimilatsiooni- ja dissimilatsiooniprotsessidega kaasnevaid ainelisi ja energeetilisi muutusi;
- rühmitab ainekavas esitatud bioloogilisi protsesse assimilatoorseteks ja dissimilatoorseteks;
- selgitab ATP energia salvestamise ja ülekande mehhanisme ning nende universaalsust;
- seostab glükoosi lagundamise etappe nende lähteainete ja lõpp-produktidega ning energia ülekandega;
- võrdleb inimese lihastes toimuva glükoosi aeroobse ja anaeroobse lagundamise tulemuslikkust;
- põhjendab glükoosi lagundamise tähtsust ja protsessi universaalsust;
- toob näiteid käärimisprotsessi rakendusbioloogilistest valdkondadest;
- analüüsib ja hindab teksti teadusliku meetodi rakendamist glükoosi lagundamise tulemuslikkuse uurimisel;
- seostab fotosünteesi valgus- ja pimedusstaadiumi lähteaineid ja lõpp-produkte energia ülekandega;
- kavandab katse keskkonnategurite mõjust fotosünteesi intensiivsusele;
- analüüsib fotosünteesi ja rakuhingamise vastandlikkust taimerakus ning toob välja protsesside vahelised seosed;
- hindab fotosünteesi tähtsust taimede ja teistele organismidele ning biosfäärile;
- koostab ja analüüsib skemaatilisi jooniseid ja mõistekaarte fotosünteesi seostest bio-sfääriga;
- uurib arvutimudeli abil eri tegurite mõju fotosünteesi või glükoosi lagundamise tulemuslikkusele ning lahendab vastavasisulisi probleemülesandeid;

- seostab rakendusbioloogiat teiste bioloogiateadustega;
- hindab rakendusbioloogia rolli majanduses ja igapäevases elus;
- analüüsib taimede ja loomade rakendusbioloogilisi võimalusi;
- selgitab seente rakendusbioloogilisi kasutusvaldkondi ja toob näiteid;
- hindab bakterite rakendusbioloogilist tähtsust tööstuses ja igapäevases elus;
- teeb rakendusbioloogilisi otsuseid arvestades nendega kaasnevaid teaduslikke, majanduslikke, seadusandlikke ja eetilisi aspekte;
- seostab rakendusbioloogiat säästva arenguga;
- seostab seente elutegevuse inimesel esinevate seenhaigustega;
- hindab seenhaigustesse nakatumise riske inimesel;
- seostab inimesel enamlevinud bakterhaigustesse nakatumise viise nende vältimise võimalustega;
- võrdleb seen- ja bakterhaigustesse nakatumise viise, nende organismisest toimet, haigestumise vältimist ja ravivõimalusi.

3. kursus

Õppesisu

Suguline ja mittesuguline paljunemine erinevatel organismirühmadel, nende tähtsus ja tulemus. Taimedel esineva mittesugulise paljunemise vormid, nende rakendamine taimede paljundamisel. Interfaasis toimuvate protsesside seos rakujagunemisega. Kromosoomidega toimuvad muutused rakutsükli eri faasides. Rakkude diferentseerumine ja seda mõjutavad tegurid, rakkude eluiga. Meioosis toimuvate kromosoomistiku muutuste tähtsus. Meioosi häiretest põhjustatud pärilikud haigused. Mehe ja naise sugurakkude arengu võrdlus, nende arengut mõjutavad tegurid.

Kehaväline ja kehasisene viljastumine eri loomarühmadel. Partenogeneetilise arengu eripära. Munaraku viljastumisega kaasnevad muutused naise organismis. Erinevate rasestumisvastaste vahendite võrdlus. Suguhaigustesse nakatumise erinevad viisid ja haigestumise vältimine. Inimese varases embrüogeneesis toimuvad olulised muutused ja seda mõjutavad tegurid. Biogeneetilise reegli evolutsiooniline selgitus. Inimese sünnieelses arengus toimuvad muutused, sünnitus. Otsene ja moondeline areng eri organismirühmadel. Lootejärgse arengu etapid selgroogsetel loomadel. Organismide eluiga mõjutavad tegurid. Inimese vananemisega kaasnevad muutused ja surm. Taimede embrüogeneesi eripära, nende lootejärgse arengu etapid.

Inimese närvisüsteemi üldine ehitus ja talitus. Närviimpulsi moodustumist ja levikut mõjutavad tegurid. Keemilise sünapsi ehitus ja närviimpulsi ülekanne. Refleksikaar ja erutuse ülekanne lihasesse. Närviimpulsside toime lihaskoele ja selle regulatsioon. Peaaju eri osade ülesanded. Kaasasündinud ja omandatud refleksid, õppimine. Somaatilise ja vegetatiivse närvisüsteemi talitus. Sisesenõrenäärmete talitluse mõju eri elundkondadele. Elundkondade talitluse neuraalne ja humoraalne regulatsioon. Inimese sisekeskkonna stabiilsuse tagamise mehhanismid. Seede-, eritus- ja hingamiselundkonna talitus vere püsiva koostise tagamisel. Inimese energiavajadus ning termoregulatsioon. Treeningu mõju inimorganismile. Tervishoiuga seostuvad teaduslikud, seadusandlikud, majanduslikud ja eetilised probleemid.

Õpitulemused

Õpilane:

- toob näiteid mittesugulise paljunemise vormidest eri organismirühmadel;
- hindab sugulise ja mittesugulise paljunemise tulemust ja tähtsust;
- võrdleb mittesugulist paljunemist taimedel ja loomadel;
- toob näiteid taimede mittesugulisest paljundamisest;
- seostab interfaasis toimuvaid rakusiseseid muutused mitoosiga;
- eristab mitoosifaase mikrofotodel ja joonistel;
- hindab mitoosi regulatsiooni vajalikkust inimese ontogeneesi eri etappide näitel;
- seostab rakkude diferentseerumist nende talitlusega;
- hindab pärilike ja keskkonnategurite mõju rakkude elueale;
- seostab meioosis toimuvaid kromosoomistiku muutusi protsessi eesmärkidega;
- võrdleb meioosieelse raku ja tütarakkude kromosoomistikke;

- seostab meioosi häireid pärilike haigustega;
- võrdleb inimese spermatogeneesi ja ovogeneesi ja analüüsib erinevuste põhjusi;
- hindab eri tegurite mõju inimese sugurakkude arengule;
- analüüsib kehavälise ja kehasise viljastumise eeliseid ja puudusi ning toob näiteid;
- võrdleb partenogeneetilist paljunemist sugulise paljunemisega;
- seostab viljastumist naise menstruaaltsükliga;
- analüüsib erinevate rasestumisvastaste vahendite toimet ja tulemuslikkust ning hindab nende rakendatavust;
- teeb otsuseid raseduse katkestamise otstarbekusest probleemsituatsioonides;
- seostab suguhaigusi nakatumisviisidega;
- analüüsib inimese varase embrüogeneesi põhilisi muutusi;
- seostab tervislikke eluviise loote normaalse arenguga;
- toob otsese ja moonelise arengu näiteid eri loomarühmadel;
- hindab pärilikkuse ja keskkonnategurite mõju organismide elueale;
- analüüsib vananemisprotsessiga kaasnevaid muutusi raku ja organismi tasandil;
- hindab pärilikkuse ja keskkonnategurite mõju inimese elueale;
- analüüsib taimede embrüogeneesi eripära;
- võrdleb imetaja ja õistaime lootejärgse arengu etappe;
- seostab inimese närvisüsteemi osi nende talitlusega;
- analüüsib eri tegurite mõju närviimpulsi tekkes ja levikus;
- võrdleb erutus- ja pidurdussünapsi talitlust;
- selgitab närviimpulsside toimet lihaskoele ja selle regulatsiooni;
- seostab inimese peaaugu osi nende ülesannetega;
- toob näiteid kaasasündinud ja omandatud refleksidest;
- analüüsib suuraju talitlust õppimisprotsessis;
- võrdleb somaatilise ja vegetatiivse närvisüsteemi talitlust ja toob näiteid;
- seostab sisenõrenäärmete poolt toodetud hormoone homöostaasiga;
- koostab ja analüüsib skemaatilisi jooniseid ja mõistekaarte neuraalse ja humoraalse regulatsiooni osast inimorganismi talitluste kooskõlastamises;
- selgitab vere püsiva koostise tagamise mehhanisme ja selle tähtsust;
- seostab uriini moodustumise protsessi organismi veebilansi stabiilsusega;
- hindab eri elundkondade talitluse osa organismi energiavajaduse tagamisel;
- selgitab inimese termoregulatsiooni mehhanisme;
- analüüsib treeningu seostuvaid muutusi inimorganismis;
- võrdleb ala- ja ületreeningust tulenevaid organismi muutusi;
- viib läbi uuringu füüsilise koormuse mõjust organismi energiavajadusele;
- lahendab igapäevaelulisi tervishoiualaseid probleemülesandeid arvestades teaduslikke, seadusandlikke, majanduslikke ja eetilisi-moraalseid seisukohti.

4. kursus

Õppesisu

Organismi tunnuste kujunemist mõjutavad tegurid. Molekulaarbioloogiliste põhiprotsesside – replikatsiooni, transkriptsiooni ja translatsiooni osa päriliku info realiseerumises. Replikatsiooni kulg ja tulemused. Replikatsiooni regulatsioon ja selle seos vähkkasvajatega. Transkriptsiooni eesmärk, protsessi kulg ja tulemused. Geenide avaldumine ja selle regulatsioon, geeniregulatsiooni häiretest tulenevad muutused inimorganismi näitel. Geneetilise koodi omadused. Geneetilise koodi lahtimõtestamine translatsiooni, selle regulatsioon. DNA ja RNA viiruste ehituslik ja talitluslik mitmekesisus ning näited. Viiruste lüsogeense ja lüütilise tsükli mõju peremeesorganismile, viiruste tähtsus looduses. HIV organismisene toime ning seos AIDS-i haigestumisega. Inimesel enamlevinud viirushaigused ning haigestumise ennetamine.

Geenitehnoloogia rakendusvaldkonnad, selles kasutatavad meetodid. Viiruste ja bakterite geenitehnoloogilised kasutusvõimalused. Geenitehnoloogia rakendamine taimedel ja loomadel. Geneetiliselt modifitseeritud organismide kasutamine toiduks. Geenitehnoloogia seos meditsiiniga. Geenitehnoloogia rakendamise seonduvad teaduslikud, seadusandlikud, majanduslikud ja eetilisi-moraalsed probleemid.

Pärilikkus ja muutlikkus kui elutunnused. Päriliku muutlikkuse vormide seos tunnuste kujunemisega. Mutatsioonilise muutlikkuse roll looduses ja mõju inimesele. Mittepäriliku muutlikkuse tekkemehhanismid ja tähtsus. Päriliku ja mittepäriliku muutlikkuse omavaheline seos inimese näitel. Mendeli hübriidseerimiskatsetes ilmnenud seaduspärasused ja nende rakenduslik tähtsus. Mono- ja dihibriidse ristamisega kaasnevad geno- ja fenotüübilised muutused. Intermediaarsus ja polüalleelsus tunnuste avaldumisel. Soo määramine inimesel ning teistel organismidel. Geneetikaülesanded Mendeli seadustest, intermediaarsusest, polüalleelsusest ning suguliitelisest pärandumisest. Pärilikkuse ja keskkonnategurite mõju inimese tervislikule seisundile.

Õpitulemused

Õpilane:

- hindab pärilikkuse ja keskkonnategurite osa organismide tunnuste kujunemisel;
- analüüsib DNA, RNA ja valkude osa päriliku info realiseerumises ja tunnuste avaldumises;
- selgitab replikatsiooni kulgu ja tulemust;
- seostab replikatsiooni regulatsiooni häireid vähkkasvajate tekkega;
- selgitab transkriptsiooni kulgu ja tulemust;
- hindab geeniregulatsiooni vajalikkust inimese ontogeneesi eri etappidel;
- toob näiteid inimese haigustest, mis seostuvad geeniregulatsiooni häiretega;
- selgitab geneetilise koodi omadusi;
- lahendab ülesandeid geneetilise koodi rakendustest;
- seostab translatsioonis osalevaid komponente nende ülesannetega;
- hindab translatsiooni regulatsiooni vajalikkust;
- koostab eksperimendi kavandi, mis tõestab molekulaarbioloogiliste põhiprotsesside universaalsust;
- uurib arvutimodeli abil molekulaarbioloogilisi põhiprotsesse;
- võrdleb RNA ja DNA viiruse ehitust ning toob näiteid;
- analüüsib viiruste omadusi, mis ühendavad neid elusa ja eluta loodusega;
- hindab viiruste rolli organismide pärilikus ja mittepärilikus muutlikkuses;
- selgitab DNA viiruse lüsogeense ja lüütliku tsükli mõju peremeesorganismile;
- seostab AIDS-i haigestumist HIV organismisisesse toimega;
- võrdleb viirus- ja bakterhaigustesse nakatumist, organismisisesest toimet ja ravivõimalusi;
- toob näiteid geenitehnoloogia rakendusvaldkondadest ning selgitab selles kasutatavaid meetodeid;
- analüüsib viiruste ja bakterite geenitehnoloogilisi kasutusvõimalusi;
- hindab geenitehnoloogia kasutuse võimalikkust taimedel ja loomadel;
- teeb otsuseid geneetiliselt modifitseeritud toidu kasutusest arvestades sellega seonduvaid probleeme;
- toob näiteid geenitehnoloogia rakendamisest meditsiinis;
- teeb otsuseid geenitehnoloogiliste rakenduste kohta, arvestades teaduslikke, seadusandlikke, majanduslikke ja eetilisi seisukohti;
- toob näiteid pärilikkuse ja muutlikkuse esinemisest eri organismirühmadel;
- seostab mutatsioonilise muutlikkuse vorme nende tekkemehhanismidega;
- võrdleb mutatsioonilise ja kombinatiivse muutlikkuse tekkepõhjusi ja tulemusi ning hindab nende rolli eluslooduses;
- analüüsib modifikatsioonilise muutlikkuse graafilist esitust;
- hindab pärilikkuse ja keskkonnategurite mõju inimese tunnuste kujunemisel;
- seostab Mendeli katsetes ilmnenud fenotüübilisi suhteid genotüüpide rekombineerumisega;
- hindab Mendeli avastuste rakenduslikku väärtust;
- lahendab geneetikaülesandeid Mendeli seadustest, AB0-süsteemi vererühmadest, intermediaarsusest, polüalleelsusest ning suguliitelisest pärandumisest;
- selgitab inimesel enamlevinud suguliiteliste puuete geneetilisi põhjusi;
- hindab pärilikkuse ja keskkonnategurite osa inimese puuetes ja haigustes.

5. kursus

Õppesisu

Evolutsiooniidee täiustumise seos loodusteaduste arenguga. Lamarcki ja Darwini evolutsioonikäsitluste võrdlus. Darwini evolutsiooniteooria põhiseisukohad ning nende edasiarendused kaasaja sünteetilises evolutsiooniteoorias. Loodusteaduslikest uuringutest tulenevad evolutsioonitõendid. Eri seisukohad elu päritolule Maal. Keemilise evolutsiooni eeldatavad etapid, nende toimumiseks vajalikud tingimused. Bioloogilise evolutsiooni varased etapid. Elu arengu suunad kambriumielsel perioodil ja nende tähtsus. Nüüdisaegsete eluvormide kujunemine kambriumis ja sellele järgneval perioodil.

Mutatsioonilise muutlikkuse, kombinatiivse muutlikkuse ja geneetilise triivi osa mikroevolutsioonis. Olevusvõitlus, selle vormid. Olevusvõitluse seos loodusliku valiku vormidega, loodusliku valiku tulemused. Kohastumuste eri vormide kujunemine, kohastumise suhtelisus. Liigi määratlemine. Erimaise (allopatrilise) liigitekke mehhanismid. Samamaise (sümpatrilise) liigitekke eripära. Makroevolutsiooniliste protsesside – evolutsioonilise mitmekesisustumise, täiustumise ja väljasuremise – tekkemehhanismid ja avaldumisvormid. Eluslooduse süstematiseerimise võimalused ja tähtsus.

Inimlaste lahknemine inimahvidest, nende mitmekesisus ja uute tunnuste kujunemine. Perekond inimene eripära võrreldes inimahvidega ja varasemate inimlastega. Teaduslikud seisukohad nüüdisinimese päritolust. Inimese evolutsiooni mõjutavad tegurid, bioloogiline ja sotsiaalne evolutsioon.

Õpitulemused

Õpilane:

- seostab evolutsiooniidee täiustumist loodusteaduste arenguga;
- võrdleb Lamarcki ja Darwini evolutsioonikäsitlust;
- toob välja Darwini evolutsiooniteooria põhiseisukohad ning selgitab nende edasiarendust sünteetilises evolutsiooniteoorias;
- toob näiteid loodusteaduslikest uuringutest, mis tõestavad eluslooduse evolutsiooni;
- analüüsib erinevaid seisukohti elu päritolule Maal;
- seostab keemilise evolutsiooni eeldatavaid etappe nende toimumiseks vajalike tingimustega;
- analüüsib bioloogilise evolutsiooni varaste etappide toimumise tingimusi ja tulemusi ning hindab nende teaduslikku tõestatust;
- analüüsib kambriumielse perioodi suuremaid evolutsioonilisi muutusi ja selgitab nende tähtsust;
- seostab kambriumis ja sellele järgneval perioodil toimunud kiiret liigilist mitmekesisustumist Maa ajaloos toimunud muutustega;
- analüüsib ja hindab mutatsioonilise muutlikkuse, kombinatiivse muutlikkuse ja geneetilise triivi osa mikroevolutsioonis;
- selgitab olevusvõitluse vorme ning toob näiteid;
- võrdleb loodusliku valiku vorme, nende toimumise tingimusi ja tulemusi;
- hindab kohastumuste eri vormide tähtsust ja toob näiteid;
- kavandab eksperimendi, mis tõestab kohastumuste suhtelisust;
- analüüsib ja hindab liigi erinevaid määratlusi;
- seostab geograafilise ja bioloogilise isolatsiooni liikide püsimisega;
- seostab erinevad evolutsioonitegurid erimaise (allopatrilise) liigitekkega;
- võrdleb samamaist (sümpatrilist) ja erimaist (allopatrilisega) liigiteket;
- analüüsib evolutsioonilise mitmekesisustumise, täiustumise ja väljasuremise tekkemehhanisme ning avaldumisvorme;
- võrdleb divergentsi ja konvergenti ning selgitab nende tähtsust ja toob näiteid;
- põhjendab eluslooduse süstematiseerimise vajadust ja selgitab kaasaegse süstemaatika seisukohti;
- võrdleb inimahvide, esmaste inimlaste ja inimahvide tunnuseid;
- analüüsib kaasaja teaduse seisukohti nüüdisinimese päritolust;
- hindab bioloogiliste ja sotsiaalsete tegurite osa nüüdisinimese evolutsioonis.

6. kursus

Õppesisu

Abiootiliste ökoloogiliste tegurite mõju organismide elutegevusele. Ökoloogilise teguri toime graafiline iseloomustamine ja rakendamise võimalused. Biootiliste ökoloogiliste tegurite mõju organismide erinevates kooseluvormides. Organismidevahelised suhted sümbioosi, konkurentsi, parasitismi, herbivooria, kiskluse ja omnivooria korral ning nende tulemused. Elutingimused erinevates elukeskkondades: õhk-, vesi- ja muldkeskkonnas ning neid ohustavad tegurid. Inimtegevuse seos tehiskeskkondadega ning mõju organismide elutingimustele. Populatsiooni määratlus ja seda iseloomustavad näitajad. Ökosüsteemi struktuur ning selles esinevad vastastikused seosed. Toiduahela peamiste lülide – tootjate, tarbijate ja lagundajate – omavahelised toitumissuhted. Iseregulatsiooni kujunemine ökosüsteemis. Ökoloogilise tasakaalu muutustega seostuvad muutused populatsioonide arvus ja arvukuses. Ökoloogilise püramiidi reegli rakendusi ja sellega seostuvate ülesannete lahendamine. Eesti ökosüsteemide mitmekesisus. Biosfääri läbiv energiavoog kui Maal eksisteeriva elu alus. Keemiliste elementide ringe biosfääris, süsiniku- ja lämmastikuringe.

Inimkonna kiire juurdekasvuga seostuvad ökoloogilised globaalprobleemid, nende lahendamise võimalused. Loodusvarade kasutamisest tulenevad globaalprobleemid. Happevihmade teke ja mõju loodusele. Kasvuhooneefekt ja selle suurenemise põhjused. Liikide hävimist põhjustavad antropogeensed tegurid, liikide kaitse võimalused. Loodus- ja keskkonnakaitse kaasaegsed suunad Eestis ja maailmas. Eesti keskkonnapoliitikat kujundavad riiklikud kokkulepped ja siseriiklikud meetmed. Säästva arengu strateegia rakendumine rahvusvahelisel, riiklikul ja kohalikul tasandil. Looduskaitse seadusandlus ja korraldus Eestis. Teaduslike, seadusandlike, majanduslike ja eetiliste seisukohtade arvestamine keskkonnavalaste otsuste tegemisel.

Õpitulemused

Õpilane:

- seostab abiootiliste tegurite toimet organismide elutegevusega;
- analüüsib abiootiliste tegurite toime graafikuid ja toob rakenduslikke näiteid;
- viib läbi uuringu abiootiliste tegurite mõjust populatsioonile;
- toob näiteid sümbioosi tähtsusest eri organismirühmadel;
- hindab konkurentsi piiravat ja arendavat mõju populatsioonidele;
- toob parasitismi näiteid;
- analüüsib toitumissuhteid herbivooria, kiskluse ja omnivooria korral;
- teeb järeldusi biootiliste tegurite toimest lähtudes organismide kooseluvormidest;
- seostab eri elukeskkondi asustavaid liike seal valitsevate tingimustega;
- hindab inimtegevuse mõju eri elukeskkondadele;
- võrdleb elutingimusi õhk-, vesi- ja muldkeskkonnas;
- võrdleb looduskeskkonna ja tehiskeskkonna organismide elutingimusi;
- seostab inimtegevuse mõju tehiskeskkondade elutingimustega;
- toob näiteid eri populatsioonidest;
- seostab ökosüsteemi struktuuri selles valitsevate toitumissuhetega;
- koostab ja analüüsib skemaatilisi jooniseid ja mõistekaarte toitumissuhetest ökosüsteemis;
- selgitab iseregulatsiooni kujunemist ökosüsteemis;
- analüüsib populatsioonide dünaamikat väljendavaid graafikuid;
- uurib arvutimudeli abil ökoloogiliste tegurite mõju populatsioonide arvule ja arvukusele;
- hindab antropogeensete tegurite mõju ökosüsteemi tasakaalu muutustele;
- rakendab ökoloogilise püramiidi reeglit ülesannete lahendamisel;
- toob näiteid Eesti ökosüsteemide mitmekesisusest;
- selgitab organismide kooselu Eesti erinevates ökosüsteemides;
- koostab ja analüüsib biosfääri läbiva energiavoo muutuste skemaatilisi jooniseid;
- koostab ja analüüsib skemaatilisi jooniseid biosfääris toimuvast süsiniku- ja lämmastikuringest;
- seostab ökoloogilisi globaalprobleeme antropogeensete teguritega;
- hindab eri meetmete tulemuslikkust toidupuuduse leevendamisel;
- hindab erinevate loodusvarade kasutamise mõju ökoloogiliste globaalprobleemide süvenemisele;
- analüüsib happesademetes esinemist ja nende kahjustavat toimet Eesti eri piirkondades;

- analüüsib Päikeselt lähtuva valguskiirguse seost kasvuhooneefektiga ja koostab vastava skeemi;
- prognoosib kasvuhooneefekti suurenemise mõju elus ja eluta loodusele;
- hindab erinevate abiootiliste ja biootiliste tegurite mõju liikide hävimisele;
- põhjendab säästva arengu olulisust rahvusvahelisel, riiklikul ja kohalikul tasandil;
- selgitab Eesti Looduskaitseaduses esitatud kaitstavate loodusobjektide jaotust ja toob näiteid;
- teeb kohalikele näidetele tuginevaid keskkonnaalaseid otsuseid, arvestades teaduslikke, seadusandlikke, majanduslikke ja eetilisi seisukohti.

4. Hindamine

Bioloogia õpitulemuste hindamine lähtub õppekava üldosas, aga ka teistes hindamist reguleerivates dokumentides toodud hindamisalustest. Seejuures hinnatakse ainekavaga määratletud õpitulemuste saavutatust. Kõiki tulemusi ühendavaks märksõnaks on probleemide lahendamine. Probleemide ehk lahendaja jaoks väärtust omavate algselt vastuseta küsimuste lahendamise omandatakse nii bioloogiaalased teadmised kui ka oskused. Õpitulemused jagunevad kahte valdkonda: i) mõtlemistasandite arendamine bioloogia kontekstis, ii) uurimuslikud ja otsuste tegemise oskused. Nende suhe hinde moodustumisel võiks kujuneda vastavalt 80 % ja 20 %.

Õpilaste mõtlemistasandite arengut bioloogias hinnatakse kahel tasemel lähtuvalt saavutatud õpitulemustest: i) madalamat järku, ii) kõrgemat järku. Hinde moodustumisel peaks nende vahekord olema põhikoolis 50 % ja 50 % ning gümnaasiumis 40 % ja 60 %. Madalamat järku mõtlemistasandid hõlmavad teadmist ja arusaamist ning kõrgemat järku tasandid analüüsi, sünteesi ja hinnangute andmist (hindamist). Rakendamise tasand sõltub tulemuste saavutamiseks vajalikest alaoskustest ning võib seetõttu ühel juhul kuuluda madalamale (enamasti arusaamise), teisel aga kõrgemale tasanditele. Õpitulemuste sõnastuses seostuvad madalamat järku mõtlemisoperatsioonidega järgnevad märksõnad, mida saab kasutada vastavate ülesannete koostamisel: liigitab, toob näiteid, loetleb, selgitab, tunneb ära, kasutab. Kõrgemat järku mõtlemisoperatsioonidega seostuvad märksõnad: analüüsib, võrdleb, seostab, koostab, hindab, lahendab ülesandeid.

Uurimuslike oskuste hindamisel tuleb eraldi tähelepanu pöörata uuringute planeerimise, läbiviimise ning tulemuste analüüsi ja tõlgendamise ning esitamise oskustele. Neid saab hinnata tervikliku uurimusliku töö käigus, kuid ka üksikute etappide läbimisel. Seejuures hinnatakse järgmiseid aspekte:

1. Planeerimisel:

- probleemi sõnastamine,
- taustinfo kogumine ja kriitiline hindamine,
- uurimisküsimuste ja hüpoteeside sõnastamine,
- katse kavandamine.

2. Uuringu läbiviimisel:

- töövahendite käsitlemine,
- katse läbiviimise hoolikus ja organiseeritus,
- mõõtmine,
- andmekogumismeetodite rakendamine,
- täpsuse tagamine,
- ohutusnõuete järgimine.

3. Tulemuste analüüsil, tõlgendamisel ja esitamisel:

- arvandmete tabelite korrastamine,
- tabelite analüüs,
- tabelite põhjal diagrammide koostamine,
- diagrammide analüüs,
- järelduste ja üldistuste tegemine,
- järelduste ja üldistuste usaldusvääruse hindamine,
- järelduste ja üldistuste rakendamine prognoosimisel,
- uuringu muutmisevajaduse põhjendamine,
- põhitulemuste ja järelduste esitamine erinevates vormides.

Põhikoolis tuleb hinnata eelkõige probleemi sõnastamise, taustinfo kogumise, uurimisküsimuste sõnastamise, töövahendite käsitlemise, katse hoolika ja organiseeritud läbiviimise, mõõtmise, andmekogumise, täpsuse tagamise, ohutusnõuete järgimise, tabelite ja diagrammide koostamise ja analüüsi, järelduste tegemise ning tulemuste esitamise oskusi. Gümnaasiumitasemel hinnatakse lisaks ka hüpoteeside sõnastamise, katse kavandamise, andmetabelite korrastamise, järelduste ja üldistuste tegemise ning nende usaldusväärsuse hindamise, prognoosimise ja uuringu muutmisvajaduse põhjendamise oskusi.

Probleemide lahendamisel hinnatavad üldised etapid on i) probleemi määratlemine, ii) probleemi sisu avamine, iii) lahendusstrateegia leidmine, iv) strateegia rakendamine, v) tulemuste hindamine. Mitme ligilähedaselt samaväärse lahendiga probleemide puhul lisandub otsustamine. Otsuste tegemise oskus seisneb erinevate aspektide põhjendatud arvestamises kompromisslahendi leidmisel. Seetõttu on otsustegemise meetodikate õpetamisel otstarbekam kasutada erinevaid rühmatöö ja ühisõppe meetodeid. Tulemuste hindamisel peab silmas pidama, et dilemmade lahend pole parim ühest seisukohast lähtuv ega ühegi osapoolse jaoks. Näiteks enamiku keskkonnaalaste otsuste tegemisel arvestatakse teaduslikke, majanduslikke, seadusandlikke, sotsiaalseid ja eetilisi-moraalseid aspekte.

Lisa 14. KEEMIA

töörühma juht Lembi Tamm

1. Aine põhjendus

Keemia õppimine aitab õpilasel orienteeruda ainete omadustes ja keemilistes nähtustes ning mõista eluslooduses kulgevate ja inimtegevuses kasutatavate keemiliste protsesside seaduspärasusi, talle selgub keemiliste nähtuste füüsikaline olemus ning looduslike protsesside keemiline tagapõhi. Õpilane õpib mõistma seoseid ainete koostise ning ehituse ja ainete omaduste vahel, kasutama info saamiseks ja järelduste tegemiseks mitmesuguseid teabeallikaid (tabelid, graafikud jne). Õpilane arendab oskust eksperimenteerida ohutusreegleid järgides, mis annab kaasa eluks tarviliku oskuse kasutada ohutult olmekeemiat.

2. Õppe eesmärgid

Põhikoolis

Põhikooli keemiaõpetusega taotletakse, et õpilane

- 1) tunneb tema jaoks oluliste küsimuste kaudu huvi loodusainetega seonduvate eluvaldkondade vastu;
- 2) arutleb ümbritsevas keskkonnas ilmnevate probleemide lahendamise võimaluste üle;
- 3) läheneb probleemidele uurimuslikult;
- 4) saab aru keemiaalase tekstist ja kasutab keemia keelt;
- 5) kasutab aine ehituse kirjeldamiseks mudeleid;
- 6) kasutab erinevaid infoallikaid keemialase info hankimiseks.

Gümnaasiumis

Gümnaasiumi keemiaõpetusega taotletakse, et õpilane

- 1) omandab alused nüüdisaegse tervikliku loodusteadusliku maailmapildi kujunemiseks;
- 2) laiendab ja süvendab põhikoolis omandatud teadmisi ja arusaamu keemia põhilistest mõistetest ja seaduspärasustest, keemia keelest ja mõistete süsteemist;
- 3) rakendab omandatud teadmisi ja arusaamu probleemide lahendamisel uudses olukorras, arendab loogilist mõtlemisvõimet, analüüsi- ning järelduste tegemise oskust;
- 4) kasutab erinevaid teabeallikaid keemia-alase info hankimiseks;
- 5) süvendab oma eksperimentaalse töö oskusi, oskab säästlikult ja ohutult kasutada keemilisi reaktsiivseid keemialaboris kui ka argielus;
- 6) suhtub arusaamise ja vastutustundega oma tegevuse võimalikesse tagajärgedesse;
- 7) mõistab sügavamalt keemiliste protsesside olemust ning nende tähtsust looduses, ühiskonnas ja argielus, mõistab keemia seost nüüdisaegse tehnoloogia ja keskkonnaprobleemidega;
- 8) tunneb huvi keemia ja teiste loodusteaduste vastu, mõistab keemia osatähtsust ühiskonna arengus (nii majanduslikus kui ka kultuurilises mõttes).

3. Õppesisu ja õpitulemused

Õppesisu

8. klass

SISSEJUHATUS KEEMIASSE. KEEMIA PÕHIMÕISTED

Millega tegeleb keemia? Ainete füüsikalised omadused. Keemilised reaktsioonid, reaktsiooni tunnused ja toimumise tingimused. Tähtsamad laborivahendid. Ohutusnõuded laboris. Lahused ja lahustuvus. Segude lahutamine koostisosadeks.

Planetaarne aatomimudel. Keemilised elemendid. Perioodilisustabel.

Aine valem. Ainete liigitamine (metallid ja mittemetallid, liht- ja liitained). Aatommass ja molekulmass. Ettekujutus aine ehitusest (molekulaarsed ja mittemolekulaarsed ained).

HAPNIK. OKSIIDID

Hapnik, selle omadused ja roll eluslooduses. Keemilise reaktsiooni võrrand. Põlemine. Oksiidid, nende teke ja nimetused. Oksüdatsiooniate. Oksiidide valemite koostamine. Oksiidid argielus.

VESINIK. HAPPED

Vesinik, selle füüsikalised omadused. Vesi, vee tähtsus. Happed, nende koostis. Tähtsamad happed. Ohutus hapete kasutamisel. Lahuste protsendiline koostis.

SOOLAD. ALUSED

Soolad, nende koostis ja nimetused. Soolad argielus. Alused (leelised), nende koostis ja nimetused. Ohutus leeliste kasutamisel. Lahuste pH-skaala. Neutralisatsioonireaktsioon.

METALLID

Metallide füüsikalised omadused. Metallide reageerimine hapetega. Tähtsamad metallid ja nende sulamid argielus (Fe, Al, Cu jt).

9. klass

AATOMI EHITUS JA PERIOODILISUSSÜSTEEM

Aatomi ehitus (Bohri aatomimudeli põhjal). Perioodilisustabeli seos aatomite elektronstruktuuriga (elektronskeem). Elementide metalliliste ja mittemetalliliste omaduste muutumine perioodilisustabelis. Ioonide teke, ionide laengud.

REDOKSREAKTSIOONID. METALLIDE KEEMILINE AKTIIVSUS

Oksüdeerumine ja redutseerumine kui omavahel seotud protsessid. Tuntumad oksüdeerijad (hapnik) ja redutseerijad (metallid, vesinik). Metallide reageerimine veega ning hapete ja soolade lahustega. Metallide pingerida.

AINE HULK, MOOLARVUTUSED

Mool. Molaarmass ja gaasi molaarruumala. Moolarvutused. Arvutused reaktsioonivõrrandite põhjal.

ANORGAANILISTE AINETE PÕHIKLASSID

8. klassis õpitu kordamine. Hapete liigitamine ja keemilised omadused (reageerimine metallide, aluseliste oksiidide ja alustega). Aluste liigitamine ja keemilised omadused (reageerimine happeliste oksiidide ja hapetega). Happelised ja aluselised oksiidid, nende reageerimine veega. Hapnikhapete ja hüdroksiidide lagunemine. Happesademed. Soolade saamisvõimalusi (õpitud reaktsioonitüüpide abil). Seosed anorgaaniliste ainete põhiklasside vahel.

SÜSINIK JA SÜSINIKUÜHENDID

Süsinik lihtainena. Süsiniku oksiidid. Süsivesinikud. Süsinikuühendite paljusus. Molekulimudelid ja struktuurivalemid. Ettekujutus polümeeridest. Alkoholide ja karboksüülhapete tähtsamad esindajad (etanool, etaanhape). Eluks olulised süsinikuühendid (sahhariidid, rasvad, valgud), nende roll organismis. Süsinikuühendid kütusena. Tarbekeemia saadused, plastid ja kiudained.

Õpitulemused (III kooliaste)

Põhikooli lõpetaja teab

- põhilisi mõisteid: keemiline reaktsioon, lahus, lahuse massiprotsent, lahustuvus, keemiline element, aatom, ioon, molekul, oksüdatsiooniate, lihtaine, liitaine, oksiid, happeline oksiid, aluseline

- oksiid, hape, alus, hüdroksiid, leelis, sool, põlemine, indikaator, sulam; massiarv, kation, anioon, oksüdeerija, redutseerija, oksüdeerumine, redutseerumine, redoksreaktsioon, korrosioon, ainehulk, mool, molaarmass, molaarruumala, süsivesinik, polümeer, alkohol, karboksüülhape;
- keemiat kui teoreetilis-eksperimentaalset loodusteadust, uurimusliku tegevuse põhimõtet (probleem > hüpotees > katse > järeldused);
 - põhilisi ohutusnõudeid kemikaalide kasutamisel argielus ja laboritöödel ning nende järgimise vajadust;
 - tähtsamaid laborivahendeid (katseklaas, keeduklaas, kolb, lehter, uhmer, portselankauss, mõõtesilinder, piirituslamp, statiiv);
 - ainet iseloomustavaid füüsikalisi omadusi;
 - tingimusi keemilise reaktsiooni esilekutsumiseks (ainete kontakt, kuumutamine, süütamine) ja reaktsiooni kiirendamiseks (kuumutamine, tahke aine peenestamine);
 - lahustuvuse sõltuvust temperatuurist;
 - tähtsamate keemiliste elementide tähiseid ja nimetusi (~20);
 - mudelite kasutamise vajalikkust mikromaailma uurimisel, aatomi ehituse mudelit (positiivse laenguga tuum ja elektronkate, elektronide jaotumist kihtidesse, väliskihi elektronide arv);
 - prootonite, neutronite ja elektronide laenguid ja suhtelisi masse (amü);
 - keemilist sidet kui väliskihi elektronide osalusel tekkivat mõju aatomite või ionide vahel, ainete jagunemist molekulaarseteks ja mittemolekulaarseteks aineteks;
 - redoksreaktsioonide põhimõtet (elektronide liitmine-loovutamine) ning oksüdeerimis- ja redutseerumisprotsessi seostatust;
 - et metallid käituvad reaktsioonides redutseerijana;
 - metallide ja mittemetallide erinevusi (elektri- ja soojusjuhtivus, läige, plastilisus);
 - et keemilistes reaktsioonides elementide aatomite arv ei muutu;
 - tähtsamate hapete ja happeanioonide valemeid ja nimetusi (H_2SO_4 , HNO_3 , HCl , H_2SO_3 , H_2CO_3 , H_2S , H_3PO_4);
 - et hapete omadused on tingitud H^+ -ioonidest ja aluste omadused on tingitud OH^- -ioonidest;
 - et hape ja alus on vastandid;
 - et pH iseloomustab lahuste happelisust ja aluselisust;
 - hapete ning aluste liigitamise võimalusi;
 - hapnikhapete saamist happelise oksiidi reageerimisel veega, happesademete mõju keskkonnale, hapete tähtsamaid omadusi (reageerimine metallidega, aluseliste oksiididega ja alustega);
 - leeliste saamist aluselise oksiidi reageerimisel veega, aluste tähtsamaid omadusi (reageerimine happeliste oksiididega ja hapetega);
 - soolade põhiomadusi (esinemist iooniliste kristallidena, lahustuvust) ja saamisvõimalusi (õpitud reaktsioonide abil);
 - tähtsamate anorgaaniliste ainete (O_2 , Fe, Al, H_2O , CO, CO_2 , SiO_2 , CaO, HCl, H_2SO_4 , NaOH, Ca(OH)_2 , NaCl, CaCO_3) peamisi omadusi ja rakendusi argielus, lahuste olulisust elusorganismides ja argielus;
 - seoseid aine massi ja hulga ning gaasi ruumala ja hulga vahel, vastavaid ühikuid ning nendevahelisi seoseid (mol, kmol, g, kg, cm^3 , dm^3 , m^3 , ml, l);
 - ainete massi jäävust keemilistes reaktsioonides, reaktsioonivõrrandi kordajate tähendust (reageerivate ainete hulkade ehk moolide arvude suhe);
 - süsinikuühendite paljususe põhjust (süsiniku võime moodustada lineaarseid ja hargnevaid ahelaid, tsükleid, kordseid sidemeid);
 - süsiniku, hapniku ja vesiniku aatomite poolt moodustatavate sidemete arvu;
 - süsivesinike leidumist looduses (maagaas, nafta) ja kasutusalasid (kütused, määrdeained);
 - eluks olulisi süsinikuühendeid (sahhariidid, rasvad, valgud), nende muundumise lõppsaadusi organismis (vesi ja süsinikdioksiid);
 - mõnede tähtsamate süsinikuühendite (CH_4 , $\text{C}_2\text{H}_5\text{OH}$, CH_3COOH) omadusi ja rakendusi argielus.

Põhikooli lõpetaja oskab

- püstitada hüpoteesi, planeerida, kirjeldada ja selgitada katset;

- ohutult töötada keemialaboris (kasutada kemikaale, põletit ja teisi eespool loetletud laborivahendeid);
- kirjeldada, võrrelda ja liigitada aineid füüsikaliste omaduste põhjal;
- viia ohutusnõudeid järgides läbi lihtsaid katseid ainete keemiliste omaduste kohta;
- tuua näiteid argielus kasutatavatest puhastest ainetest ja segudest, valida lihtsate segude lahutamiseks sobiv meetod;
- koostada ja kasutada lahustuvuse graafikut;
- teha arvutusi lahuse protsendilise koostise alusel (lahuse, lahusti, lahustunud aine massi ja lahuse protsendilise koostise leidmine nende vaheliste seoste alusel);
- lugeda keemiliste elementide sümboleid valemis, selgitada valemi põhjal aine koostist, eristada liht- ja lihtaineid;
- tunda valemi järgi ära oksiide, happeid, aluseid ja soolasisid;
- nimetada oksiide, happeid, hüdroksiide ja soolasisid, koostada nende valemeid;
- tunda ära reaktsiooni toimumist iseloomulike tunnuste järgi;
- koostada reaktsioonivõrrandeid lihtaine + O₂, happeline oksiid + vesi, aluseline oksiid + vesi, hape + metall, hape + alus, aluseline oksiid + hape, happeline oksiid + alus, metall + sool, aktiivne metall + vesi, süsivesinike täielik põlemine;
- kasutada perioodilisustabelit ja lahustuvuse tabelit vajaliku info leidmiseks, arvutada valemi põhjal ainete molekulmassi;
- leida perioodilisustabeli abil elemendi aatomi tuumalaengut, elektronkihtide arvu ja väliskihi elektronide arvu (A-rühmades), koostada elektronskeeme (1.–4. perioodi elementidel);
- selgitada ionide tekkimist ja iooni laengut;
- iseloomustada metallide aktiivsuse muutumist perioodilisustabelis (A-rühmades ja perioodides) ja kasutada pingerida;
- määrata valemi põhjal oksüdatsiooniastmeid, tunda ära redoksreaktsioone, leida oksüdeerijat ja redutseerijat;
- sooritada arvutusi aine hulga, massi ja gaasi ruumala seoste abil;
- lahendada ülesandeid reaktsioonivõrrandite alusel moolides (ka siis, kui lähteandmed on massi- või ruumalaühikutes; vajadusel teisendada vastus massi- või ruumalaühikutesse);
- koostada struktuurivalemeid etteantud aatomite (C, H, O) järgi;
- eristada struktuurivalemi põhjal süsivesinikke, alkohole ja karboksüülhappeid;
- hinnata praktikas kasutatavate ainete ohtlikkust ning rakendada nende kasutamisel vajalikke ohutusnõudeid;
- iseloomustada peamisi keemilise saaste allikaid ja nende mõju keskkonnale (happesademed, osoonikihi lagunemine, kasvuhoooneefekt, üleväetamine);
- väärtustada elukeskkonda ja suhtuda sellesse säästvalt.

Õppesisu

Gümnaasium (põhiaiainekava)

10. klass. 1.—2. kursus. Üldine ja anorgaaniline keemia

AATOMIEHITUS

Aatomi elektronkatte ehitus (kihid ja alakihid, elektronorbitaalid), A-rühmade elementide aatomite väliskihi ruutskeem. Aatomiehituse seos keemilise elemendi asukohaga perioodilisustabelis.

Keemiliste elementide metalliliste ja mittemetalliliste omaduste (elektronegatiivsuse) muutus perioodilisustabelis (A-rühmades). Keemiliste elementide tüüpiliste oksüdatsiooniastmete seos aatomiehitusega, tüüpühendite valemid.

KEEMILINE SIDE

Keemilise sideme energeetiline põhjendus. Ekso- ja endotermilised reaktsioonid. Mittepolaarne ja polaarne kovalentne side. Osalaeng. Iooniline side. Vesinikside. Metalliline side. Ainete omaduste sõltuvus keemilise sideme tüübist. Molekulidevaheliste jõudude ja keemilise sideme tugevuse võrdlus.

KEEMILISTE REAKTSIOONIDE KIIRUS JA TASAKAAL

Keemilise reaktsiooni kiirus, seda mõjutavad tegurid (temperatuur, aine kontsentratsioon, rõhk, segamine, tahke aine peenestatus). Katalüsaator, katalüüs.

Mittepöörduv (lõpunikulgev) ja pöörduv reaktsioon; keemiline tasakaal. Pöörduva keemilise reaktsiooni tasakaalu nihkumine (Le Châtelier' printsiip).

LAHUSED, ELEKTROLÜÜDID

Lahustumise soojusefekt. Ainete lahustuvus, seda mõjutavad tegurid. Hüdraatumine, kristallhüdraadid. Kolloidlahused, pihussüsteemid argielus.

Elektrolüüdid ja mitteelektrolüüdid. Keemiline tasakaal elektrolüütide lahustes. Tugevad ja nõrgad elektrolüüdid, tugevad ja nõrgad happed ning alused, dissotsiatsioonimäär. Ammoniaakhüdraat kui nõrk alus, ammoniumisoolad. Lahuse happelisuse (aluselisuse) iseloomustamine pH abil (kvalitatiivselt).

Ioonidevahelised reaktsioonid lahustes, nende lõpunikulgemise tingimused.

SEOSD ANORGAANILISTE ÜHENDITE PÕHIKLASSIDE VAHEL

Seosed anorgaaniliste ühendite põhiklasside vahel, oksiidide, hapete, aluste ning soolade keemilised omadused ja saamisviisid. Kompleksühendid. Soolade hüdrolyüsi põhimõte (neutralisatsioonireaktsiooni pöördreaktsioon), keskkond hüdrolyüsuva soola lahuses. Vesiniksoolad. Vee karedus, selle kõrvaldamise võimalusi. Anorgaanilised ühendid looduses ja argielus.

METALLID, NENDEGA SEOTUD PROTSESSID

Metallide võrdlev iseloomustus (aatomite ehitus, asukoht perioodilisustabelis ja metallide pingereas, füüsikalised omadused, keemiline aktiivsus); tüüpiliste (A-rühmade) ja siirdemetallide (B-rühmade metallide) erinevused. Metallid redutseerijana; metallide keemilised omadused. Metallide reageerimine lämmastikhappe ning kontsentreeritud väävelhappega.

Metallid praktikas. Metallide korrosioon, korrosioonitõrje. Metalliliste elementide levik looduses, metallide saamine maagist (kui metallide korrosiooniga vastassuunaline protsess). Elektrolüüsi põhimõte ja kasutusala. Keemiline vooluallikas (tööpõhimõte, reaktsioonivõrrandeid nõudmata), tuntumad vooluallikad argielus. Raskmetalliühendid keskkonna saastajana.

MITTEMETALLID, NENDE TÄHTSAMAD OMADUSED

Mittemetallide võrdlev iseloomustus (aatomite ehitus, asukoht perioodilisustabelis, füüsikalised omadused, redoksomadused). Allotroopia, tuntumaid allotroope. Mittemetallide rakendusvõimalusi. Mittemetallilised elemendid. Mittemetallide ühenditega seotud keskkonnaprobleemid.

ARVUTUSÜLESANDED

(käsitletakse sobivate teemade juures, hajutatult)

Arvutused reaktsioonivõrrandite järgi (lisandite, lahuste koostise, saagise, kao ja ühe lähteaine ülehulga arvestamisega). Lahuste koostise arvutused lahuste lahendamisel (lahuste tiheduse arvestamisega). Molaarmassi ja aine hulga arvutamine kristallhüdraatide korral.

11. klass. 3.—4. kursus. Orgaaniline keemia**SISSEJUHATUS. ALKAANID**

Süsiniku aatomi olekud molekulis. Struktuurivalemid. Alkaanide nomenklatuur. Isomeeria, omaduste ja struktuuri vaheline seos. Alkaanide omadused. Alkaanid argielus ja tööstuses (nafta).

HALOGEENIÜHENDID

Halogeeniühendite struktuur, nomenklatuur ja omadused. Asendusrühm. Polaarne side, osalaengud. Nukleofiil ja elektrofiil. Nukleofiilse asendusreaktsiooni mehhanismi analüüs. Halogeeniühenditega seotud keskkonnaprobleemid.

ALKOHOLID JA AMIINID

Alkoholide struktuur, nomenklatuur ja omadused. Funktsionaalrühm. Struktuuri- ja asendiisomeeria. Vesiniksideme mõju aine omadustele. Alkohol kui hape. Alkohoolsete jookide mõju inimorganismile, alkoholism. Alküülamiinide struktuur, nomenklatuur ja omadused. Amiin kui alus.

KÜLLASTUMATA ÜHENDID (ALKEENID JA ALKÜÜNID)

Küllastumatuse mõiste. Alkeenide ja alküünide struktuur, nomenklatuur ja omadused. Kaksiksideme nukleofiilsus. Elektrofiilne liitumine kaksiksidemele.

AREENID

Aromaatsus. Delokalisatsioon. Areenide nomenklatuur ja omadused (elektrofiilne asendusreaktsioon benseeni näitel). Fenoolid, nende erinevus alkoholidest. Aromaatsete ühendite keskkonnaohtlikkus (põlevkivi).

KARBONÜÜL- JA KARBOKSÜÜLÜHENDID

Aldehüüdide ja ketoonide struktuur, nomenklatuur ja omadused. Monosahhariidid kui polühüdrosükarb onüülühendid.

Karboksüülhapete struktuur, nomenklatuur ja omadused. Aminohapped kui mitmefunktsioonilised ühendid. Karboksüülhapete funktsionaalderivaadid – estrid ja amiidid, nende struktuur, nomenklatuur ja omadused. Estrite hüdroolüüs. Rasvad. Pesemisvahendid.

POLÜMEERID

Polümeeride keemia põhimõisted. Polümerisatsioon ja polükondensatsioon. Polümeeride omaduste sõltuvus struktuurist. Polümeerid argielus ja looduses.

Gümnaasium (laiendatud ainekava)**12. klass. 5.—6. kursus****5. kursus. Valitud peatükke anorgaanilisest ja orgaanilisest keemiast****TÄHTSAMAIK METALLE JA NENDE ÜHENDEID**

Ülevaade mõningatest metallidest ja metallühenditest (õpetaja valikul).

Leelismetallid (Na, K), IIA-rühma metallid (Mg, Ca), *p*-metallid (Al, Sn, Pb), tähtsamad *d*-metallid (Fe, Cr, Cu, Ag, Zn, Hg), nende ühendid, kasutusvaldkonnad.

TÄHTSAMAIK MITTEMETALLE JA NENDE ÜHENDEID

Ülevaade mõningatest mittemetallidest ja nende ühenditest (õpetaja valikul).

Halogenid, väävel, lämmastik, fosfor, räni vms, nende ühendid, kasutusvaldkonnad.

POLÜSAHHARIIDID JA VALGUD

Sahhariidide liigitamine. Elutähtsad looduslikud polümeerid – polüsahhariidid (tärglis, tselluloos) ja polüamiidid (valgud), nende ehitus, omadused ja ülesanded organismides.

ORGAANILISE KEEMIA ÜLDISTAV OSA

Orgaaniliste ühendite klassifitseerimine ja nende nomenklatuurid. Struktuuriteooria põhimõtete formuleerimine. Happed ja alused. Katalüüs.

KEEMIAALASED EKSPERIMENTAALSED UURIMUSLIKUD TÖÖD

Vastavalt õpetaja valikule ja kooli võimalustele; soovitatav lõimida teiste loodusainetega.

6. kursus. Valitud peatükke füüsikalise keemiast, keemia praktilisi rakendusi**KEEMILISTE REAKTSIOONIDE ENERGEETIKA, KIIRUS JA TASAKAAL**

Keemilise reaktsiooni toimumise liikumapanevad jõud (süsteemi energia vähenemine ja korrapäratuse kasv). Keemilise reaktsiooni aktiveerimisenergia; reaktsiooni kiirust ning tasakaalu mõjutavad tegurid. Massitoimeseadus. Tasakaalukonstant.

TASAKAALUD ELEKTROLÜÜTIDE LAHUSTES, LAHUSTE pH

Lahuste pH-skaala kvantitatiivne käsitus, pH tugevate ja nõrkade hapete ning aluste lahustes. Puhverlahuste tööpõhimõte. Tasakaal raskesti lahustuva ühendi sademe ja lahuse vahel, lahustuvuskorutus.

ANALÜÜTILINE KEEMIA

Keemilise analüüsi eesmärk. Ainete eraldamine segudest ja lahustest, ainete eraldamismeetodeid (destillatsioon, ekstraktsioon, kromatograafia). Ainete määramismeetodeid. Lahuste kontsentratsiooni määramine tiitrimisel.

KEEMIA PRAKTILISI RAKENDUSI

Looduslikud ja tehismaterjalid, olmekeemia tooted, nende kasutamisvõimalusi. Energiaallikad: fossiilkütused, taastuvad energiaallikad, keemilised vooluallikad. Bioaktiivsed ained: vitamiinid, ravimid, mürgid ja vastumürgid. Toiduainete keemia alused, toiduainete koostis, toiduainete säilitamise võimalusi.

Õpitulemused (gümnaasium)

Gümnaasiumi lõpetaja teab

- järgmisi mõisteid:
 - isotoop, aatomorbitaal, elektronipaar, elektronegatiivsus, eksotermiline reaktsioon, endotermiline reaktsioon, kovalentne side, valents, kordne side, osalaeng, mittepolaarne kovalentne side, polaarne kovalentne side, iooniline side, vesinikside, metalliline side;
 - hüdraatumine, kristallhüdraat, molaarne kontsentratsioon, kolloidlahus, pihus, emulsioon, suspensioon, vaht, aerosool, elektrolüüt, mitteelektrolüüt, elektrolüütiline dissotsiatsioon, tugev elektrolüüt, nõrk elektrolüüt, dissotsiatsioonimäär, hüdrooniumioon, pöördumatu reaktsioon, pöörduv reaktsioon, keemiline tasakaal, neutraalne oksiid, amfoteersus, soolade hüdrolüüs, vesiniksool, vee karedus;
 - maak, mineraal, keemilise reaktsiooni kiirus, katalüsaator, katalüüs, korrosioon, elektrolüüs, keemiline vooluallikas, allotroopia;
 - σ -side, π -side, küllastunud ühend, küllastumata ühend, aromaadne struktuur, delokalisatsioon, hüdrofoobsus, hüdrofiilsus, hüdraatimine, hüdrogeenimine, estri hüdrolüüs, monomeer, elementaarüli, polümerisatsiooniate, liitumispolümerisatsioon, polükondensatsioon;
 - alkaanid, alküülrühm, süsiniku halogeenühendid, alkoholid, alkoksiidioon, alkoholaat, eetrid, amiinid, alkeenid, alküünid, areenid, fenoolid, karbonüülühendid, aldehüüdid, ketoonid, karboksüülhapped, karboksülaatioon, aminohapped, estrid, detergendid, polüestrid, sahhariidid, monosahhariidid, amiidid, polüamiidid;
 - nomenklatuur, tüviühend, asendusrühm, funktsionaalne rühm, funktsionaalderivaat, isomeerid, radikaal, osalaeng, elektrofiil, elektrofiilne tsester, nukleofiil, nukleofiilne tsester, ründav osake, reaktsioonitsester, nukleofiilne asendus, elektrofiilne asendus, elektrofiilne liitumine;
- *s*-, *p*- ja *d*-elementide paiknemist perioodilisustabelis;
- tähtsamate metalliliste ja mittemetalliliste elementide põhilisi oksüdatsioonastmeid ühendites elemendi asukoha (rühma numbri) põhjal perioodilisustabelis;
- energeetilisi efekte keemiliste sidemete tekkimisel ja katkemisel;
- ainete füüsikaliste omaduste (sulamis- ja keemistemperatuur, kõvadus, elektrijuhtivus jms) seost osakestevahelise keemilise sideme ning kristallivõre tüübiga;
- ioonidevaheliste reaktsioonide lõpunikulgemise tingimusi vesilahustes (sademe, gaasi või nõrga elektrolüüdi teke);
- anorgaaniliste ühendite põhiklasside üldisi keemilisi omadusi ja omavahelisi seoseid;
- tähtsamate metalliliste elementide (Fe, Al, Na, Ca) põhilisi looduslikke ühendeid ja maake;
- tähtsamaid tööstuses ja argielus kasutatavaid metalle (Al, Fe, Cu, Sn, Pb, Cr, Hg, Ag, Au), nende põhilisi füüsikalisi omadusi (kvalitatiivselt) ja kasutusvaldkondi;
- tähtsamaid mittemetalle (hapnik, vesinik, kloor, väävel, lämmastik, süsinik), nende põhilisi füüsikalisi omadusi (kvalitatiivselt) ja kasutusvaldkondi;
- tähtsamate mittemetalliliste elementide esinemist looduses ja põhilisi looduslikke ühendeid;
- tähtsamaid mittemetalliühendeid (oksiidid, vesinikühendid, hapnikhapped, soolad), nende nomenklatuuri, kasutusvaldkondi ja esinemist looduses;

- arvutustel kasutatavate kvantitatiivsete suuruste (mass, ruumala, tihedus, aine hulk, molaarmass, molaarruumala) vahelisi seoseid, mõõtühikute vahelisi seoseid;
- tetraeedrilise süsiniku ehitust;
- H, O, N, C valentsolekuid;
- süsinikahela võimalikke kujusid (lineaarne, hargnenud, tsükliline);
- orgaaniliste ühendite nimetamise põhimõtteid (IUPAC-nomenklatuuri);
- orgaaniliste ühendite kujutamise erinevaid võimalusi;
- ainete füüsikaliste omaduste (keemis- ja sulamistemperatuuri ning lahustuvuse) sõltuvust molekuli suurusest ja struktuurist (hüdrofoobsete mõjude korral) ning vesiniksidemete moodustamise võimest;
- ainete happelisuse ja aluselise üldistust (alkoholi happelisus, amiini aluselise, delokalisatsiooni mõju sellele);
- keemilise reaktsiooni mehhanismi analüüsimise põhimõtteid;
- delokalisatsiooni ja selle mõju osakese stabiilsusele;
- õpitud aineklassidele iseloomulikke keemilisi reaktsioone: alkaanide reaktsioonid halogeenidega, nukleofiilsne asendust halogeenühendites, alkoholid reageerimine hapetena, amiinide reageerimine alustena, elektrofiilne liitumine alkeenides (vee, vesinikhalogeniidi, halogeeni, vesinikuga), elektrofiilne asendusreaktsioon aromaatses struktuuris (nitreerimine, halogeenimine), karboksüülhapete käitumine happena, estrite ja soolade hüdrolyüs;
- seost alkoholid, aldehüüdide ja karboksüülhapete vahel;
- liitumispolümeerisatsiooni ja polükondensatsiooni erinevust;
- halogeeniühenditega ja aromaatsete ühenditega seotud keskkonnaprobleeme.

Gümnaasiumi lõpetaja oskab

- iseloomustada elemendi aatomi ja iooni ehitust elektronskeemi ja ruutskeemi abil;
- selgitada ja põhjendada keemiliste elementide ja nende ühendite omaduste perioodilist sõltuvust aatomi tuumalaengust (esimese 4 perioodi ulatuses);
- selgitada aatomi elektronkatte ehituse seost elemendi asukohaga perioodilisustabelis;
- põhjendada A-rühmade elementide metalliliste ja mittemetalliliste omaduste (elektronegatiivsuse) muutumist perioodilisustabelis (põhjendades tuumalaengu ja aatomiraadiuse muutumisega);
- iseloomustada lihtainete ja keemiliste ühendite põhiomadusi, lähtudes vastavate keemiliste elementide asukohast perioodilisustabelis;
- määrata A-rühmade keemiliste elementide põhilisi oksüdatsiooniastmeid elemendi asukoha (rühma) järgi perioodilisustabelis ja koostada elementide tüüpühendite (oksiidid, vesinikuühendid, happed, hüdroksiidid) valemeid;
- selgitada keemiliste reaktsioonide soojusefekte lähtudes keemiliste sidemete tekkimisest ja lagunemisest;
- põhjendada molekulide ja kristallide teket (aatomitest ja ionidest) kui aineosakeste üleminekut püsivasse olekusse;
- selgitada kovalentse sideme teket aatomitevahelise ühise elektronipaari abil;
- selgitada ioonilise sideme ning vesiniksideme teket;
- hinnata kovalentse sideme polaarsust, lähtudes sidet moodustavate elementide elektronegatiivsuste erinevusest;
- seostada metallide iseloomulikke füüsikalisi omadusi metallilise sideme iseärasustega (elektrongaasi mudeli alusel);
- määrata osakestevahelise sideme tüüpi (elementide iseloomu järgi) ja esitada vastavaid näiteid;
- põhjendada soojusefekti ainete lahustumisprotsessis;
- selgitada erinevate tegurite mõju ainete lahustuvusele;
- tuua näiteid pihussüsteemide tekkimisest ja kasutamisest argielus;
- selgitada ioone sisaldavate lahuste teket (iooniliste ja polaarse kovalentsete ainete korral) lähtudes hüdratatsiooniteooriast;
- eristada elektrolüüte ja mitteelektrolüüte, tugevaid ja nõrku elektrolüüte, iseloomustada nende tugevust;
- koostada hapete, hüdroksiidide ja soolade dissotsiatsioonivõrrandeid;

- selgitada, et keemilised reaktsioonid ei tarvitse alati kulgeda lõpuni, vaid võib kujuneda tasakaal vastassuunaliste reaktsioonide vahel;
- iseloomustada välistegurite mõju keemilisele tasakaalule (Le Châtelier' printsiibi alusel);
- põhjendada ioonidevaheliste reaktsioonide kulgemise tingimusi vesilahustes ja otsustada ioonidevahelise reaktsiooni toimumise üle;
- hinnata ja põhjendada lahuse keskkonda (hapete, aluste, soolade või oksiidide lahustumisel vees);
- koostada võrrandeid anorgaaniliste ainete põhiklasside keemiliste omaduste ja saamise kohta (ka ioonilisel kujul), otsustada reaktsiooni toimumise üle;
- selgitada vee karedust, selle alaliike ja kahjulikkust, vee kareduse kõrvaldamise võimalusi;
- seostada metallide keemilisi omadusi vastava elemendi aatomi ehitusega ning asukohaga perioodilisustabelis ning metallide pingereas;
- eristada redoksreaktsioone mitteredoksreaktsioonidest, teha kindlaks oksüdeerija ja redutseerija;
- koostada metallide keemilisi omadusi iseloomustavate reaktsioonide võrrandeid (reageerimine mittemetallide, vee, lahjendatud hapete ja soolalahustega);
- selgitada HNO_3 ja konts. H_2SO_4 metallidega reageerimise eripära (ei eraldu H_2);
- selgitada põhilisi reaktsiooni kiirust mõjutavaid tegureid ja keemilise reaktsiooni kiirendamise võimalusi;
- põhjendada katalüsaatori mõju reaktsiooni kiirusele, selgitada katalüüsi tähtsust eluslooduses;
- selgitada metallide saamise põhimõtet metalliühendite redutseerimisel (C, CO, H_2 või aktiivsete metallide abil);
- selgitada metallide korrosiooni põhimõtet, korrosiooni kahjulikkust ning korrosioonitõrje võimalusi;
- põhjendada korrosiooni ja metallide tootmise vastassuunalist energeetilist efekti;
- selgitada elektrolüüsi põhimõtet ja rakendusvõimalusi;
- selgitada (rask)metalliühendite kahjulikku toimet keskkonnale;
- selgitada mittemetallide oksüdeerivate ja redutseerivate omaduste muutust perioodilisustabelis;
- koostada reaktsioonivõrrandeid, milles mittemetall on redutseerija või oksüdeerija;
- hinnata mittemetalli ühendi käitumist oksüdeerijana või redutseerijana sõltuvalt elemendi oksüdatsiooniastmest;
- koostada tähtsamate mittemetalliühendite iseloomulikke reaktsioonivõrrandeid (nõrgema happe sool + tugev hape, ammoniaak (või ammoniaakhüdraat) + hape, ammoniumisool + leelis (kuumutamisel), karbonaat + hape, karbonaadi lagunemine kuumutamisel; iseloomulikud redoksreaktsioonid);
- hinnata mittemetalliühendite toimet keskkonnale (kasvuhooneefekt, osooniaugud, happesademed, veekogude eutrofeerumine);
- aine molekulstruktuurist ära tunda iseloomulikud funktsionaalrühmad ja selle põhjal määratleda aineklassi;
- rakendada alkaanide, halogeenühendite, alkoholide, alkoholaatide, eetrite, amiinide, alkeenide, alküünide, benseeni derivaatide, aldehüüdide, ketoonide, karboksüülhapete ning nende soolade ja eetrite nomenklatuuri põhimõtteid (valemi põhjal nimetuse koostamine ja nimetuse põhjal struktuurivalemi koostamine), kasutades erinevaid kujutamise viise (summaarne valem, lihtsustatud struktuurivalem, tasapinnaline ehk klassikaline struktuurivalem, molekuli graafiline kujutis);
- leida etteantud ainele isomeere;
- molekuli struktuuri vaatluse põhjal määratleda aine üldisi füüsikalisi omadusi (suhteline lahustuvus ja keemistemperatuur);
- määrata ainetes osalaenguid;
- tunda ära nukleofiili ja elektrofiili;
- analüüsida reaktsiooni toimumist lähtuvalt selle mehhanismist (nukleofiilse asenduse näitel);
- hinnata aine reaktsioonivõimet teiste ainetega;
- kirjutada reaktsioonivõrrandeid: alkaanid + halogeenid, alkaanide täielik põlemine, halogeenühend + leelis / alkoholaat, alkohol + metall, alkoholi oksüdeerumine, amiin + hape, alkeen + vesi / vesinikhalogeniid / halogeen / vesinik; benseen + broom / lämmastikhape, aldehüüdide redutseerumine ja oksüdeerumine, karboksüülhape + metall / aluseline oksiid / alus / sool / alkohol; estri leeliseline ja happeline hüdrolyüs;
- ennustada mitmfunktsiooniliste ühendite füüsikalisi ja keemilisi omadusi, kirjutada nendega reaktsioonivõrrandeid keerulisemaid koosmõjusid arvestamata;

- kujutada monomeeri(de)st tekkivat polümeeri lõiku, mis tekib liitumispolümerisatsioonil või polükondensatsioonil ja vastupidi polümeerilõigust leida elementaarlüli(d) ja vastav(ad) monomeer(id);
- selgitada orgaaniliste ainete osa eluslooduses, tööstuses ja olmes;
- tuua näiteid igapäevaelus kasutatavatest orgaanilistest ainetest (naftasaadused, toiduained, olmekeemia, ravimid jms);
- etteantud struktuurist lähtudes selgitada olmes rakendatavate koolis õpitud ainete keemilist olemust, võimalikku keskkonnaohtlikkust ja toksilisust;
- leida informatsiooni orgaaniliste ainete ja materjalide omaduste, saamise ja kasutamise kohta;
- nimetada Eesti maavarasid, selgitada keemiatööstuse ja keskkonnaprobleeme;
- leida informatsiooni ainete ja materjalide omaduste, saamise ja kasutamise kohta (teatmeteostest, Internetist jm);
- kasutada graafikuid ja tabeleid ülesande lahendamiseks vajalike andmete leidmiseks;
- teha järeldusi, üldistusi, valikuid ja otsustusi õpitud materjali põhjal, vastu võtta ja analüüsida temale uut keemiaalast informatsiooni (ka graafiliste andmete põhjal);
- lahendada arvutusülesandeid: massiprotsendi arvutused (ka lahuste lahjendamisel, tiheduse arvestamisega), moolarvutused (ka kristallhüdraatidega); arvutused reaktsioonivõrrandite alusel (arvestades saagist, kadu, lisandeid, ülehulka);
- püstitada hüpoteesi, planeerida, kirjeldada ja selgitada katset;
- kasutada põhilisi laboratoorse töö võtteid praktiliste ülesannete lahendamisel, järgida ohutusnõudeid;
- rakendada keemiateadmisi ja oskusi keemiaga seotud argielu probleemide lahendamiseks;
- seostada keemiaprobleeme teistes loodusainetes omandatud teadmistega, kasutada keemiateadmisi ja -oskusi teiste loodusainetega seotud probleemide lahendamisel.

4. Hindamine

Põhikoolis

Mitmesugused jooksva kontrolli vormid (tunnikontrollid jms), praktiliste tööde ja iseseisva töö hindamine, kontrolltööd. Soovitav on ka tasemetöö (9. klassis).

Ülesannete laadi valides ja hindamisaspekte määrates tuleb faktide reprodutseerimisoskuse asemel väärtustada õpitu mõistmist ja seostamisoskust; oskust asjakohast infot leida, seda esitada, tõlgendada ja järeldusi teha; oskust oma seisukohti põhjendada. Teadmiste kontroll võib toimuda ka avatud materjalidega ning esitatud probleemülesannetena.

Gümnaasiumis

Mitmesugused jooksva kontrolli vormid (tunnikontrollid jms), referaadid, uurimused, esseed, suulised ettekanded, IKT vahendite kasutamine, praktiliste tööde ja iseseisva töö hindamine, kontrolltööd. Võimalus soovi korral valida keemia riigieksam.

Ülesannete laadi valides ja hindamisaspekte määrates tuleb faktide reprodutseerimisoskuse asemel väärtustada õpitu mõistmist ja seostamisoskust; oskust asjakohast infot leida, seda esitada, tõlgendada ja järeldusi teha; oskust oma seisukohti põhjendada. Teadmiste kontroll võib toimuda ka avatud materjalidega ning esitatud probleemülesannetena.

Lisa 15. FÜÜSIKA

töörühma juht Enn Pärtel

1. Aine põhjendus

Füüsika kuulub loodusainete valdkonda ja on tihedalt seotud matemaatikaga. Füüsika paneb aluse tehnika ja tehnoloogia mõistmisele ning aitab väärtustada tehnilisi elukutseid.

Füüsikaõpetamisellähtutakse loodusainete (füüsika, keemia, bioloogia, maateadus) lõimimisel kahest suunast. Vertikaalselt lõimuvad need õppeained ühiste teemade kaudu, nagu areng (evolutsioon), vastastikmõju, liikumine (muutumine ja muundumine), süsteem ja struktuur; energia, tehnoloogia, keskkond (ühiskond). Vertikaalset lõimimist toetab valdkonna spetsiifika arvestades õppeainete horisontaalne lõimumine.

Põhikool

Kuigi põhikooli füüsikakursus käsitleb vaid väikest osa füüsikalistest nähtustest, loob see aluse, millel hiljem tekib tervikpilt füüsikast kui loodusteadusest. Füüsikaõppes seostatakse õpitavat argielu, tehnika ja tehnoloogiaga ning teiste loodusainetega.

Nähtuste tutvustamisel eelistatakse katset, probleemide lahendamisel eksperimentaalset uurimismeetodit. Õppeprotsessis kujunevad õpilasel õpioskused, mida vajatakse hiljem edukaks (füüsika-) õppeks. Lahendades arvutus-, graafilisi ning probleemülesandeid ja hinnates saadud tulemuste reaalsust, luuakse alus kriitilisele mõtlemisele.

Füüsikat õppides saab õpilane esialgse kujutluse füüsika keelest ja selle semantikast.

Õpilaste väärtushinnangute kujundamisel seostatakse probleemide lahendusi teaduse ajaloolise arenguga: näidatakse füüsikute osa teadusloos, käsitletakse füüsika ja selle rakenduste tähendust inimkonna elus üldise kultuuriloolise konteksti seisukohalt.

Gümnaasium

Gümnaasiumi füüsikaõppes käsitletakse nähtusi süsteemselt, mis loob füüsikast kui fundamentaalteadusest tervikpildi. Võrreldes põhikooliga, tutvutakse sügavamalt erinevate vastastikmõjude ja nende poolt põhjustatud liikumisvormidega ning otsitakse liikumisvormide vahelisi seoseid. Gümnaasiumi füüsikaõpe on holistlik: tähtsaks peetakse olemuslikke seoseid tervikpildi osade vahel ja toetatakse protsessõppele.

Õpilaste füüsikakeele oskused täienevad. Õpilaste kriitilise ja süsteemmõistelise mõtlemise arendamiseks lahendatakse füüsika seisukohalt erinevaid aine- ja eluvaldkonna probleeme kasutades nii eksperimentaalset kui ka teoreetilist uurimismeetodit.

Kui õpilased hoomavad füüsika osa ühiskonna ja kultuuri arengus, tekib neil kujutlus füüsikast kui kultuurifenomenist ning nad mõistavad, kui tähtis on füüsika tehnikale, tehnoloogiale, elukeskkonnale ja ühiskonna jätkusuutlikule arengule. Gümnaasiumi füüsikakursus taotleb koos teiste õppeainetega õpilastel nüüdisaegse tervikliku maailmapildi kujunemist.

2. Õppe eesmärgid

Põhikoolis

Põhikooli füüsikaõppega taotletakse, et õpilane:

- 1) huvituks füüsikast ja selle rakendustest, motiveeriks end edaspidigi õppima;
- 2) omandaks argielus toimimiseks ja elukestvaks õppimiseks vajalikke füüsikaalaseid teadmisi ja protsessuaalseid oskusi;
- 3) oskaks probleemide lahendamisel rakendada loodusteaduslikku meetodit;

- 4) omaks kujutlust füüsika keelest ja selle semantikast;
- 5) õpiks lugema ja mõistma loodusteaduslikku teksti ning otsima teatmeteostest ning internetist füüsika-alast teavet;
- 6) võtaks omaks ühiskonnas tunnustatud väärtushinnanguid, suhtuks loodusesse ja ühiskonda vastutustundlikult;
- 7) omaks kujutlust füüsika seosest tehnika ja tehnoloogiaga ning vastavatest elukutsetest.

Gümnaasiumis

Õppe eesmärgid gümnaasiumis põhiainekava järgi

Gümnaasiumi füüsikaõppega taotletakse, et õpilane:

- 1) tutvuks füüsika kui kultuuri osaga ja füüsika võtmerolliga loodusteadusliku maailmapildi kujunemisel;
- 2) süvendaks kujutlust füüsika seotusest tehnika ja tehnoloogiaga ning vastavatest elukutsetest;
- 3) mõistaks teaduskeele erinevust tavakeelest ja kasutaks neid mõlemaid õigesti;
- 4) õpiks koguma ja töötleva infot, eristama vajalikku infot ülearusest, olulist infot ebaolulisest, usaldusväärset infot infomürast;
- 5) mõistaks mudelite tähtsust loodusobjektide uurimisel, mudelite paratamatut piiratust ja arengut;
- 6) arendaks oskust kriitiliselt mõelda, eristaks teaduslikke teadmisi ebateaduslikest;
- 7) õpiks kirjeldama ja seletama loodusnähtusi;
- 8) oskaks lahendada kvalitatiivseid ja kvantitatiivseid füüsikaülesandeid ning probleeme kasutades nii eksperimentaalset kui ka teoreetilist meetodit, teadvustaks endale põhjus—tagajärg-seose.

Õppe eesmärgid gümnaasiumis laiendatud ainekava järgi

Gümnaasiumi laiendatud füüsikaõppes taotletakse lisaks põhiõppele, et õpilane:

- 1) mõistaks füüsika võtmerolli loodusteadusliku maailmapildi kujunemisel ning tehnika ja tehnoloogiate arengus;
- 2) süvendaks ja laiendaks teadmisi füüsika keelest ja mõistete süsteemist ning õpiks neid kasutama füüsikaliste nähtuste ja objektide kirjeldamiseks, seletamiseks ja ennustamiseks;
- 3) arendaks oskust kriitiliselt mõelda, kujundada füüsikaliste teadmiste ja oskuste alusel eetilised ja esteetilised hinnangud ühiskonna jätkusuutlikuks arenguks; teadvustaks teaduslike mõistete kujundamise viise ja meetodeid eesti füüsikute tegemiste kaudu ning võimaluse korral rakendaks neid uute teadmiste omandamisel gümnaasiumis ja järgnevatel õpingutel reaalteaduslikel ja insener-tehnilistel erialadel.

3. Õppesisu ja õpitulemused

Õppesisu

8. klass

VALGUSÕPETUS

Valgus kui energia. Valgusallikas. Päike. Täht.

Valguse sirgjooneline levimine. Valguse kiirus. Vari. Varjutused. Kuu faaside teke.

Valguse peegeldumine. Peegeldumisseadus. Tasapeegel, eseme ja kujutise sümmeetrilisus. Mattpind. Esemete nägemine. Valguse peegeldumise nähtus looduses ja tehnikas.

Valguse murdamine. Murdamise seaduspärasus. Prisma. Täielik peegeldumine. Valgusjuht. Kumerläätis. Nõgusläätis. Läätsede fookuskaugus. Läätsede optiline tugevus. Kujutised. Luup. Silm. Prillid. Fotoaparaat.

Valguse murdamise nähtus looduses ja tehnikas.

Valguse spektraalne koostis. Kehade värvus, valgusfilter. Valguse värvustega seotud nähtused looduses ja tehnikas.

MEHAANIKA

Liikumine ja jõud. Mass kui keha inertsuse mõõt. Aine tihedus. Kehade vastastikmõju. Jõud kui keha kiireneva või aeglustuva liikumise põhjustaja. Kehale mõjuva jõu rakenduspunkt. Jõudude tasakaal ja keha liikumine. Liikumine ja jõud looduses ja tehnikas.

Vastastikmõju liike. Gravitatsioon. Päikesesüsteem. Raskusjõud. Hõõrdumine, hõõrdejõud. Kehade elastsus ja plastsus. Deformeerimine, elastsusjõud. Dünamomeetri tööpõhimõte. Vastastikmõju esinemine looduses ja rakendamine tehnikas.

Rõhk looduses ja tehnikas. Rõhk. Pascali seadus. Vedelikusamba rõhk. Manomeeter. Maa atmosfäär. Õhurõhk. Baromeeter. Üleslükkejõud (kvalitatiivselt). Keha ujumine, ujumise seaduspärasus. Areomeeter. Rõhu esinemine looduses ja rakendamine tehnikas.

Mehaaniline töö ja energia. Töö. Võimsus. Energia, kineetiline ja potentsiaalne energia. Energia jäävuse seadus. Lihtmehhanism, kasutegur. Lihtmehhanismide esinemine looduses ja rakendamine tehnikas.

Võnkumine ja laine. Võnkumine, amplituud, periood, sagedus. Lained. Heli, heli kiirus, võnkesageduse ja heli kõrguse seos. Heli valjus. Elusolendite hääleaparaat. Kõrv ja kuulmine. Müra ja mürakaitse. Võnkumiste avaldumine looduses ja rakendamine tehnikas.

9. klass**ELEKTRIÕPETUS**

Elektriline vastastikmõju. Kehade elektriseerimine. Elektrilaengu ja elementaarlaengu mõiste. Elektroskoop, elektriväli, juht, isolator. Laetud kehadega seotud nähtused looduses ja tehnikas.

Elektrivool. Elektrivool metallis ja vedelikus, vabad laengukandjad, elektrivoolu toimed, voolutugevus, ampermeeter. Elektrivool looduses.

Vooluring. Vooluringi osad, vooluallikas, vooluring, pingeline, voltmeeter, Ohmi seadus, elektritakistus, eritakistus. Juhi takistuse sõltuvus materjalist ja juhi mõõtmetest (kvalitatiivselt). Takisti; pingeline ja voolutugevuse seos jada- ja rööpühendusel.

Energia. Elektrivoolu töö ja võimsus, elektrisoojendusriist.

Elektriohutus. Lühis, kaitse, kaitsemaandus.

Magnetnähtused. Püsomagnet, magnetnõel, magnetväli, elektromagnet. Elektrimootor ja -generaator kui energiamuundurid. Magnetnähtused looduses ja tehnikas.

SOOJUSÕPETUS

Aine ehituse mudel: gaas, vedelik, tahkis.

Soojusliikumine. Siseenergia, aineosakeste kiiruse ja temperatuuri seos.

Soojusülekanne. Keha soojenemine ja jahtumine. Soojushulk. Aine erisoojus. Soojusülekanne. Soojusjuhtivus. Konvektsioon. Soojuskiirguse seaduspärasused. Termos. Energia jäävuse seadus soojusprotsessides. Aastaaegade vaheldumine.

Sulamine ja tahkumine, sulamissoojus. Aurumine ja kondenseerumine, keemissoojus. Kütuse kütteväärtus. Soojusülekanne looduses ja tehnikas.

Aatomienergia. Aatomituuma ehitus. Tuuma seoseenergia. Tuumade lõhustumine ja süntees. Päike. Aatomielektrijaam. Tuumakiirgus. Kiirguskaitse.

Valik näiteid nähtuste esinemise ja seaduspärasuste rakenduste kohta looduses ja tehnikas ning tehnoloogias.

Atmosfääri roll kliima kujunemisel. Vee roll kliimakujunemisel. Miks taimed on rohelised. Atmosfääri optilised nähtused. Valguse peegeldumine aluspinnalt ja neeldumine selles. Jäämäed ookeanis. Seismilised lained. Maavärin. Tsunami. Merelained. Maa magnetism.

Õpitulemused (III kooliaste)

Põhikooli lõpus õpilane:

- toob näiteid õppe sisus esitatud füüsikaliste nähtuste avaldumise kohta looduses ja rakendamisest tehnilistes seadmetes;

- teab õppe sisus esitatud füüsikalisi suurusi, suuruste vahelisi seoseid, mõõtühikuid, mõõtmisviise ja mõõtmisvahendeid;
- teab õppe sisus esitatud seoste sõnastust, seost väljendavat valemit, seose õigsust kinnitavaid katseid;
- teab õppe sisus esitatud mudelite tunnuseid, mudeli ja tegelikkuse vahekorda ning rakendusvaldkonda;
- teab õppe sisus esitatud mõõteriistade ja seadmete otstarvet, kasutamise näiteid ja reegleid, ohutusnõudeid;
- teab keskkonna- ja energiasäästu vajalikkust;
- kirjeldab ja seletab füüsikalisi nähtusi õpitud seaduste ja seaduspärasuste abil;
- kirjeldab ja seletab füüsika rakendusi argielus ja tehnikas, kasutades õpitud seadusi ja seaduspärasusi;
- oskab etteantud lihtsa situatsioonikirjelduse põhjal sõnastada uurimisküsimust, kavandada ja läbi viia eksperimenti, mõõta vastavaid füüsikalisi suurusi, töödelda katseandmeid (tabel, aritmeetiline keskmine, graafik) ning teha järeldusi uurimisküsimuses sisalduva hüpoteesi kehtivuse kohta;
- oskab lahendada arvutus- ja graafilisi ülesandeid valemeid teisendamata ja kolmetähiselised valemid;
- oskab leida infot käsiraamatutest ja tabelitest ning kasutada seda ülesannete lahendamisel.

Õppesisu

Gümnaasium (põhiainekava)

10. klass

Kursus: FÜÜSIKALISE MAAILMAPILDI KUJUNEMINE

INIMENE KUI LOODUSE VAATLEJA. VAATLEJA ESMASED TÕDEMUSED

Kehad vaatleja lähiümbruses. Kehade mõõtmised, mõõtmete võrdlemisel tekkiv vaatleja kujutlus ruumist. Kehade liikumine, liikumiste võrdlemisel tekkiv kujutlus ajast. Vaatleja kaks põhiküsimust: 1) mis on selle taga? ja 2) mis on selle sees? Füüsika kui nende küsimustele vastust otsiv loodusteadus. Väline ja sisemine nähtavushorisont.

ESMASED VAATLUSED VÄLISE NÄHTAVUSHORISONDI SUUNAL

Vaatlusastronoomia. Taevas. Taevakehade asukoht ja liikumine taevaskeral. Kuu faasid. Varjutused. Kalender. Tähtkujud. Vaatlusvahendid ja nende areng. Taevakaardid ja atlased.

VASTASTIKMÕJU. VAATLUSED SISEMISE NÄHTAVUSHORISONDI SUUNAL

Kehade vastastikmõju – liikumisoleku muutumise põhjus. Jõud kui vastastikmõju mõõt ja kirjeldaja. Newtoni III seadus – kehade vastastikmõju seadus.

Väli kui vastastikmõju vahendaja. Aine ja väli kui reaalsuse kaks põhivormi. Atomistlik printsiip ja selle kehtivus nii ainele kui väljale. Aine elementaariosakesed ja välja kvandid. Aine allumine ja välja allumatus tõrjutusprintsiibile. Jõud kui vektor. Väljade liitumisprintsiip ja jõudude liitmine. Resultantjõud.

LIIKUMISOLEKU MUUTUMATUS, MUUTUMINE NING SELLE PÕHJUSED

Kehade inertsus. Keha liikumine resultantjõu võrdumisel nulliga. Newtoni I seadus – inertsiseadus. Keha liikumine resultantjõu mittevõrdumisel nulliga. Newtoni II seadus. Keha inertne mass. Gravitatsiooniseadus. Keha raske mass. Inertse ja raske massi võrdsus ning samaväärsus.

ORBITAALNE LIIKUMINE. PÄIKESESÜSTEEM JA TÄHED

Geotsentriline ja heliotsentriline maailmapilt. Päikesesüsteemi planeedid ja nende liikumine. Planeetide ringliikumine kui inertsi ja gravitatsiooni koostoime tagajärg. Planeetide kaaslased. Asteroidid, komeedid, meteorid ja teised Päikesesüsteemi väikekehad. Päike ja teised tähed. Tähtede karakteristikud, tähtede evolutsioon.

VÄLISE NÄHTAVUSHORISONDI POOLE – GALAKTIKA JA UNIVERSUM

Linnutee koostis, mõõtmised ja struktuur. Kosmoloogiline printsiip. Suur Pauk. Universumi vanus. Galaktikate teke ja evolutsioon. Universumi struktuur. Antroopsusprintsiip.

SISEMISE NÄHTAVUSHORISONDI POOLE – AATOMIMUDELID

Mehaanilise liikumise liigid: kulgliikumine, pöördliikumine, võnkumine, laine. Energia. Energia miinimumi printsiip. Planetaarne aatomimudel. Duaalsusprintsiip. Kaasaegse maailmapildi tõenäosuslikkus. Osakese leiulained. Elektroni seisulained aatomis ja kaasaegne aatomimudel (kvalitatiivselt).

Kursus: MEHAANIKA

Sissejuhatus mehaanikasse

NEWTONI III SEADUS

Vastastikmõjud mehaanikas. Vastastikmõju kui liikumise muutumise põhjus. Jõud kui vastastikmõju mõõt ja kirjeldaja. Jõud kui vektor. Newtoni III seadus.

NEWTONI I SEADUS KUI INERTSISEADUS

Liikumine. Taustsüsteem. Nihe. Aeg. Kiirus. Liikumise suhtelisus. Newtoni I seadus. Inerts. Inertsiaalne taustsüsteem. Ühtlase sirgjoonelise liikumise liikumisvõrrand, kiiruse ja liikumise graafikud.

NEWTONI II SEADUS

Kiirendusega liikumine. Inertsus, keha mass. Punktmass. Kiirendus. Newtoni II seadus. Resultantjõud. Punktmassi sirgjooneline liikumine jääva jõu mõjul. Hetkkiirus. Keskmise kiirus. Liikumisvõrrand, kiiruse, kiirenduse ja liikumise graafikud.

JÕUD MEHAANIKAS

Gravitatsioon. Gravitatsioonijõud, raskusjõud. Gravitatsiooniseadus. Raskuskiirendus kui gravitatsioonivälja tugevus. Vaba langemine. Kiirus- ja liikumisvõrrand vertikaalsel liikumisel.

Elektromagnetilise päritoluga jõud mehaanikas. Keha deformatsioon, deformatsiooni liigid. Elastsusjõud. Jäikus. Hooke'i seadus. Keha kaal. Keha kaal vertikaalsel kiirendusega liikumisel. Kaalutus.

Kehade hõõrdumine, hõõrdumise liigid. Hõõrdejõud. Hõõrdetegur. Hõõrdejõu seadus.

Jõud looduses ja inimese argielus. Näiteid mitme jõu koosmõjust kehale.

PERIOODILISED LIIKUMISED

Keha tiirlemine ja pöörlemine. Ühtlane ringjooneline liikumine. Ühtlase ringjoonelise liikumise kirjeldamine: pöördenurk, periood, sagedus, nurk- ja joonkiirus, kesktõmbekiirendus. Newtoni II seadus ja ringliikumine. Ringliikumine argielus, looduses.

Harmooniline võnkumine. Võnkumine kui muutuva kiirendusega liikumine (kvalitatiivselt). Pendli võnkumise kirjeldamine: hälve, amplituud, periood, sagedus, energia muundumine võnkumisel. Võnkumise graafik. Resonants. Võnkumised argielus, looduses.

Lained. Piki- ja ristlained. Lainet iseloomustavad suurused: lainepikkus, kiirus, periood, sagedus, nendevahelised seosed. Lainetega kaasnevad nähtused: peegeldumine, murdumine, neeldumine, interferents, difraktsioon. Seisulaine. Lained ja nendega kaasnevad nähtused argielus, looduses.

JÄÄVUSSEADUSED MEHAANIKAS. IMPULSI JA ENERGIA JÄÄVUSE SEADUS

Impulss. Impulsi jäävuse seadus. Reaktiivliikumine. Rakendused looduses ja argielus.

Impulsimoment. Impulsimomendi jäävuse seadus. Rakendused looduses ja argielus.

Mehaaniline töö ja võimsus. Mehaaniline energia. Potentsiaalne ja kineetiline energia. Mehaanilise energia jäävuse seadus. Mehaanilise energia muundumine teisteks energia liikideks. Mehaanilise energia jäävuse seadus argielus ja looduses.

11. klass**Kursus: SOOJUSÕPETUS (MOLEKULAARFÜÜSIKA)****SISSEJUHATUS SOOJUSÕPETUSSE**

Molekulaarkineetilise teooria põhiseisukohad aine ehituse ja soojusnähtuste kirjeldamiseks. Statistiliste seaduspärasuste kasutamise vajalikkus mikromaailmas toimuvate protsesside kirjeldamisel.

SOOJUSNÄHTUSTE KIRJELDAMINE

Mikro- ja makroparameetrid, nendevahelised seosed. Keha siseenergia. Temperatuur kui molekulide keskmise kineetilise energia mõõt. Temperatuuriskaalad.

Ideaalne ja reaalne gaas. Ideaalne gaas kui termodünaamiline süsteem. Ideaalse gaasi olekuvõrrand. Isoprotsessid. Gaasi olekuvõrrandiga seletatavad nähtused.

TERMODÜNAAMIKA ALUSED

Siseenergia muutmise viisid: mehaaniline töö ja soojusvahetus. Soojushulk. Termodünaamika I printsiip, selle seostamine isoprotsessidega. Adiabaatiline protsess. Soojusmasina tööpõhimõte, soojusmasina kasutegur. Näited elust, loodusest.

Termodünaamika II printsiip. Suletud, avatud süsteemid. Pööratavad ja pöördumatud protsessid looduses, elukeskkonnas. Entroopia. Termodünaamika printsiipide teadvustamine ja arvestamine.

AINE E HITUSE ALUSED

Aine kolm agregaatolekut, nende sarnasused ja erinevused.

Veeaur õhus kui reaalne gaas. Õhuniiskus. Küllastunud ja küllastumata aur. Absoluutne ja suhteline niiskus, kastepunkt. Ilmastikunähtused.

Vedelike omadused: voolavus ja pindpinevus. Märgamine, kapillaarsus ja nende ilmnemine looduses.

Tahkised ja amorfsed ained.

Difusioon, soojusjuhtivus ja sisehõõre aine eri agregaatolekutes (kvalitatiivselt).

Aine olekute muutused. Sulamine, tahkumine. Aurustumine, kondenseerumine, keemine. Siirdesoojused.

Kütuse kütteväärtus. Soojusbilansi võrrand oleku muutuste arvestamisega.

Kursus: ELEKTROMAGNETISM**SISSEJUHATUS ELEKTRIÕPETUSSE**

Elektrilaeng. Sõna *laeng* tähendused. Positiivsed ja negatiivsed laengud. Elementaarlaeng. Laengu jäävuse seadus. Kehade elektriseerimine hõõrumisel.

Elektrivool. Voolutugevus, voolu suund. Vabad laengukandjad. Voolu suuna sõltumatus laengukandjate märgist. Voolutugevus kui kiiruse analoog. Juhid, dielektrikud ja pooljuhid. Voolutugevuse seos laengukandjate suunatud liikumise keskmise kiirusega.

ELEKTRI- JA MAGNETVÄLJA KIRJELDAMINE

Elektri- ja magnetvälja võrdlus. Elektromagnetiliselt aktiivsed kehad (laetud keha, vooluga juhe, püsिमagnet). Coulomb'i seadus. Punktilaeng. Ampère'i seadus. Püsिमagnet ja vooluga juhe. Osakese spinn ja omamagnetväli. Elektri- ja magnetvälja kirjeldavad vektorsuurused – elektrivälja tugevus ja magnetinduktsioon. Punktilaengu väljatugevus ja sirgvoolu magnetinduktsioon. Elektrivälja potentsiaal ja pingeline. Pinge ja väljatugevuse seos. Välja visualiseerimine: välja jõujoon. Homogeenne elektrivälja kahe erinimeliselt laetud plaadi vahel, homogeenne magnetväli solenoidis. Ainet kirjeldavad suurused: dielektriline ja magnetiline läbitavus.

Elektromagnetiline induktsioon. Liikuvale laetud osakesele mõjuv magnetjõud. Magnetväljas liikuva juhtmelõigu otstele indutseeritav pingeline. Faraday katsed. Elektromotoorjõud kui kõigi indutseeritavate pingete summa juhtmekeerus. Magnetvoo mõiste. Faraday induktsiooniseadus. Lenzi reegel.

ELEKTRIVOOL JA ELEKTROMAGNETISMI RAKENDUSED

Alalisvool. Voolu tekkimise tingimused. Ohmi seaduse olemus. Juhi takistus ja aine eritakistus. Takistuse sõltuvus temperatuurist. Ülijuhtivus. Elektrivoolu töö ja võimsus. Ohmi seadus kogu vooluringi kohta. Vooluallikad. Sisetakistus ja välistakistus.

Elektrivool vedelikes ja gaasides.

Kehade omadusi kirjeldavad suurused. Mahtuvus. Kondensaatorid. Plaatkondensaatori mahtuvus. Endainduktsioon. Induktiivsus. Elektrivälja ning magnetvälja energia.

Vahelduvvool ja elektromagnetvõnkumised. Vahelduvvoolu kirjeldamine harmoonilise funktsiooniga. Vahelduvvoolu saamine. Generaator. Vahelduvvooluvõrk. Faas ja neutraal. Elektriohutus. Vahelduvvoolu võimsus, voolutugevuse ja pinge efektiivväärtused. Elektromagnetvõnkumised. Võnkering. Elektromagnetlained ja nende kasutamine.

Voltmeetri, ampermeetri ja multimeetri kasutamine.

12. klass**Kursus: OPTIKA****SISSEJUHATUS OPTIKASSE**

Valguse kirjeldamise kaks viisi: laine ja osake. Optika areng läbi aegade. Valguse dualism.

LAINEOPTIKA

Valgus kui elektromagnetlaine. Valguslaine ja seda kirjeldavad suurused: lainefront, kiir, lainepikkus, periood, sagedus, kiirus, faas, intensiivsus. Seos värvuse ja lainepikkuse vahel. Difraktsioon ja interferents kui nähtused, mis seletuvad valguse laineomaduste abil. Difraktsiooni ja interferentsi jälgimise tingimused: lainete koherentsus ja avade/tõkete väiksus. Difraktsiooni ja interferentsi rakendusi (difraktsioonivõre, selgendavad katted, holograafia).

Polariseeritud valgus, selle saamine ja omadused. Polaroidprillid ja vedelkristallekraan.

VALGUSE JA AINE VASTASTIKMÕJU

Valguse peegeldumine, peegeldumisseadus. Valguse murdumine, murdumisseadus. Kujutise tekkimine läätses ja läätses valem. Rakendused: prisma, luup, fotoaparaat, digitaalkaamera. Valguse dispersioon. Spektraalriista töö põhimõte. Spektrite liigid. Spektraalanalüüs.

KVANTOPTIKA

Valgus kui footonite voog. Footon. Plancki valem. Välis- ja sisefotoefekt (valemitega). Fotoelement, päikesepatarei, fotokeemiline reaktsioon.

FOTOMEETRIA

Valgusvoog. Valgustugevus kui valgusallikat kirjeldav suurus. Valgustatus kui pinnale langevat valgust kirjeldav suurus. Valgustatuse olenevus valgusallika kaugusest ja valgustugevusest (kvalitatiivselt).

Kursus: XX SAJANDI FÜÜSIKA**RELATIIVSUSTEORIA**

Füüsika arengulugu. Relatiivsusteooria lähtekohad ja postulaadid. Relativistlikud efektid. Suurte kiiruste liitmine. Mass ja energia relatiivsusteoorias. Gravitatsioon ja üldrelatiivsusteooria.

AATOMI- JA TUUMAFÜÜSIKA

Atomistika ajalugu. Aatomimudelid. Bohri aatomimudel. Kvantarvud. Energianivood. Kvantmehaanika teke ja põhiideed. Kaasaegne aatomimudel. Energiatsoonid tahkises: metall, pooljuht, dielektrik.

Aatomituuma ehitus. Massidefekt. Seoseenergia. Eriseoseenergia Tuumareaktsioonid. Radioaktiivsus. Poolestusaeg. Tuumafüüsika rakendused. Tuumaenergeetika, tuumarelv. Ioniseerivad kiirgused ja nende toimed. Kiirguskaitse.

ELEMENTAAROSAKESTE FÜÜSIKA

Standardmudel. Elementaar- ja fundamentaalosakesed. Nõrk ja tugev vastastikmõju. Tuumauringute meetodid.

Õpitulemused (gümnaasiumi põhiainekava)

Üldised õpitulemused

Gümnaasiumi lõpetaja

- teab füüsikaliste nähtuste ja objektide iseloomulikke tunnuseid ja nähtuste ilmlemise tingimusi. Oskab füüsikalisi nähtusi seletada, kasutades õpitud seadusi ja seaduspärasusi. Loodusteadusliku meetodi ja mõtlemisviisi toel oskab näha ja leida olemuslikke seoseid erinevate nähtuste vahel. Teab ja oskab seletada õpitud füüsikaliste nähtuste praktilisi rakendusi;
- teab füüsikalisi suurusi ja nähtusi või omadusi, mida suurus iseloomustab. Seostab omavahel erinevaid füüsikalisi suurusi ja oskab kasutada nende mõõtühikuid. Oskab käsitseda mõõteriistu ennast ohustamata ja mõõteriista säästvalt;
- teab koolifüüsikas käsitletavaid seadusi ja seaduspärasusi, seadusi väljendavaid seoseid ja mõistab nende semantikat. Oskab analüüsida ja hinnata seaduse rakendatavust praktikas;
- saab aru mudelite abist ja tähtsusest loodusobjektide uurimisel ning mõistab mudelite paratamatut piiratust ja pideva arengu vajadust;
- eksperimentaalses uurimistegevuses seostab teoreetilisi teadmisi praktikaga, omandades kogemusi ja oskusi loodusteadusliku uurimismeetodi ning teadusliku järeldamise kohta. Teadvustab loodusteaduslikku meetodit kui ühte olulist teadmiste omandamise viisi;
- oskab planeerida lihtsaid katseid, koostada katseskeeme ja -seadmeid, kasutada mõõteriistu, fikseerida ja töödelda mõõtmistulemusi ning teha katsetulemuste põhjal järeldusi ja anda hinnanguid;
- lahendades elulisi probleemülesandeid arendab kriitilist mõtlemisoskust ja süsteemmõtlemist. Suudab koguda infot, otsustada selle usaldusväärsuse üle ja infot kasutada;
- mõistab ja hindab füüsikateadmiste vajadust inimese argielus, füüsikateadmiste olulisust turvalise, tervisliku ja jätkusuutliku elukeskkonna kujundamisel ja püsima jäämisel;
- mõistab teiste teaduste kõrval füüsika võtmerolli nüüdisaegse tervikliku loodusteadusliku maailmapildi kujunemisel. Oskab näha seoseid füüsika ja teiste teaduste ning tehnoloogia vahel. Kasutab neid seoseid probleemide lahendamisel.

Konkreetsed õpitulemused

Konkreetsed õpitulemused on esitatud mõistete ja oskustena.

Õpilane teab õppe sisus toodud mõisteid äratundmise ja reprodutseerimise tasemel.

Oskuste loetelu näitab, kuidas õpilane oskab kirjeldada ja selgitada füüsikaga seotud nähtusi, milliseid seoseid oskab kasutada kvantitatiivsete, kvalitatiivsete, praktiliste (laboratoorsete) ülesannete lahendamisel, milliseid mõõteriistu oskab kasutada. Ülesannete lahendamisel on vajaduse korral lubatud kasutada teadmismaterjalide abi.

Oskused näitavad nähtuste seletamist ja praktiliste ning arvutusülesannete (kvalitatiivsete, graafiliste, analüütiliste) lahendamist, lubades kasutada vajaliku info otsimiseks, leidmiseks ja kasutamiseks teadmismaterjale.

Nii mõistete kui oskuste juures taotletakse õpitulemustega, et õpilane on suuteline seostama ja kasutama õpitud mõisteid ja seoseid argieluga.

Kursus: FÜÜSIKALISE MAAILMAPILDI KUJUNEMINE

Gümnaasiumi lõpetaja

- **teab mõisteid:** planeet, asteroid, komeet, meteor, täht, tähtkuju, galaktika, universum, Päikesesüsteem, tähesuurus;
- **oskab kvalitatiivselt kirjeldada ja seletada mõisteid:** Päike, Kuu, Maa, varjutus.
- oskab kvalitatiivselt kirjeldada mudeleid: Päikesesüsteem, tähe evolutsioon, universumi tekkimine Suure Paugu teooria põhjal.

Kursus: MEHAANIKA

Gümnaasiumi lõpetaja

- **teab mõisteid:** taustsüsteem, hetkkiirus, keskmine kiirus, nihe, teepikkus, kiirendus, mass, jõud, impulss, mehaaniline energia, kineetiline energia, potentsiaalne energia, mehaaniline töö, võimsus, ringliikumine, periood, sagedus, joon- ja nurkkiirus, kesktõmbekiirendus, amplituud, hälve, võnkumine, resonants, laine, laine levimiskiirus, vastastikmõju, resultantjõud; elastsusjõud, jäikus, deformatsioon, keha kaal, hõõrdumine, hõõrdejõud, hõõrdetegur, tiirlemine, pöörlemine, pöördenurk, pikilaine, ristlaine, interferents, difraktsioon;
- **teab seadusi:** Newtoni I, II ja III seadus, ülemaailmne gravitatsiooniseadus, impulsi jäävuse seadus, mehaanilise energia jäävuse seadus;
- **oskab kvalitatiivselt kirjeldada ja seletada nähtusi:** liikumine, sirgjooneline liikumine, ühtlane liikumine, kiirendusega liikumine, ringliikumine, võnkumine, laine, seisulaine, inerts, vaba langemine, hõõrdumine, resonants, elastne pörge, mitteelastne pörge, reaktiivliikumine;
- **oskab vajaduse korral leida käsiraamatust ja kasutada** arvutus-, graafiliste ja küsimusülesannete lahendamiseks **seoseid:**

$$\vec{v} = \vec{v}_1 + \vec{v}_2; \quad v_k = \frac{l}{t}; \quad \vec{a} = \frac{\vec{v} - \vec{v}_0}{t}; \quad x = x_0 + v_0 t \pm \frac{a t^2}{2};$$

$$\vec{a} = \frac{\vec{F}}{m}; \quad \vec{F}_1 = -\vec{F}_2; \quad F = G \frac{m_1 m_2}{r^2}; \quad \sum \vec{p} = const;$$

$$A = F s \cos \alpha; \quad N = \frac{A}{t}; \quad A = \Delta E; \quad E = E_p + E_k;$$

$$E_k = \frac{m v^2}{2}; \quad E_p = m g h; \quad T = \frac{1}{f}; \quad \omega = \frac{\varphi}{t};$$

$$v = \omega \cdot r; \quad v = \lambda f. \quad F = -k \Delta l; \quad F = \mu F_N;$$

- **oskab kirjeldada ja kasutada mudelit:** punktmass;
- **oskab kasutada mõõteriistu:** mõõtjoonlaud, kell, dünamomeeter, kaalud;
- **oskab kirjeldada ja seletada rakendust:** reaktiivliikumine.

Kursus: SOOJUSÕPETUS

Gümnaasiumi lõpetaja:

- **teab mõisteid:** mikroparameeter, makroparameeter, gaasi rõhk, temperatuur, isoprotsess, siseenergia, avatud ja suletud süsteem soojusõpetuses, soojushulk, õhuniiskus, pindpinevus, agregaatolek, aurustumine, kondenseerumine, sulamine, tahkestumine;
- **teab seadusi:** termodünaamika I ja II printsiip, ideaalse gaasi olekuvõrrand;
- oskab kvalitatiivselt kirjeldada ja seletada mõisteid: soojusliikumine, isoprotsess, pöörduvad ja pöördumatud protsessid (difusioon, soojusjuhtivus, soojuspaisumine), termodünaamika printsiibid,

entroopia muutus, agregaatolekute muutustega kaasnevaid energiaülekanded, reaalsed gaasid, küllastunud aur, suhteline niiskus, kastepunkt, märgamine, kapillaarsus, tahkis, amorfne keha;

- **oskab vajaduse korral leida käsiraamatust ja kasutada** arvutus-, graafiliste ja küsimusülesannete lahendamiseks **seoseid:**

$$p = n k T; \quad p V = \frac{m}{M} R T; \quad Q = \Delta U + A; \quad \text{termodünaamika II printsiip};$$

$$\eta = \frac{A_{kas}}{A_{kogu}} \quad \eta = \frac{T_1 - T_2}{T_1}; \quad Q = c m \Delta t; \quad Q = L m; \quad Q = \lambda m \quad Q = r m$$

- **oskab kirjeldada ja kasutada mudelit:** ideaalne gaas, termodünaamiline süsteem;
- **oskab kasutada mõõteriistu:** termomeeter, manomeeter, baromeeter;
- **oskab kirjeldada ja seletada rakendusi:** soojusmasin.

Kursus: ELEKTROMAGNETISM

Gümnaasiumi lõpetaja teab

- **teab mõisteid:** elektrilaeng, elektrivool, elektrivälja tugevus, elektrivälja potentsiaal, pinge, elektrimahtuvus, voolutugevus, vooluallikas, vooluallika elektromotoorjõud, elektritakistus, eritakistus, magnetvoog, induktiivsus, vahelduvvool, pinge ja voolu efektiivväärtused;
- **teab seadusi:** Coulomb'i seadus. Ampère'i seadus, Faraday induktsiooniseadus, Lenzi reegel. Ohmi seadus kogu vooluringi kohta, väljade superpositsiooniprintsiip;
- **oskab kvalitatiivselt kirjeldada ja seletada nähtusi:** osakese spinn, välja jõujoon, homogeenne väli, dielektriline läbitavus, magnetiline läbitavus, elektromagnetiline induktsioon, magnetinduktsioon, ülijuhtivus, sise- ja välistakistus, mahtuvus, elektromagnetvõnkumine, elektromagnetlained;
- **oskab vajaduse korral leida käsiraamatust ja kasutada** arvutus-, graafiliste ja küsimusülesannete lahendamiseks **seoseid:**

$$q_1 + \dots + q_n = \text{const} \quad F = k \frac{q_1 q_2}{r^2}; \quad A = q U = I U t; \quad I = \frac{U}{R};$$

$$R = \rho \frac{l}{S}; \quad I_1 = I_2 = \dots = I_n; \quad U = U_1 + \dots + U_n; \quad R = R_1 + \dots + R_n;$$

$$U_1 = U_2 = \dots = U_n; \quad I = I_1 + \dots + I_n; \quad \frac{1}{R} = \frac{1}{R_1} + \dots + \frac{1}{R_n}; \quad I = \frac{\mathcal{E}}{R + r};$$

$$\mathcal{E}_i = \frac{\Delta \Phi}{\Delta t}; \quad T = 2 \pi \sqrt{L C}$$

- **oskab kirjeldada ja kasutada mudelit:** elektrostaatiline väli, punktlaeng, voolu magnetväli;
- **oskab kasutada mõõteriistu:** ampermeeter, voltmeeter, multimeeter;
- **oskab kirjeldada ja seletada rakendust:** kondensaator, induktiivpool, generaator, elektrienergia tootmine ja ülekanne, vahelduvvooluvõrk, elektromagnetlainete kasutamine sidepidamises.

Kursus: OPTIKA

Gümnaasiumi lõpetaja

- **teab mõisteid:** elektromagnetlaine, lainefront, kiir, lainepikkus, periood, sagedus, kiirus, faas, valguse intensiivsus, valguse difraktsioon, valguse interferents, käiguvahe, polariseeritud valgus, valguse dispersioon, spekter, pidevspekter, footon, fotoefekt, valgusvoog, valgustugevus, valgustatus;

- **teab seadusi:** peegeldumisseadus, murdumisseadus;
- **oskab kvalitatiivselt kirjeldada ja seletada nähtusi:** seos värvuse ja lainepikkuse vahel, koherentsus, avade ja tõkete väiksuse tingimus, kujutise tekkimine läätses;
- **oskab vajaduse korral leida käsiraamatust ja kasutada arvutus-, graafiliste ja küsimusülesannete lahendamiseks seoseid:**

$$\Delta_{\max} = 2k \frac{\lambda}{2}; \quad \Delta_{\min} = (2k+1) \frac{\lambda}{2}; \quad n = \frac{c}{v}; \quad n_{21} = \frac{\sin \alpha}{\sin \gamma}; \quad D = \frac{1}{f}$$

$$\frac{1}{f} = \frac{1}{a} + \frac{1}{k} \quad c = \lambda f \quad E = hf$$

- **oskab kirjeldada ja kasutada mudelit:** elektromagnetväli;
- **oskab kirjeldada ja seletada rakendusi:** difraktsioonivõre, selgendavad katted, holograafia, polaroidprillid, LCD ekraan, prisma, luup, fotoaparaat, digitaalne kaamera, spektraalanalüüs, fotoelement, päikesepatarei, fotokeemiline reaktsioon.

Kursus: XX SAJANDI FÜÜSIKA

Gümnaasiumi lõpetaja

- **teab mõisteid:** relativistlikud efektid, aatom, neutron, prooton, energianivoo, peakvantarv, laenguarv, massiarv, keemiline element, isotoop, radioaktiivsus, poolestusaeg, tuumareaktsioon, seoseenergia, massidefekt, tuumade lõhustumine, tuumade süntees, tuumarelv, tuumareaktor, ioniseeriv kiirgus, kiirgusallikas, kiirendi, joonspekter, kiirgusspekter, neeldumisspekter;
- **omab kujutlust** relatiivsusteooria ja standardmudeli järeldustest;
- **oskab kvalitatiivselt kirjeldada ja seletada mõisteid** kvantmehaanika, elementaarosake, fundamentaalosake, fundamentaaljõud;
- **oskab vajaduse korral leida käsiraamatust ja kasutada arvutus-, graafiliste ja küsimusülesannete lahendamiseks seoseid:**

$$E = mc^2; \quad hf = E_n - E_m; \quad \text{Bohri I postulaat}; \quad A = Z + N; \quad \text{seoseenergia, suurte kiiruste liitmine.}$$

- **oskab kirjeldada mudelit:** aatom, metall, pooljuht, dielektrik;
- **oskab kasutada mõõteriistu:** spektromeeter, dosimeeter;
- **oskab kirjeldada ja seletada rakendust:** tuumaenergeetika, tuumarelv, diod, transistor, kiip.

Gümnaasium (laiendatud ainekava)

10. KLASS

MEHAANIKA

SISSEJUHATUS GÜMNAASIUMI FÜÜSIKASSE

Inimese elukeskkond – sotsiaalne ja looduslik. Füüsika koht teiste loodusteaduste hulgas. Loodusteaduslik meetod. Loodusteaduslik ja täppisteaduslik käsitlus. Füüsikalised objektid ja füüsikalised suurused. Mõõtmine. Mõõtühikute areng. SI – mõõtühikute süsteem. Mõõtemääramatus. Juhuslik jaotus, standardhälve. Mudelid füüsikas. Mudelite kasutamine reaalsuses.

MEHAANIKA KUI FÜÜSIKALISTE MUDELITE ALUS. (koos sissejuhatusesega 75 tundi)

Üldmõisted: keha, punktmass, liikumine. Kehade vastastikmõju. Vastastikmõju liigid. Aine ja väli. Ruumi mõõtmelisis. Taustsüsteem.

Liikumisvormid füüsikas: kulgliikumine, pöördliikumine, võnkumine, laine. Mehaanika põhiülesanne. Liikumist kirjeldavad suurused: teepikkus, nihe, kiirus, aeg. Vektor ja vektoriaalsed suurused. Vektorite liitmine. Vektori lahutamine komponentideks. Liikumise suhtelisus.

Kulgliikumise lihtsaim mudel – ühtlane sirgjooneline liikumine. Kiiruse, teepikkuse ja liikumisaja leidmine. Teepikkuse ja liikumisaja võrdelisus. Ühtlase liikumise graafiline kujutamine (*st*- ja *vt*-teljestik). Liikumisvõrrand. Teepikkuse graafiline tõlgendus.

Kulgliikumise keerukam mudel – mitteühtlane sirgjooneline liikumine. Keskmine kiirus. Hetkkiirus. Mitteühtlase sirgjoonelise liikumise graafiline kirjeldamine (*st*- ja *vt*-teljestik).

Mitteühtlase sirgjoonelise liikumise erijuht – ühtlaselt muutuva kiirusega sirgjooneline liikumine. Kiirendus. Alg- ja lõppkiirus. Nihe ühtlaselt muutuval liikumisel. Kiirenduse, hetkkiiruse, nihke ja aja leidmine. Liikumisvõrrandi üldkuju.

Kõverjooneline liikumine. Tiirlemine ja pöörlemine. Nihe ja teepikkus kõverjoonelisel liikumisel. Ühtlane ringliikumine. Ringjoonelist liikumist iseloomustavad suurused: pöördenurk, periood, sagedus, joonkiirus, nurkkiirus. Ühtlase ringjoonelise liikumise kiirendus – kesktõmbekiirendus.

NEWTONI SEADUSED

Inerts. Inertsiaalne taustsüsteem. Newtoni I seadus.

Inertsus ja mass. Jõud ja kiirendus. Resultantjõud. Newtoni II seadus.

Kehade vastastikmõju. Newtoni III seadus.

Mitteinertsiaalne taustsüsteem. Inertsijõud. Tsentrifugaal-inertsijõud. Coriolisi jõud.

JÕUD LOODUSES

Deformatsioonid. Elastsusjõud. Hooke'i seadus. Jäikustegur. Toereaktsioon. Dünamomeeter.

Gravitatsioon. Gravitatsioonijõud. Gravitatsiooniseadus. Gravitatsiooniväli. Gravitatsioonivälja tugevus g . Raskusjõud. Keha kaal.

Hõõrdumine: seisuhõõre, liugehõõre, veerehõõre. Hõõrdejõud. Liugehõõrdetegur. Takistusjõud kehade liikumisel gaasides ja vedelikes.

LIIKUMINE JÕUDUDE MÕJUL

Jõudude lahutamine komponentideks. Kehade liikumine kaldpinnal. Pidurdusteevõrrand, selle sõltuvus hõõrdetegurist ja kiirusest. Kehade vaba langemine, vaba langemise kiirendus. Vertikaalselt ülesvisatud keha liikumine. Horisondiga kaldu ja horisontaalselt visatud keha liikumine. Kehade liikumine kurvis. Kiirendusega liikuva keha kaal. Ülekoormus, kaalutus. Kosmilised kiirused.

JÄIGA KEHA MEHAANIKA

Raskuskese. Keha tasakaal pöörlemistelje puudumisel. Pöörlemisteljega kehade tasakaal. Jõu õlg. Jõumoment. Momentide reegel. Kehade tasakaalu üldtingimus. Tasakaalu liigid.

TÖÖ. ENERGIA. JÄÄVUSSEADUSED

Impulss. Impulsi jäävuse seadus. Reaktiivliikumine. Absoluutselt elastne ja absoluutselt mitteelastne tsentraalne põrge. Keha mehaaniline olek, oleku muutumine. Mehaaniline töö. Töö geomeetriline tõlgendus. Võimsus. Energia. Kineetiline energia. Kineetilise energia teoreem. Potentsiaalne energia. Potentsiaalne energia raskusjõu väljas. Elastselt deformeeritud keha potentsiaalne energia. Suletud süsteem. Mehaaniline koguenergia. Energia muundumine. Mehaanilise energia jäävuse seadus. Impulsimoment. Impulsimomendi jäävuse seadus.

VÕNKLIIKUMINE JA SELLE LEVIMINE

Võnkliikumine. Võnkumiste liigid. Vaba- ja sundvõnkumised. Võnkumiste liitumine, tuiklemine ja resonants. Sumbuvad võnkumised. Harmooniline võnkumine. Võnkumiste periood, sagedus, võnkeamplituud, võnkumiste faas. Harmoonilise võnkumise võrrand. Vedrupendel. Matemaaline pendel. Energia muundumine mehaanilisel võnkumisel.

Lained. Võnkumiste levimine elastses keskkonnas. Lainete liigid. Lainepikkus. Seos kiiruse, lainepikkuse ja sageduse vahel. Lainepind, lainekeer. Huygeni printsiip. Superpositsiooniprintsiip. Lainete interferents. Seisulaine. Huygeni-Fresneli printsiip. Lainete difraktsioon. Lainete koherentsus. Doppleri efekt.

MOLEKULAARFÜSIKA

MOLEKULAARKINEETILINE TEOORIA.

Mikro- ja makroparameetrid. Molekulaarkineetilise teooria põhialused. Statistiliste seaduspärasuste kasutamise vajalikkus mikromaailmas toimuvate protsesside kirjeldamiseks. Ainehulk. Molaarmass. Molekuli mass. Aine ehituse lihtsaim mudel – ideaalne gaas. Molekulaarkineetilise teooria põhivõrrand rõhu kohta. Molekulide kiirused ja ruutkeskmised kiirused. Temperatuur. Erinevad temperatuuriskaalad (Celsius, Kelvin, Fahrenheit). Temperatuuri absoluutne null. Temperatuuri seos molekulide keskmise kineetilise energiaga. Ideaalse gaasi olekuvõrrand. Isoprotsessid gaasides.

AGREGAATOLEKUD NING FAASISIIRDED

Aine ehituse mudelid: tahkis, vedelik, gaas.

Tahkiste klassifikatsioon. Kristalliliste ainete ruumvõre, defektid. Legeerimine.

Vedelik. Rõhk vedelikus. Üleslükkejõud. Kehade ujumine. Vedeliku pinnakiht. Pinnaenergia. Pindpinevusjõud. Pindpinevustegur. Märgamine. Kapillaarsus.

Reaalne gaas. Gaaside segu. Osarõhk, Daltoni seadus. Küllastumata ja küllastunud aur. Küllastunud auru tiheduse ja rõhu sõltuvus temperatuurist. Õhuniiskus. Absoluutne ja suhteline niiskus, kastepunkt. Õhuniiskuse osa meie elus, looduses.

Kriitiline olek. Gaaside veeldamine.

Ülekandenähtused reaalsetes gaasides: difusioon, soojusjuhtivus, sisehõõrdumine. Soojusisolatsioon. Ülekandenähtused vedelikes. Ülekandenähtused tahketes kehaes.

Faasisiirded, erinevus agregaatoleku muutusest. Tahkumine ja sulamine. Rekristsillatsioon. Sublimatsioon ja härmatumine. Aurustumine ja kondenseerumine. Keemine.

SOOJUSARVUTUSED

Keha siseenergia. Siseenergia muutmise viisid. Soojushulk. Soojusbilansi võrrand. Soojusmahtuvus. Soojusliku tasakaalu olek. Soojusliku tasakaalu võrrand. Soojustehnilised arvutused.

11. KLASS

TERMODÜNAAMIKA

Töö termodünaamikas ja selle geomeetiline tõlgendus. Termodünaamika I seadus. Termodünaamika I seaduse rakendused isoprotsessidele. Adiabaatiline protsess. Ideaalne soojusmasin. Soojusmasina kasutegur.

Termodünaamika II seadus. Suletud, avatud süsteemid. Ringprotsess. Pööratavad ja mittepööratavad protsessid. Reaalne soojusmasin. Ringprotsessid reaalsetes soojusmasinates (erinevad konkreetset näited). Reaalsete soojusmasinate kasutegurid. Külmuti ja soojuspump. Entroopia. Entroopiaprintsiibi rakendused argielus. Soojusmasinad ja keskkonnakaitse.

ELEKTROMAGNETISM

ELEKTROSTAATIKA

Kehade elektriseerumine. Elektrilaeng. Positiivne ja negatiivne laeng. Elementaarlaeng. Elektriliselt isoleeritud süsteem. Laengu jäävuse seadus. Laetud keha, punktlaeng. Coulomb'i seadus.

Elektriväli. Elektrivälja tugevus. Elektrivälja superpositsiooni printsiip. Elektrivälja jõujooned. Homogeenne elektriväli. Juht elektriväljas. Varjestamine. Dielektrik elektriväljas. Polarisatsioon. Dielektriline läbitavus. Piesoelektriline efekt, piesoelektrikud.

Töö laengu liikumisel elektriväljas. Laetud keha potentsiaalne energia. Elektrivälja potentsiaal ja pingeline. Ekvipotentsiaalpinnad.

Kondensaator. Kondensaatori mahtuvus. Üksiku juhi mahtuvus. Plaatkondensaatori mahtuvus. Kondensaatorite ehitus ja liigid. Jada- ja rööbiti ühendatud kondensaatorpatari mahtuvus. Laetud kondensaatori energia. Kondensaatorite kasutamine.

ALALISVOOL

Vaba laengukandja. Juht, dielektrik ja pooljuht. Elektrivool. Elektrivoolu tekkimise tingimused. Elektrivool metallides. Voolutugevust määravad suurused. Ohmi seadus vooluringi osa kohta. Juhi takistus ja eritakistus. Takistuse sõltuvus temperatuurist. Ülijuhtivus. Voolutugevus, pinge ja takistus juhtide jada- ja rööpühenduse korral. Juhtide kombineeritud ühendid.

Elektrivoolu soojuslik toime. Elektrivoolu töö ja võimsus. Joule'i-Lenzi seadus.

Alalisvooluallikad. Kõrvaljõud. Vooluallika elektromotoorjõud. Vooluallika sisetakistus. Ohmi seadus kogu vooluringi kohta. Klemmiping. Vooluallika töörežiimid. Vooluallikate jadamisi ja rööbiti ühendamise.

Elektrivool vedelikes. Elektrolüüs. Faraday I seadus elektrolüüsi kohta. Elektrolüüsi rakendusnäiteid. Elektrivool gaasides. Sõltuv ja sõltumatu gaaslahendus. Kasutusnäited.

Elektrivool vaakumis. Termoemissioon. Elektronkiir, elektronkiiretoru.

Elektrivool pooljuhtides. Klassikaline elektronteooria. Tsooniteooria. Juhi, pooljuhi ja dielektriku elektrijuhtivuse põhjendamine tsooniteooriaga. Pooljuhtide omajuhtivus ja selle rakendus: termotakisti, fototakisti, pooljuhtdetektor. Pooljuhtidelegerimine. Elektronjuhtivus ja aukjuhtivus. *pn*-siire. Pooljuhtidiod, selle kasutamine. Transistor, selle kasutamine. Kiip, selle kasutamine analoog ja digitaallülitustes.

MAGNETVÄLI

Püsimagnet, püsimagnetite vastastikmõju, magnetpoolused. Magnetväli. Püsimagneti ja vooluga juhtme magnetväli. Magnetvälja jõujooned. Vooluelement. Voolude vastastikmõju. Ampère'i seadus. Voolutugevuse ühik – amper. Magnetinduktsioon. Ampère'i jõud. Elektromagnet. Vooluraam magnetväljas. Elektrimootor.

Magnetvälja mõju liikuvale laetud osakesele. Lorentzi jõud. Laetud osakeste liikumine magnetväljas. Elektronkiire kallutamine magnetvälja mõjul. Tsüklotron. Mass-spektromeeter. Magnethüdrodünaamiline generaator. Ainete suhteline magnetiline läbitavus. Dia-, para- ja ferromagneetikud. Ferromagnetism ning selle kasutamine.

ELEKTROMAGNETILINE INDUKTSIOON

Elektromagnetiline induktsioon. Pööriselektriväli. Faraday katsed. Magnetvoog. Faraday elektromagnetilise induktsiooni seadus. Induktsiooni elektromotoorjõud poolis. Lenzi reegel. Induktsiooni elektromotoorjõud liikuvates juhtides. Generaator.

Eneseinduktsioon. Eneseinduktsiooni elektromotoorjõud. Induktiivsus. Magnetvälja energia.

VAHELDUVVOOL

Elektromagnetiline sundvõnkumine – vahelduvvool. Pöörlev raam homogeenses magnetväljas. Vahelduvvoolugeneraator. Vahelduvvoolu iseloomustavad põhisuurused. Aktiiv-, induktiiv- ja mahtuvustakistus vahelduvvooluahelas. Näivtakistus. Kogutakistus. Ohmi seadus vahelduvvooluringi kohta. Vahelduvvoolu võimsus aktiivtakistusel. Voolutugevuse ja pinge efektiivväärtused. Transformaator. Elektrienergia tootmine, ülekanne ja jaotamine. 3-faasiline vahelduvvool. Elektriõhutus. Kaitsemaandus. Kaitsmed. Alaldi. Vaheldi.

Elektromagnetvõnkumised. Võnkering. Elektromagnetväli. Elektromagnetlain. Elektromagnetlainete skaala. Raadiolained, nende omadused ja levimine. Raadioside põhialused. Modulatsioon ja detekteerimine. Raadiolokatsioon.

OPTIKA**SISSEJUHATUS**

Valguse dualism. Valguse laine ja korpuskulteoriate ajalooline areng. Valguslainet iseloomustavad suurused. Valgus kui elektromagnetiline. Inimese silma valgustundlikkus.

GEOMEETRILINE OPTIKA

Valguskiir. Valguse sirgjooneline levimine. Valguse levimise sõltumatuse printsiip. Valguse peegeldumine. Tasapeegel, kujutise konstrueerimine tasapeeglis. Sfääriline peegel. Nõguspeegel ja kumerpeegel. Kujutise konstrueerimine sfäärilises peeglis. Suurendus.

Valguse murdumine. Valguse murdumiseseadus. Absoluutne ja suhteline murdumisnäitaja. Valguse täielik peegeldumine. Valguse murdumine sfäärilistel pindadel. Lääts. Läätsede valem. Kujutise konstrueerimine läätses. Optilised süsteemid. Geomeetrilise optika kehtivuspiirid. Läätsede vead. Fotomeetria. Valgustugevus, valgusvoog. Valgustatus. Ruuminurk. Valgustatuse seadus. Luksmeeter.

LAINEOPTIKA

Valguse kiirus ja selle määramine. Kiiruse ja võnkesageduse vaheline seos. Valguse dispersioon. Spektroskoop. Vikerkaar.

Koherentne valgus. Valguse interferents. Interferentsinähtuse seletamine Huygeni-Fresneli printsiibi põhjal. Interferentsiga seotud nähtused ja nende kasutamine.

Valguse difraktsioon. Difraktsiooninähtuse seletamine lähtudes Huygeni-Fresneli printsiibist. Difraktsioonivõre. Difraktsiooniga seotud nähtused ja nende kasutamine.

Interferentsi ja difraktsiooni jälgimise tingimused.

Polariseeritud valgus ja selle saamine. Polaroidprillid ja LCD ekraan.

12. KLASS

„20. SAJANDI FÜÜSIKA“

AATOMIFÜÜSIKA

Rutherfordi katse ja planetaarne aatomimudel. Vesiniku kiirus. Bohri aatomimudel. Bohri postulaadid. Statsionaarsed olekud. De Broglie hüpotees. Mikroosakeste lainelised omadused. Kvantmehaanika teke ja põhiideed. Mikromaailma täpsuspiirangud. Kvantarvud. Pauli printsiip. Aatomi kirjeldamine nelja kvantarvuga. Elementide perioodilisuse süsteem. Mikromaailma uurimisevahendid: elektronmikroskoop, tunnelmikroskoop, aatomjõumikroskoop.

TAHKISE STRUKTUUR

Energiatsoonid tahkises. Lubatud tsoon ja keelutsoon. Metall, dielektriku ja pooljuhi elektrijuhtivuse seletamine lähtudes tsooniteooriast.

KIIRGUS JA SPEKTRID

Kiirguse tekkimine, ergastuse eluiga, lainejada. Spontaanne ja stimuleeritud kiirgus. Laser. Laserite kasutamine. Kiirgusspekter. Neeldumisspekter. Pidevspekter, joonspekter. Spektraalanalüüs ja selle kasutamine. Infravalgus. Ultravalgus. Röntgenikiirgus ja selle saamine.

RELATIIVSUSTEORIA ALUSED

Erirelatiivsusteooria ja üldrelatiivsusteooria. Erirelatiivsusteooria postulaadid. Samaaegsuse suhtelisus. Ajavahemike suhtelisus. Pikkuste suhtelisus. Suurte kiiruste liitmine. Massi sõltuvus kiirusest. Energia ja massi ekvivalentsus.

KVANTOPTIKA

Plancki hüpotees. Fotoefekt. Punapiir. Einsteini võrrand fotoefekti kohta. Footon ja selle omadused. Välimine ja sisemine fotoefekt. Fotoefekti rakendused: päikesepatarei, fotoelement, CCD-element. Valguse rõhk. Fotokeemilised reaktsioonid.

KIIRGUSFÜÜSIKA

Aatomituum, nukleonid. Tuumajõud. Isotoobid. Massidefekt. Seoseenergia. Eriseoseenergia. Tuumareaktsioonid: sünteesireaktsioon ja lagunemisreaktsioon. Sünteesireaktsioon looduses ja perspektiivid energiatootmisel. Uute raskete elementide süntees. Osakeste eraldumine lagunemisreaktsioonides. Radioaktiivsus. Ahelreaktsioon. Kriitiline mass. Ahelreaktsiooni kasutamine energia tootmisel ja sõjanduses. Radioaktiivsusega kaasnevad kiirgused. Ioniseeriva kiirguse liigid. Radioaktiivse lagunemise seadus. Poolestusaeg. Allika aktiivsus. Kiirguse intensiivsuse sõltuvus kaugusest. Looduslikud ja tehisklikud

kiirgusallikad. Tuumafüüsika meetodid meditsiinis ja arheoloogias. Ioniseeriva kiirguse bioloogiline toime. Kiirgusdoos. Ekvivalentdoos. Efektiivdoos. Doosikiirus. Kiirgusohutuse alused. Isikudoosi piirmäär. Kiirguste registreerimiseadmed, nendes kasutatavad meetodid. Elementaarosakesed: elementaarosakesi iseloomustavad suurused. Antiosakesed. Annihilatsioon. Elementaarosakeste klassifikatsioon. Elementaarosakeste struktuur. Kvargid. Elementaarosakeste füüsika katseseadmed.

KOSMOLOOGIA, MAAILMAPILDI ARENG

Esialgne maailmapilt – lame maailm. Taevakuppel. Taevafäärid Vana-Kreekas. Geotsentriline maailmapilt, selle seos vaatlustega. Taevafäär ja selle elemendid. Taevakaart. Tähtkujud. Tähesuurus. Taevakehade ööpäevane liikumine. Taevakehade näiv liikumine. Astronoomias kasutatavad vahendid. Päikese aastane liikumine. Ekliptika. Sodiaak. Süsteem „Maa—Kuu“. Päikese- ja kuuvarjutus. Maa-rühma planeedid. Hiidplaneedid. Planeetide kaaslased ja rõngad. Päikesesüsteemi väikekehad. Planeedisüsteemide teke ja areng. Lähim täht – Päike. Päikese atmosfääri ehitus. Aktiivsed moodustised Päikese atmosfääris. Tähtede siseehitus. Tähtede põhikarakteristikud: temperatuur, heledus, raadius, mass. Hertzsprungi-Russeli diagramm. Muutlikud tähed ja noovad. Valged kääbused, neutrontähed, mustad augud. Udukogud. Tähtede areng. Linnutee koostisosad ja struktuur. Täheparved. Galaktikad. Galaktikate parved. Universumi ehitus ja evolutsioon. Kosmoloogiline printsiip. Kosmoloogilised mudelid. Suur Pauk. Antroopsusprintsiip.

Teadusliku maailmapildi kujundamine, aluseks õpitu KORDAMINE.

Õpitulemused (gümnaasiumi laiendatud ainekava)

Gümnaasiumi lõpetaja:

- teab füüsikaliste nähtuste ja objektide iseloomulikke tunnuseid ja nähtuste ilmnemise tingimusi. Oskab füüsikalisi nähtusi seletada õpitud seaduste ja seaduspärasuste abil. Loodusteadusliku meetodi ja mõtlemisviisi toel oskab näha ja leida olemuslikke seoseid erinevate nähtuste vahel. Teab ja oskab seletada õpitud füüsikaliste nähtuste praktilisi rakendusi;
- teab füüsikalisi suurusi ja nähtusi või omadusi, mida suurus iseloomustab. Seostab omavahel erinevaid füüsikalisi suurusi ja oskab kasutada nende mõõtühikuid. Oskab käsitseda mõõteriistu ennast ohustamata ja mõõteriista säästvalt;
- teab koolifüüsikas käsitletavaid seadusi ja seaduspärasusi, seadusi väljendavaid seoseid ja mõistab nende semantikat. Oskab analüüsida ja hinnata seaduse rakendatavust praktikas;
- saab aru mudelite abist ja tähtsusest loodusobjektide uurimisel ning mõistab mudelite paratamatut piiratust ja pideva arengu vajadust;
- seostab eksperimentaalses uurimistegevuses teoreetilisi teadmisi praktikaga, omandades kogemusi ja oskusi loodusteadusliku uurimismeetodi ning teadusliku järeldamise kohta. Teadvustab loodusteaduslikku meetodit kui ühte olulist teadmiste omandamise viisi;
- oskab planeerida lihtsaid katseid, koostada katseskeeme ja -seadmeid, kasutada mõõteriistu, fikseerida ja töödelda mõõtmistulemusi ning teha katsetulemuste põhjal järeldusi ja anda hinnanguid;
- lahendades elulisi probleemülesandeid, arendab kriitilist mõtlemisoskust ja süsteemmõtlemist. Suudab koguda infot, otsustada selle usaldusväärsuse üle ja infot kasutada;
- mõistab ja hindab füüsikateadmiste vajadust inimese argielus, füüsikateadmiste olulisust turvalise, tervisliku ja jätkusuutliku elukeskkonna kujundamisel ja püsima jäämisel;
- mõistab teiste teaduste kõrval füüsika võtmerolli nüüdisaegse tervikliku loodusteadusliku maailmapildi kujunemisel. Oskab näha seoseid füüsika ja teiste teaduste ning tehnoloogia vahel. Kasutab neid seoseid probleemide lahendamisel.

Gümnaasiumi füüsika laiendatud ainekava poolt taotletavad konkreetsed õpitulemused

Konkreetsete õpitulemuste sõnastamisel lähtume vajadusest tagada füüsika riigieksami tulemuste võrreldavus aastate lõikes. Sellest tulenevalt on gümnaasiumi laiendatud ainekava konkreetsete õpitulemuste sõnastamisel aluseks õppekava ühisosa, st põhiainekavas sätestatud teemad. Seejuures esitatakse põhiainekavas sätestatud teemade korral põhjalikumad matemaatiliselt korrektsed tulemused. Oskuste loetelu annab teada, kuidas õpilane oskab kirjeldada, selgitada füüsikaga seotud nähtusi, milliseid seoseid oskab kasutada kvantitatiivsete, kvalitatiivsete, praktiliste (laboratoorsete) ülesannete lahendamisel, milliseid mõõteriistu oskab kasutada. Ülesannete lahendamisel on vajaduse korral lubatud kasutada teatmaterjalide abi.

MEHAANIKA KOOS SISSEJUHATUSEGA

Gümnaasiumi lõpetaja:

teab: SI (põhiühikud, täiendavad ühikud, tuletatud ühikud), eesliide, mitte-SI-ühikud (min, h, nurgakraad, kWh, mmHg);

oskab: ühikute teisendamine, tuletatud ühikute defineerimine, eesliite väljendamine kümne astmetena ja vastupidi (*piko*-st kuni *tera*-ni).

Mehaanika

Gümnaasiumi lõpetaja:

teab

- mõisteid: taustsüsteem, teepikkus, nihe, hetkkiirus, kiirendus, liikumisgraafik, mass, inerts, jõud, jõu liigid (raskusjõud, elastsusjõud, hõõrdejõud, üleslükkejõud), rõhk, keha kaal, tihedus, deformatsioon, hõõrdetegur, resultantjõud, Newtoni I, II, III seadus, gravitatsiooniseadus, suletud süsteem, impulss, impulsi jäävuse seadus, ringliikumine, periood, sagedus, nurkkiirus, joonkiirus, kesktõmbekiirendus, võnkumine, amplituud, hälve, resonants, laine, lainepikkus, laine levimiskiirus, mehaaniline töö, võimsus, energia, mehaanilise energia jäävuse seadus;

oskab

- kasutada

seoseid:

$$\vec{v} = \vec{v}_1 + \vec{v}_2; \quad x = x_0 + v_0 t \pm \frac{a t^2}{2}; \quad v_k = \frac{l}{t}; \quad \vec{a} = \frac{\vec{v} - \vec{v}_0}{t}; \quad \vec{a} = \frac{\vec{F}}{m}; \quad \vec{F}_1 = -\vec{F}_2;$$

$$F = G \frac{m_1 m_2}{r^2}; \quad F = -k \cdot \Delta l; \quad F = \mu \cdot F_N; \quad |p| = m \cdot v; \quad \sum \vec{p} = const; \quad A = F s \cos \alpha;$$

$$A = \Delta E; \quad E_k = \frac{m \cdot v^2}{2}; \quad E_p = m \cdot g \cdot h; \quad E = E_p + E_k; \quad N = \frac{A}{t}; \quad T = \frac{1}{f}; \quad \omega = \frac{\varphi}{t};$$

$$v = \omega \cdot r; \quad \omega = 2\pi f; \quad a_n = \frac{v^2}{r}; \quad a_n = \omega^2 \cdot r; \quad v = \lambda f.$$

kus: s – nihe, l – teepikkus, v – kiirus, t – aeg, v_{keskm} – keskmine kiirus, a – kiirendus, v – lõppkiirus, v_0 – algkiirus, F – jõud, m – keha mass, a – kiirendus, k – jäikustegur, Δl – nihke suurus deformatsioonil, μ – hõõrdetegur, F_N – rõhumisjõud, G – gravitatsioonikonstant, r – kaugus graviteerivate kehade vahel või raadius, p – impulss, v – keha kiirus, g – vabalangemise kiirendus, h – kõrgus, A – töö, s – nihe, α – nurk jõuvektori ja nihkevektori vahel, N – võimsus, v – joonkiirus, ω – nurkkiirus, T – periood, a_n – kesktõmbekiirendus, f – sagedus

mudelit: punktmass; liikumine: sirgjooneline (ühtlane, kiirenev, aeglustuv); harmooniline võnkumine
mõõteriistu: mõõtejoonlaud, kell, dünamomeeter, kaalud;

- kirjeldada nähtusi ja rakendusi: liikumine (sirgjooneline (ühtlane, kiirenev, aeglustuv), ringjooneline, pöörlev, võnkumine, lained; liiklusega seotud nähtused; tsentrifuug; inerts, vaba langemine, hõõrdumine, deformatsioon, keha tasakaal, reaktiivliikumine, elastne ja mitteelastne pörge, resonants, resonantsi toime, lainetega seotud nähtused.

MOLEKULAARFÜÜSIKA JA TERMODÜNAAMIKA

Gümnaasiumi lõpetaja teab

- mõisteid: soojusliikumine, mikroparameeter, makroparameeter, ideaalne gaas, selle olek ja oleku muutumine, gaasi rõhk, temperatuur, ideaalse gaasi olekuvõrrand, isoprotsess, siseenergia, soojushulk, termodünaamika seadused, soojusmasin, soojusmasina kasutegur, pööratav protsess, pöördumatu protsess, difusioon, aurustumine (gaas ja aur), kondensatsioon (udu), agregaatolek, sulamine, tahkestumine, õhuniiskus, pindpinevus ja pindpinevusjõud;

oskab

- kasutada

seoseid:

$$p = n k T; \quad \overline{E_k} = \frac{3}{2} k T; \quad T = 273 + t; \quad p V = \frac{m}{M} R T; \quad Q = \Delta U + A; \quad \text{termodünaamika II}$$

$$\text{printsiipt: } \eta = \frac{A_{kas}}{A_{kogu}} \quad \eta = \frac{T_1 - T_2}{T_1}; \quad Q = c m \Delta t; \quad Q = L m; \quad Q = \lambda m \quad Q = r m$$

kus: p – gaasi rõhk, V – gaasi ruumala, T – gaasi absoluutne temperatuur, t – gaasi temperatuur Celsiuse skaalas, m – gaasi mass, M – gaasi molaarmass, R – gaasi universaalkonstant, ΔU – siseenergia muut, A – gaasi poolt tehtud töö, η – soojusmasina kasutegur, Q – soojushulk, c – erisoojus, m – mass, Δt – temperatuuri muut, λ – sulamissoojus, L – aurustumissoojus, r – kütuse kütteväärtus.

mudeleid: ideaalne gaas, soojusmasin;

mõõteriistu: manomeeter, termomeeter;

- kirjeldada nähtusi ja rakendusi: soojusliikumist, isoprotsesse, pöörduvaid ja pöördumatuid protsesse (difusioon, soojusjuhtivus, soojuspaisumine), termodünaamika printsipiide, s.h. entroopia muutuse ilmnamist näidete põhjal avatud ja suletud süsteemides inimtegevuses (tehnikas, loodushoius), globaalsel, universumi tasandil, agregaatolekute muutustega kaasnevaid energiaülekandeid ja nähtusi (udu, härmatumine); soojusmasin.

ELEKTROMAGNETISM

Gümnaasiumi lõpetaja teab

- mõisteid: elektrilaeng, elektrilaengute vaheline jõud, elektrivool, elektrivälja tugevus ja potentsiaal, töö elektriväljas, elektronvolt, pinge, elektrimahtuvus, plaatkondensaator, voolutugevus, vooluallika elektromotoorjõud, elektritakistus, magnetinduktsioon, väljade superpositsiooniprintsiip, elektrivoolu töö ja võimsus, Ohm'i seadus, aine eritakistus, juhtide jada- ja rööpühendus, vooluring, vooluallikas, vooluallika sisetakistus, elektromotoorjõud, elektromagnetiline induktsioon, pööriselektriväli, magnetvoog, pooli induktiivsus, võnkering, elektromagnetvõnkumine, vahelduvvool, vahelduvvooluvõrk, faas ja neutraal, vahelduvvoolu võimsus, voolutugevuse ja pinge efektiivväärtused.

oskab

- kasutada:

seoseid:

$$q_1 + \dots + q_n = \text{const.}; \quad F = k \frac{q_1 q_2}{r^2}; \quad E = \frac{F}{q}; \quad A = q E \Delta l; \quad A = q \Delta \varphi; \quad A = q U = I U t;$$

$$C = \frac{q}{U}; \quad I = \frac{q}{t}; \quad I = \frac{U}{R}; \quad R = \rho \frac{l}{S}; \quad N = I U;$$

$$I_1 = I_2 = \dots = I_n; \quad U = U_1 + \dots + U_n; \quad R = R_1 + \dots + R_n;$$

$$U_1 = U_2 = \dots = U_n; \quad I = I_1 + \dots + I_n; \quad \frac{1}{R} = \frac{1}{R_1} + \dots + \frac{1}{R_n};$$

$$I = \frac{\mathcal{E}}{R + r}; \quad F = B I l \sin \alpha \quad F = q v B \sin \alpha; \quad \mathcal{E}_i = \frac{\Delta \Phi}{\Delta t}; \quad \Phi = B S \cos \alpha \quad T = 2 \pi \sqrt{L C}$$

kus: k – elektriline konstant, q – elektrilaeng, F – jõud, r – kaugus kahe laengu vahel, E – elektrivälja tugevus, A – töö, Δl – nihe, Δ – potentsiaalide vahe. I – voolutugevus, U – pinge, R – takistus, r – vooluallika sisetakistus, N – võimsus. F – Lorentzi jõud, B – magnetinduktsioon, α – nurk vooluga juhtme või pooli pinnanormaali ja magnetinduktsiooni vektori vahel, v – laengu liikumise kiirus

mõõteriistu: ampermeeter, voltmeeter, multimeeter

joonistada vooluringi kasutades tingmärke (vooluallikas, takisti, reostaat, ampermeeter, voltmeeter, lüliti, hõõglamp, kondensaator, induktiivpool)

- kirjeldada:

mudeleid: elektrostaatiline väli, punktlaeng, juht, pooljuht, dielektrik, elektrivool, voolu magnetväli nähtuseid ja rakendusi: elektriline varjestamine, polarisatsioon, piesoelektriline efekt ja selle kasutamine kaaludes ning kellades, kondensaator, kondensaatori kasutamine, elektrivool erinevates keskkondades, vooluraam, elektrimootor, osakeste liikumine magnetväljas, generaator, vahelduvvool, elektrienergia ülekanne, vahelduvvoolu võrk, transformaator, elektromagnetlained.

OPTIKA**Gümnaasiumi lõpetaja teab**

mõisteid: elektromagnetlaine, valguskiir, valguse sirgjoonelise levimise seadus, lainefront, lainepikkus sagedus, periood, faas, peegeldumine, langemisnurk, peegeldumisnurk, peegeldumisreedus, tasapeegel, murdumine, murdumisnurk, murdumisreedus, suhteline murdumisnäitaja, absoluutne murdumisnäitaja, dispersioon, spekter, läät, näiv kujutis, tõeline kujutis, läätse valem, valguse interferents valguse difraktsioon, koherentsus, käiguvahe, polariseeritud valgus, valguse murdumine, valguse dispersioon, spekter, pidevspekter, joonspekter, kiirgusspekter, neeldumisspekter, spektraalanalüüs, foton, fotoefekt, väljumistöö, Einsteini valem fotoefekti kohta, fotoefekti punapiir, valgusvoog, valgustugevus, valgustatus

oskab

- kasutada

seoseid:

$$\Delta_{\max} = 2k \frac{\lambda}{2}; \quad \Delta_{\min} = (2k + 1) \frac{\lambda}{2}; \quad n = \frac{c}{v}; \quad n_{21} = \frac{\sin \alpha}{\sin \gamma}; \quad D = \frac{1}{f} \quad \frac{1}{f} = \frac{1}{a} + \frac{1}{k} \quad c = \lambda f$$

$$E = h f \quad E = A + \frac{mv^2}{2}.$$

kus: käiguvahe, k – täisarv, c – valguse levimiskiirus vaakumis, v – valguse levimiskiirus aines, λ – valguse lainepikkus, f – läätse fookuskaugus, a – eseme kaugus läätsest, k – kujutise kaugus läätsest, n_{21} – teise keskkonna suhteline murdumisnäitaja esimese keskkonna suhtes, α – langemisnurk, γ – murdumisnurk,

E – kvandi energia, A – elektroni väljumistöö, m – elektroni mass, v – elektroni kiirus, h – Plancki konstant, f – kvandi sagedus, c – valguskvandi levimise kiirus vaakumis.

- kirjeldada

mudelit: laineoptika, elektromagnetväli, kujutis, kujutiste konstrueerimine läätses, spekter nähtusi ja rakendusi: valguse murdumine, läätse kasutamine optikaseadmetes, difraktsioonvõre, selgendavad katted, holograafia, vikerkaar, spektraalaparaat, spektraalanalüüs, polaroidprillid, fotoefekt, päikesepatarei, fotoelement, luksmeeter.

AINE STRUKTUUR JA XX SAJANDI FÜÜSIKA

Gümnaasiumi lõpetaja teab

- mõisteid: aatom, neutron, prooton, energianivoo, peakvantarv, laenguarv, massiarv, keemiline element, isotoop, ergastatud olek, ergastatud oleku eluiga, spontaanne ja ergastatud kiirgus, energiatsoon, keelutsoon, tuumareaktsioon, kiirgusdoos, radioaktiivsus, poolestusaeg, tuumade lõhustumine, seoseenergia, eriseoseenergia, massidefekt, tuumade süntees.

oskab

- kasutada

seoseid:

$$E = m c^2; \quad h f = E_n - E_m; \quad \text{Bohri I postulaat}; \quad A = Z + N; \quad \text{seoseenergia ja massidefekti arvutamine.}$$

ülesannete lahendamine tuumareaktsiooni võrrandi kohta.

mudeleid: metall, pooljuht, dielektrik,

mõõteriistu: dosimeeter

- kirjeldada

mudeleid: aatomimudel, metall, pooljuht, dielektrik tsooniteoorias, elementaarosake,

rakendusi: tuumaenergeetika, kiirguskaitse.

KOSMOLOOGIA

Gümnaasiumi lõpetaja teab

- mõisteid: planeet, asteroid, komeet, meteor, täht, tähtkuju, galaktika, universum, Päikesesüsteem, valgusaasta, antroopsusprintsip.

oskab

- kirjeldada Päikest, Päikese- ja kuuvarjutust Maa liikumist, aastaegade tekkimist. tähe evolutsiooni

4. Hindamine

Hindamisel lähtutakse riiklikest hindamise nõuetest. Hindamine eeldab mõõteskaala ja kindlate hindamiskriteeriumide olemasolu. Hindamise kriteeriumid teatatakse õpilastele õppeaasta algul ja õppeaasta kestel neid ei muudeta. Kasutatakse nii protsessi- kui tulemushindamist. Peamiselt tulemushindamise korral kasutatakse kriteeriumhindamist ja/või normhindamist. Normhindamisel arvestatakse õppe eesmärkidega ja õpitulemustega. Ainekavas määratletud õpitulemuste hulgest teeb õpetaja otstarbeka valiku, lähtuvalt õpilase võimetest ja pakub talle jõukohaseid ülesandeid. Kontrollivormideks on kontrolltöö, laboratoorne töö, essee, ainetest, õpimapp, uurimuslik töö, tasemetöö, üleminekueksam, arvestus, eksam. Pikema teema tulemushindamise peamiseks vormiks on kontrolltöö. Kontrolltöö sisaldab nii faktide tundmist kui ka tõlgendamist, rakendamist, analüüsi, sünteesi ja hinnangu andmist. Kontrolltööga esitatakse ka konkreetne hindamisskaala, kus näidatakse ära ülesande korrektse lahenduse eest saadav punktide arv ja hindedkaala.

Kasutatakse hindamist iseseisva töö alusel (projektid ja õpilasuuringud). Enesehindamine toimub õpilaste vastastikuste tööde oponeerimisel, õpimapi koostamisel, õppeprojektide koostamisel, ülesande lahendustulemuse tõepärasuse hindamisel.

Hindamine põhikoolis

Kontrollivormideks on kontrolltöö, laboratoorne töö, essee, ainetest, õpimapp, uurimuslik töö, tasemetöö, üleminekueksam, eksam. Eksamil on õpilasel kasutada käsiraamat, mis sisaldab mitmesuguseid tabeleid ja õppe sisus esitatud valemeid.

Hindamine gümnaasiumis

Iga kursus lõpeb kursusehindegaga, mis võetakse aluseks gümnaasiumi lõputunnistuse hinde panemisel. Kursuste kokkuvõtval hindamisel on aluseks kontrolltööd, arvestuslikud tööd, projektitööd, esseed, IT-põhised esitlused, rühmatööd, loovtööd, uurimustööd, välitööd jm õpetaja poolt valitud hindamise võimalused. Praktilised tööd kompleksina võivad anda füüsikas arvestusliku hinde. Hindamisest võivad lisaks õpetajale osa võtta ka õpilased üksteist objektiivselt hinnates. Soovitav on hinnata ka õpilaste poolt koostatud õpimappi, mis iseenesest peegeldab õpilase õpiprotsessi kulgu. Väliskontroll toimub riigieksami vormis. Riigieksami koostamisel lähtutakse ainult gümnaasiumi põhiainekavas käsitletavatest teemadest. Eksamil on õpilasel kasutada käsiraamat, mis sisaldab mitmesuguseid tabeleid, mõõtühikute üleminekuseoseid ja nõutavates õpitulemuses esitatud valemeid.

Lisa 16. AJALUGU

töörühma juht Ülle Luisk

1. Aine põhjendus

Õppeaine *ajalugu* kuulub sotsiaalainete valdkonda. Ajalooõpetus aitab kaasa kõigi ainevaldkonna eesmärkide saavutamisele, aidates õpilasel omandada kultuuriruumis orienteerumiseks vajalikke teadmisi oma kodukoha ja maailma mineviku ja kultuuripärandi kohta ning teadvustada ja analüüsida minevikunähtuste muutlikkust, tõlgendatavust, omavahelisi seoseid ja seoseid tänapäevaga. Mitmesuguste teabeallikate vahendusel käsitletakse inimeste argielu ja maailmapilti; ühiskonna ülesehitust ja toimimist ning silmapaistvaid isikuid ja sündmusi Eesti, Euroopa ja maailma ajaloost. Õppeaine rõhuasetused on oskustel analüüsida minevikku käsitlevaid teadmisi ja nende kujunemist ning inimeste väärtushoiakuid, arusaamu ja valikuid nii enda kui teiste perspektiivist. Ajalooõpetuse eesmärk on ka integreerida teistes õppeainetes õpitud minevikuga seonduvad nähtused ühtseks tervikuks, et tekiks tõhus raamistus olevikku kujundavate minevikunähtuste mõistmiseks.

2. Õppe eesmärgid

Põhikoolis

Põhikooli lõpetaja

- 1) tunneb huvi minevikku käsitlevate teadmiste vastu, teadvustab mineviku ja tänapäeva seoseid;
- 2) teab inimühiskonna arengutendentse ajaloolises perspektiivis ja tunneb ajalooliste ajastute iseloomulikke jooni; mõistab, et sündmusi ja protsesse saab mitmeti tõlgendada;
- 3) õpib esitama uurimisküsimusi; koondama, hindama ja korrastama teavet ning teabeallikaid kriitiliselt hindama;
- 4) mõistab inimeste huvide, päritolu, kultuuri, religiooni ja maailmavaatega seotud erinevuste tausta, oskab neid erinevusi arvestada ning mõistab, miks diskrimineerimine on taunitav;
- 5) teadvustab kultuuri järjepidevust, väärtustab oma rahvuskultuuri ning on avatud teiste rahvuste ja kultuuride tundmaõppimisele.

Gümnaasiumis

Gümnaasiumi lõpetaja

- 1) tunneb huvi minevikku käsitlevate teadmiste vastu, mõistab nende kujunemise viise ja mõju ümbritseva maailma tõlgendamisele;
- 2) mõistab ühiskonna ajalooliskultuurilist olemust, tunneb ajalooliste ajastute põhijooni ja vaimulaadi ning on avatud teiste rahvuste ja kultuuride tundmaõppimisele;
- 3) mõistab tänapäeva maailma probleemide ja konfliktide majanduslikke, poliitilisi, sotsiaalseid ja kultuurilisi tagamaid;
- 4) mõistab inimeste huvide, päritolu, kultuuri, religiooni ja maailmavaatega seotud erinevuste tausta, analüüsib erinevaid väärtushinnanguid ja maailmavaatelisi seisukohti ning mõistab, et mitmekesisus on ühiskonna rikkus ja arengu tingimus;
- 5) mõistab end demokraatia subjektina ning on valmis osalema ühiskonnaelus, tehes teadlikke valikuid ja tajudes oma vastutust;
- 6) hindab teavet ja selle allikaid kriitiliselt, analüüsib oma seisukohtade kujunemist.

3. Õppesisu ja õpitulemused

Õppesisu (II kooliaste)

Ajalooõpetus algab 5. klassis. Teemaatilise lähenemise toel omandatakse üldine ettekujutus ajatelje põhijaotistest. Teemade valiku määravad ühelt poolt konkreetsete õpilaste huvid ja eelteadmised ning

teiselt poolt põhimõte, et õpitav oleks sobivaks alusmaterjaliks süvendavale kronoloogilis-temaatilisele käsitlusele järgmisel kooliastmel. Sisu valikul on soovitatav kasutada eksemplaarset lähenemist, käsitledes näiteid ja mõningaid olulisemaid ajaloolisi isikuid Eesti ajaloost, seostades neid maailma ajaloo ja õpilaste kodukohaga. Õppeteemade ja näidete täpse järjestuse, rõhuasetused ning sõnastuse otsustab õpetaja. Iga õppeteema käsitlemisel avatakse vastavalt teemale ning õpilaste eelteadmistele seoseid varem õpituga, tänapäevaga ja õpilase isiklike kogemustega. Teemad ning lõimumine erinevate õppeainetega on täpsemalt avatud aineramatus.

Tegeletakse eakohaselt ja läbivalt järgmiste operatsiooniliste mõistetega, mis toetavad teabe töötlemise oskuste arengut ajaloo õppimise protsessis:

- ajalugu, minevik;
- periodiseerimine, ajatelg, ajastud: muinasaeg, vanaaeg, keskaeg, uusaeg, lähiaeg, tänapäev;
- põhjus/eeldus, mõju/tagajärg;
- teabeallikas, teave; teabe hindamine, kogumine, korrastamine/esitamine;
- teate autor, autori eesmärk, sihtrühm, teate saaja/lugeja, teabe vahendamine/vahendatus;
- fakt, arvamus, hinnang;
- tõend, tõendi tõlgendamine;
- mineviku uurija, uurimisobjekt, uurimisküsimus, taustteadmised;
- seosed, järeldused, oletused;
- dokumentaalne/tõendus põhine, väljamõeldud teos;
- mineviku kirjelduse/esituse valikulisus, informatiivsus.

5. klass

Ajalugu, minevik ja mineviku uurimine; teabeallikate, tõendite, uurimisküsimuste ja uurija vaatenurga roll.

Teabeallikad, nende säilimise ja säilitamise viisid.

Ajalooliste ja väljamõeldud isikute ning sündmuste erinevus ja eristamise võimalused; dokumentaalse/tõendus põhise ja väljamõeldud teose erinevus.

Mälestused, nende erinemise põhjused; õpilase enda ja mõne lähedase täiskasvanu lapsepõlv.

Periodiseerimine, ajaloolised ajastud ja ajatelg ning geograafiline kaart kui teadmiste ja ettekujutuste korrastajad.

Kodukohas leiduvad eri ajastutest pärit objektid, nende ajalood; silmatorkavad muutused ja nende põhjused kodukoha näitel.

Tüüpilised eluasemed ja tegevusalad muinas-, kesk- ja uusajal; väärtused, uskumused, meelelahutused ja eneseväljendusviisid.

Huvipakkuvad ajaloolised isikud ja minevikku paigutuvad tegelaskujud.

6. klass

Eesti ajaloo teemade lõikes käsitletakse eluolu ja kultuuri muutumist läbi aja: seisused, tööjaotus; väärtused, usk ja vaimuelu; kaunid kunstid ja meelelahutus; teabevahetuse ja transpordi areng ning sellest tulenevad võimalused.

Eesti ajaloo teemad:

- muinasaeg, Eesti ala vallutamine 13. sajandi alguses;
- keskaeg; Liivimaa sõda
- Rootsi aeg, Põhjasõda;
- Vene aeg, iseseisvumine;
- Eesti Vabariik, Teine maailmasõda;
- Nõukogude aeg, Eesti Vabariigi taastamine.

Teises kooliastmes õpitavad oskused

Oskusi õpitakse läbivalt erinevate teemade ja näidetega. Järgnevas loendis toodud oskuste omandamine jätkub kolmandas kooliastmes. Ülesanded, mida teise kooliastme lõpetaja peab suutma iseseisvalt sooritada, on esitatud õpitulemuste loendis. Aluseks oskuste kujundamisel on eakohasus.

Mineviku tundmaõppimine ja analüüsimine

Õpitakse ja harjutakse:

- lugema ja taasesitama minevikku käsitlevat teksti, märgates võõra tähendusega selgitamist vajavaid sõnu;
- selgitama minevikukäsitluste erinevaid taotlusi ja otstarbeid;
- hindama erilaadsete käsitluste dokumentaalsust ja tõepära;
- võrdlema minevikunähtusi, seostades väliseid tingimusi, esemeid ja tehnoloogiaid;
- teadvustama erinevate vaatenurkade ja küsimuseasetuste ning faktiesituste ja arvamuste-hinnangute vahel vahetegemise olulisust.

Teabe ja allikate hindamine, koondamine, korrastamine

Õpitakse ja harjutakse:

- teadvustama teabeallikate tähtsust mineviku uurimisel, sh ajaloolase töös ning allikate kompleksse kasutamise vajalikkust;
- eristama faktide esitusi, mälestusi, arvamusi, hinnanguid eakohases tekstis;
- märkama, kirjeldama, valima, hindama ja kasutama erinevaid teabeallikaid, sh sama uurimisobjekti puhul;
- teadvustama uurimisküsimuse tähtsust nii teabe kogumisel kui kasutamisel;
- püstitama endale jõukohast uurimisülesannet ja kavandama selle täitmist, arvestades võimalike takistuste ja lahendusvõimalustega;
- koondama, korrastama, hindama ning nii suuliselt kui kirjalikult esitama saadud sõnalist ja pildilist teavet, kinnitades oma väiteid tõenditega;
- kasutama ajatelge ning geograafilist kaarti oma teadmiste korrastamise ja väljendamise abivahendina.

Oma teadmiste ja kujutluste analüüsimine

Õpitakse ja harjutakse:

- jälgima oma teadmise-oskuse kujunemist, sh pidevalt seostades varasemates tundides käsitletut uuega;
- avastama võimalikke väärarusaamu, võrreldes oma teadmisi ja kujutlusi kaaslaste omadega ja õppetöös käsitletavatega;
- mõistma oma mõtlemise teadvustamise tähtsust minevikuga tegelemisel ja ajaloo õppimisel;
- süstematiseerima õpimapis materjale temaatilis-kronoloogiliselt.

Õpitulemused (II kooliaste)

Kooliastme õpitulemuste saavutamist võimaldab õppe sisuks olevate teemade, näidete, oskuste ja mõistete seostatud, sihipärane ning õpilaste eelteadmisi, kogemusi ja huvisid arvestav käsitlemine mõlemal õppeaastal.

Teise kooliastme lõpuks õpilane:

1. esitab näidete abil sarnasusi ja erinevusi oma lapsepõlve olude ja tegevuste (sh kodune elukorraldus, mängud) ning mõne tema jaoks olulise täiskasvanu lapsepõlve olude ja tegevuste vahel;
2. selgitab oma sõnadega ja näi(de)te abil ajaloo ja mineviku mõisteid, tuues esile nende erinevuse. Toob näiteid asjaolude kohta (sh allikate või mälestuse tekkimine), mis on vajalikud selleks, et isik või sündmus läheks ajalukku;
3. meenutab ja kirjeldab erinevaid viise, kuidas ajaloolased ja teised mineviku-uurijad koguvad, säilitavad ja edastavad teavet mineviku kohta. Toob näiteid erinevate teabeallikate kohta oma kodust ja lähiümbrusest;
4. selgitab oma sõnadega ja näi(de)te abil ajaloofakti mõistet ning erinevust arvamusest või hinnangust. Eristab neid eakohases õpiku-, meedia- vm allikatekstis. Põhjendab nende eristamise tähtsust;

5. selgitab oma sõnadega ja näi(de)te abil väljamõeldud ja dokumentaalse teose mõistet, tuues esile erinevusi nende eesmärkides ja faktipõhisuses. Osutab etteantud (sh elektroonilisest meediast pärit) minevikukäsitluste juures tunnustele, mille põhjal on võimalik otsustada, kas tegemist on väljamõeldud või dokumentaalse teosega;
6. seostab etteantud elemente vana-, kesk-, uusaja või lähiajaloo ja põhjendab oma otsust, meenutades ja kirjeldades muid kõnealustele ajastutele ja ühiskondadele iseloomulikuks peetavaid jooni (nendega seostatavaid kujundeid);
7. meenutab ja kirjeldab mõne uue teadmise või tehnoloogilise uuenduse mõju inimeste elule oma valitud ajaperioodil ja piirkonnas. Kirjeldab mõnda oma kodukohas asuvat kunsti- või kultuuriloolise väärtusega objekti ja selle valmimisprotsessi ning võrdleb neid samalaadse funktsiooniga eseme valmistamiseks kuluva aja- ja töömahuga tänapäeval;
8. võrdleb olmeelemente erinevatel ajaperioodidel ja/või piirkondades, tuues välja ilmnevate erinevuste nii kultuurilisi kui ka loodustingimustest tulenevaid põhjuseid.
9. selgitab oma sõnadega ja näi(de)te abil, kuidas teadmised mineviku kohta aitavad mõista ümbritsevas maailmas toimuvat;
10. seostab etteantud elemente Eesti ajaloo eri perioodidega ning põhjendab oma otsust, meenutades ja kirjeldades muid vastavatele ajastutele ja ühiskondadele iseloomulikuks peetavaid jooni (nendega seostatavaid kujundeid).

Õppesisu (III kooliaste)

III kooliastmes kasutatakse õppesisu valikul kronoloogilis-temaatilist ja eksemplaarset lähenemist. Teemakäsitluse aluseks on õpilaste jaoks intrigeerivad, iseseisvale uurimisele ning oma teadmiste ja ettekujutuste reflekteerimisele suunavad probleemid, mis võimaldavad paremini mõista nähtuse ajalist konteksti. Teemade käsitlemisel pööratakse alati tähelepanu kooliastmes kujundatavatele oskustele. Ajalooalaste ettekujutuste loomisega peaks kaasnema refleksioon nende kujunemise üle. Küsimuse „kuidas oli” käsitlemist ei tohiks lahutada küsimusest „kuidas (kust) me seda teame“.

Käsitletavad perioodid jaotuvad klassiti järgmiselt:

- 7. klassis muinas-, vana- ja varakeskaeg,
- 8. klassis kõrg- ja hiliskeskaeg, uusaeg tööstusliku pöördeni,
- 9. klassis periood XIX sajandi keskpaigast XXI sajandi alguseni.

Klasside teemaloendid sisaldavad märksõnu, mis toovad esile kõige olulisema antud teemalõigus. Detailsem teemade jaotus on esitatud aინeraamatus. Õppeteemade ja näidete täpse järjestuse, rõhuasetused ja sõnastuse otsustab õpetaja. Teemad ning nende lõimumine erinevate õppeainetega on täpsemalt avatud aინeraamatus.

Kõigi tsivilisatsioonide ja perioodide puhul pööratakse võimaluse korral võrdset tähelepanu poliitilistele, ühiskondlikele, olmelistele ja kultuurilistele (sh religioossetele) aspektidele ning tähtsamatele isikutele ja sündmustele. Iga õppeteema käsitlemisel avatakse vastavalt teema võimalustele ning õpilaste eelteadmistele ja arusaamisvõimele seoseid varem õpituga, maailma, Euroopa, Eesti ja kodukoha ajaloo, tänapäeva ja õpilase isikliku kogemusega. Pööratakse tähelepanu põhjuslikele seostele, fakti ja oletuse, järelduse, selgituse erinevusele ja erinevatele vaatenurkadele.

Kooliastme jooksul tegeletakse järgmiste operatsiooniliste mõistetega:

- ajalugu, minevik;
- periodiseerimine, ajatelg, ajastud: vanaaeg, keskaeg, uusaeg, lähiaeg, tänapäev;
- põhjus/eeldus, mõju/tagajärg;
- teabeallikas, teave; teabe hindamine, kogumine, korrastamine/esitamine; teate autor, autori eesmärk, sihtrühm, teate saaja/lugeja, teabe vahendamine/vahendatus;
- fakt, arvamus, hinnang;
- tõend, tõendi tõlgendamine;
- mineviku uurija, uurimisobjekt, uurimisküsimus, taustteadmised;
- seosed, järeldused, oletused;

- dokumentaalne/tõendus põhine, väljamõeldud teos;
- mineviku kirjelduse/esituse valikulisus, informatiivsus;
- teksti tähenduste tasandid, varjatud ja otsene sõnum, puuduv ja väljajäetud teave, varjatud eeldused ja ideoloogiad tekstis.

Õppeteemad 7. klassis

Muinasajaeg

- Esiaja ühiskond.
- Põlluharimise ja metallikasutuse algus.
- Eesti esiajal.

Vanaajaeg

- Lähis-Ida. Egiptus või Mesopotaamia. Iisrael. India või Hiina.
- Vana-Kreeka.
- Rooma.

Varakeskaeg

- Lääne-Euroopa varakeskajal (5.–10. sajand).
- Bütsants.
- Araablased;
- Viikingid;
- Eesti muinasaja lõpul.

Õppeteemad 8. klassis

Maailm kõrgkeskajast 19. sajandi keskpaigani

- Feodaalkorra põhijooned.
- Keskaegne kirik ja usuelu.
- Keskaegne kaubandus ja linnaelu.
- Keskaegne Liivimaa.
- Suured maadeavastused.
- Renessanss.
- Reformatsioon ja vastureformatsioon.
- Riikluse areng: kuningavõim, absolutism ja parlamentarism Prantsusmaa ja Inglismaa näitel;
- Valgustus.
- USA sünn.
- Prantsuse revolutsioon ja Napoleoni sõjad.
- Revolutsioonid ja rahutused Euroopas.
- Eesti Rootsi ja Vene impeeriumi koosseisus.

Õppeteemad 9. klassis

Maailm 19. sajandi keskpaigast tänapäevani

- Tööstuslik pööre.
- Rahvuslus ja rahvusriikide teke.
- Majandus ja poliitika. Imperialism ja kolonialism.
- Esimene maailmasõda. Eesti iseseisvuse sünn ja vabadussõda.
- Maailm maailmasõdade vahel. Eesti Vabariik, Euroopa demokraatlikud riigid ja diktatuurid.
- Teine maailmasõda. Eesti iseseisvuse lõpp.
- Külma sõda. NSVL ja idablokk. USA. Nõukogude Eesti. Kommunistlik Hiina. Euroopa Liidu kujunemine.
- Maailm pärast külma sõda. NSVL-i ja idabloki kokkuvarisemine. Eesti taasiseseisvumine. Globaalprobleemid.

Õpitavad oskused

Järgnevas loendis toodud oskuste omandamine on alanud teises kooliastmes ning jätkub kolmandas kooliastmes. Oskusi õpitakse läbivalt erinevate teemade ja näidetega. Ülesanded, mida kolmanda kooliastme lõpetaja peab suutma iseseisvalt sooritada, on esitatud õpitulemuste loendis. Aluseks oskuste kujundamisel on eakohasus.

Mineviku tundmaõppimine ja analüüsimine

Õpitakse ja harjutakse:

- lugema ja taasesitama minevikku käsitlevat teksti, märgates ja selgitades selles võõra tähendusega sõnu ja väljendeid ning märkama tekstis erinevaid tähendustasandeid;
- selgitama minevikukäsitluste erinevaid taotlusi ja otstarbeid ning vaatama asju mitmest vaatenurgast;
- hindama erilaadsete käsitluste dokumentaalsust ja tõepära, sh alati mõtlema võimaliku autori ning tema eesmärkide, teadmiste-tõekspidamiste ja/või teabe vahendajate peale;
- võrdlema minevikunähtusi, seostades väliseid tingimusi, esemeid ja tehnoloogiaid, väärtushoiakuid ja uskumusi ning pöörama tähelepanu põhjuslikele seostele;
- teadvustama ajalooteadmise kujunemise keerukust, mineviku ja ajaloo, erinevate vaatenurkade ja küsimuseasetuste ning faktiesituste ja arvamuste-hinnangute vahel vahetegemise olulisust.

Teabe ja allikate hindamine, koondamine, korrastamine

Õpitakse ja harjutakse:

- teadvustama teabeallikate, tõendite, tõlgenduste ja väärtushinnangute tähtsust mineviku uurimisel ning allikate kompleksse kasutamise vajalikkust;
- eristama faktide esitusi, mälestusi, arvamusi, hinnanguid eakohases tekstis, sh eristama perioodi- ja protsessinimetusi tõendatavatest faktidest, ning osutama oletuslikule või väljamõeldule enda ja teiste minevikuesitustes;
- hindama teabeallika/esituse informatiivsust, arvestades allika ajaloolist konteksti ning osutades järeldustele või tõlgendustele, mis on antud teksti (allika) põhjal tehtavad ja mis mitte;
- teadvustama, kuidas eri teabekandjad täiendavad üksteist ja et esineb tõlgendusraskusi, sh arheoloogiliste ja kirjalike allikate suhte näitel;
- teadvustama uurimisküsimuse tähtsust nii teabe kogumisel kui kasutamisel;
- püstitama endale jõukohast uurimisülesannet ja kavandama selle täitmist, arvestades võimalike takistuste ja lahendusvõimalustega;
- koondama, korrastama, hindama ning nii suuliselt kui kirjalikult esitlema saadud sõnalist ja pildilist teavet, kinnitades oma väiteid tõenditega;
- kasutama ajatelge ning geograafilist kaarti oma teadmiste korrastamise ja väljendamise abivahendina.

Oma teadmiste ja kujutluste analüüsimine

Õpitakse ja harjutakse:

- kujutlema end vaadeldavas situatsioonis olnud inimesena, eristades seejuures tema vaateviisi enda omast;
- jälgima oma teadmise-oskuse kujunemist, sh pidevalt seostades varasemates tundides käsitletut uuega;
- avastama võimalikke väärarusaamu, võrreldes oma teadmisi ja kujutlusi kaaslaste omadega ja õppetöös käsitletavatega;
- analüüsima, korrastama ja hindama oma teadmisi mineviku kohta;
- jälgima oma mõtlemist minevikuga tegelemisel ja ajaloo õppimisel.

Õpitulemused (III kooliaste)

Kooliastme õpitulemuste saavutamist võimaldab õppe sisuks olevate teemade, näidete, oskuste ja mõistete seostatud, sihipärane ning õpilaste eelteadmisi, kogemusi ja huvisid arvestav käsitlemine kõigil õppeaastatel.

9. klassi lõpuks õpilane:

1. hindab allika või käsitluse usaldusväärsust, toetudes ja osutades allikaviite vm formaalse tunnuse põhjal selle loomise oletatavatele asjaoludele ning tekstis leiduvatele erapoolikuse, eelarvamuste, ideoloogiliste seisukohtade või esituse dokumentaalsuse/fiktiivsuse tunnustele;
2. selgitab ajalooõpetusest ja oma kogemusest pärit näidete abil, kuidas samade faktide erinev tõlgendamine ja/või seostamine võib mõjutada ettekujutust toimunust ja sellele antavaid hinnanguid;
3. selgitab ajaloolaste uurimistulemuste ja mälestuste erinevust ning põhjendab, mispärast ja millistel juhtudel on esimene või teine usaldusväärsem. Illustreerib oma selgitust isiklikule uurimistöole toetuvate näidetega;
4. võrdleb kahe enda valitud ühiskonna puhul välja aspekte, mida on mõjutanud looduslikud ja ajaloolised tegurid (nt geopoliitiline asend, looduslikud olud, silmapaistvad isikud ja ajaloosündmused). Toob välja sarnasusi ja erinevusi mõju viiside või mõjutatud valdkondade osas. Seostab oma selgituse geograafilise kaardiga;
5. kirjeldab oma sõnadega ja näi(de)te abil, kuidas üksikisikud on mõjutanud ajaloos oluliseks peetavaid sündmusi või protsesse. Selgitab isikute võimalikke taotlusi ning taotluste teostumise või nurjumise põhjuseid. Arutleb alternatiivsete arenguvõimaluste üle;
6. selgitab enda valitud teadusavastuse erisuunalisi mõjusid, võrreldes sellele vastava valdkonna teadmisi ja mõju eri ajalooperioodidel. Hindab vastavat mõju eri perspektiividest, tuues välja hinnangu aluseks olevaid eeldusi ja väärtushoiakuid. Põhjendab erinevaid suhtumisi teaduslikesse saavutustesse;
7. võrdleb mõnd tänapäevast nähtust või probleemi (sh suhtlemine ja teabelevi, ühiselukorraldus, rahvusvahelised suhted) sarnaste või sarnase funktsiooniga nähtuste või probleemidega vana-, kesk- ja uusajal. Toob välja sarnasuste ja erinevuste põhjuseid;
8. selgitab enda valitud ühiskondliku muutuse (sh riigikorra või valitsemisvormi muutumine, pärisorjuse kaotamine või tööstuslik pööre) erinevat mõju ning erinevat tajumist ja tõlgendamist eri ühiskonnakihtides (sh Eestis);
9. kirjutab poliitilisi, ühiskondlikke, olmelisi ja/või kultuurilisi arenguid ja probleeme käsitleva arutluse;
10. seostab Eesti ajaloo sündmusi maailma ajalooga, meenutades ja kirjeldades vastavatele ajastutele ja ühiskondadele iseloomulikuks peetavaid jooni (nendega seostatavaid kujundeid).

Õppesisu (gümnaasium)

Gümnaasiumi ajalooõpetus on jagatud 7 kursusesse. Teemade jaotumine kursustesse on soovituslik. Eesti ja üldajaloo ajaloo teemasid võib õpetada seostatult. Kursuste läbimise järjekorra määrab kool. Teemad ning nende lõimumine erinevate õppeainetega on täpsemalt avatud aineraamatus. Kursused jagunevad järgmiselt:

- muinasaeg ja vanaaeg,
- keskaeg,
- uusaeg,
- lähiajalugu I (kuni Teise maailmasõjani),
- lähiajalugu II (alates Teisest maailmasõjast),
- Eesti ajalugu I (kuni 19. sajandi lõpuni),
- Eesti ajalugu II (alates 20. sajandi algusest).

Gümnaasiumi ajalooõpetuse laiendatud ainekavva lisandub neli kursust, mis põhinevad kitsaste kursuste õppesisul. Laiendatud kursused võimaldavad süvendatult käsitleda kitsa kursuse temaatikat. Vastavaid võimalusi erinevate kursuste näitel esitatakse aineraamatus.

Kõigi tsivilisatsioonide ja perioodide puhul pööratakse võimalusel võrdset tähelepanu poliitilistele, ühiskondlikele, olmelistele ja kultuurilistele (sh religioossetele) aspektidele ning tähtsamatele isikutele ja sündmustele.

Õppeteemad gümnaasiumis

Kursus „Muinasaeg ja vanaaeg“

Muinasaja ja vanaaja uurimine

Ajalugu ja esiajalugu. Allikad. Arheoloogia, antropoloogia ja etnoloogia.

Muinasaja arengujärgud

Antropogenees. Ühiskonna areng. Religiooni ja kunsti algus. Viljelusmajanduse ja metallikasutuse algus. Tsivilisatsiooni teke.

Vanad tsivilisatsioonid

Egiptus: Riigi teke. Jumalikustatud kuningavõim. Ettekujutus maailmast. Religioon, kiri ja haridus. Kirjandus.

Mesopotaamia ja Ees-Aasia: Linnriigid ja suurriigid. Riikidevahelised suhted. Kiilkiri ja tähestikkiri. Kangelaseepika. Polüteism ja monoteism.

Kauged tsivilisatsioonid

India: Ühiskondlik korraldus. Religioon ja maailmapilt.

Hiina: Ühiskondlik korraldus. Religioon ja maailmapilt.

Ameerika tsivilisatsioonid: Maajad. Asteegid. Inkad.

Antiiktsivilisatsioon

Allikad. Kultuuri ja ühiskondliku korralduse mõju hilisemale ajale. Riikidevahelised suhted.

Vana-Kreeka

Kreeta-Mükeene tsivilisatsioon. Kangelaseepika. Linnriigi ühiskondlik korraldus, sotsiaalsed suhted ja eluolu. Religioon ja filosoofia. Kirjandus ja teater. Hellenismiperiood.

Rooma

Etruskid. Rooma riigi teke. Vabariik ja keisririik, ühiskondlik korraldus, sotsiaalsed suhted ja eluolu. Rooma õigus. Vallutussõjad. Ristiusu teke, areng ja selle mõju ühiskonnale. Rooma lõhenemine, Lääne-Rooma langus.

Kursus „Keskaeg“

Keskaja tsivilisatsioon

Keskaja mõiste. Allikad. Periodiseerimise võimalused. Mõju hilisemale ajale.

Varakeskaegne Euroopa

Rahvasterändamine. Lääne-Euroopa ühiskondlik korraldus ja valitsemine. Majanduse areng. Kirik ja paavstluse esiletõus. Kloostrielu sünn ja areng. Kristlik kultuur, selle mõju erinevatele eluvaldkondadele. Frangid.

Bütsants: keisrivõim ja kirik.

Skandinaavia ühiskond ja usk. Viikingid. Kiievi riik.

Kõrg- ja hiliskeskaegne Euroopa

Muutused ühiskondlikus korralduses (sh linnastumine), tsentraliseeritud kuningavõim Inglismaal ja Prantsusmaal. Feodaalkord. Aadel ja rüütlikultuur. Katoliku kiriku korraldus, areng ja mõju ühiskonnale. Paavstlus ja keisrivõim. Euroopa laienemine ja ristisõjad. Rahvakultuur ja õpetlaskultuur. Ülikoolid ja skolastika.

Vene riigi areng, mongolite valitsemine, Moskva esiletõus.

Islami maailm

Islami sünn. Araabia riigi vallutused ja ühiskondlik korraldus. Islami eluviis ja kombed, šiism ja sunnism. Araabia kultuuri levik.

Kursus „Uusaeg“

Uusaja arenguhood. Allikad. Periodiseerimise võimalused. Mõju hilisemale ajale.

Varauusaeg

Muutused ühiskondlikus korralduses ja majanduses. Maadeavastused. Renessanss ja humanism. Trükikunst. Reformatsioon ja vastureformatsioon. Kolmekümneaastane sõda.

Absolutismi ja valgustuse ajajärk

Absolutism ja parlamentaarne monarhia. Valgustus. Absolutism ja valgustus Venemaal. Koloniaalpoliitika. Ameerika Ühendriikide sünd. Kultuur ja teadus 17.—18. sajandil.

Rahvuslus ja industriaalühiskonna kujunemine

Prantsuse revolutsioon ja Napoleoni sõdade ajajärk. Impeeriumid ja rahvusvahelised suhted. Romantism. Rahvuslus Euroopas. Paljurahvuseline Vene impeerium. Tööstuslik pööre. Industriaalühiskond. Majanduslikud ja poliitilised õpetused. Naiste õigused.

Kursus „Lähiajalugu I“

20. ja 21. sajand maailma ajaloos.

Maailm 20. sajandi alguses ja Esimene maailmasõda

Rahvusvahelised suhted maailmasõja eel. Esimene maailmasõda. Impeeriumide lagunemine ja rahvusriikide teke. Versailles' süsteem. Vene kodusõda.

Maailm aastatel 1918–1939

Euroopa poliitiline kaart ja selle muutumine. Suur majanduskriis. Demokraatia ja diktatuur. Maailmarevolutsiooniidee. Kultuur ja olme. Propaganda. Teadus ja tehnika.

Kursus „Lähiajalugu II“*Maailm Teise maailmasõja ajal*

Sõja põhjused, käik ja tagajärjed. MRP ellurakendamine. Inimsusevastased kuriteod. Kollaboratsioonism ja vastupanuliikumine. Sõjajärgse maailma korraldamine.

Maailm aastatel 1945–1985

Külm sõda. Rahvusvahelised kriisid. Kahepooluseline maailm: arenenud tööstusriigid ja sotsialismileer. Majandus. Kultuur ja olme. Teaduse ja tehnika. Ühiskondlikud liikumised. Euroopa integratsioon. Koloniaalsüsteemi kokkuvarisemine. Kolmas maailm.

Maailm aastatel 1985–2005. Tänapäeva maailm

Perestroika ja NSVL-i lagunemine. Kommunismi kokkuvarisemine Ida-Euroopas. Euroopa ja maailma julgeolek. Pluralistlik ühiskond ning maailmapilt. Globaalprobleemid. Kultuur ja olme. Teadus ja tehnoloogia.

Kursus „Eesti ajalugu I“

Eesti ajaloo allikad, periodiseerimine ja erinevad tõlgendusmudelid.

Eesti muinasaeg

Periodiseerimine. Kiviaeg. Elatusalad. Soome-ugri rahvaste kujunemine. Viljelusmajandus ja metallikasutus. Rauaaeg. Muinasusund. Ühiskondlik korraldus ja suhted naabritega. Ristiusu levik. Eesti ala vallutamine 13. sajandil.

Keskaegne Liivimaa

Poliitiline korraldus ja ühiskondlikud suhted. Saksa Ordu Liivimaa haru. Feodaalkord ja mõisamajandus. Talurahva õiguslik seisund. Rahutused (Jüriöö ülestõus). Linnad. Kaubandus ja käsitöö. Kirikuelu. Reformatsioon. Liivimaa välispoliitika.

Sõdade ajajärk

Liivimaa sõda. Liivimaa kolme kuninga võimu all. Vastureformatsioon Poola aladel. Hariduse areng. Rahvusvahelise olukorra teisenemine Läänemere piirkonnas ja Liivimaa.

Rootsi aeg

Ühiskondlik korraldus ja sotsiaalsed suhted. Rahvastik. Talurahva õiguslik seisund. Kirik ja vaimuelu. Haridus. Eestikeelse kirjasõna. Majandus. Põhjasõda. Eesti alade liitmine Venemaaga.

Eesti 18. ja 19. sajandil

Balti erikord ja keskvalitsus. Talurahva õiguslik seisund. Reformipoliitika. Kultuur ja haridus. Majandus. Talurahva omavalitsus. Rahvuslik liikumine. Venestusaeg. Ühiskonna politiseerumine.

Kursus „Eesti ajalugu II“*Eesti 20. sajandi algul*

Ühiskondlik situatsioon. Majandus. Poliitilised liikumised. 1905. a. revolutsioon.

Eesti iseseisvuse sünn

Iseseisvumise eeldused ja rahvusvaheline taust. Veebruarirevolutsioon. Autonomiaseadus. Rahvusväeosad. Oktoobripööre. Iseseisvumine. Vabadussõda.

Eesti Vabariik 1920–1940

Valitsemiskorraldus. Sisepoliitika. Majandus. Kultuur. Välispoliitika ja julgeolekuküsimus. Majanduskriis. 1934. aasta riigipööre. Vaikiv ajastu.

Eesti ja Teine maailmasõda

MRP realiseerimise mõju Eesti riigi arengule. Baaside ajastu. 1940. aasta juunipööre. Nõukogude okupatsioon. Sõjasündmuste mõju Eestile. Saksa okupatsioon. 1944. aasta: sõjasündmused ja iseseisvuse taastamiskatse. Suur põgenemine.

Nõukogude Eesti

Eesti NSV valitsemine. Ideoloogiline surutis. Nõukoguliku majandusmudeli ellurakendamine. Repressioonid. Vastupanuliikumine ja kaasaminek. Side läänemaailmaga. Kodu- ja Välis-Eesti suhted. Kultuur ja olme.

Taasiseseisvumine

Uus ärkamisaeg. Ühiskondlike liikumiste kujunemine. IME majandusprogramm. Poliitilised ümberkorraldused. Suhted keskvoimuga. Taasiseseisvumisprotsessi rahvusvaheline taust. 1991. aasta jaanuarikriis ja iseseisvusreferendum. Omariikluse taastamine.

Tänapäeva Eesti

Riikluse ülesehitamine. Eesti liitumine Euroopa Liidu ja NATO-ga. Poliitiline ja majanduslik areng globaliseerivas maailmas.

Õpitavad oskused

Uute oskuste omandamine põhineb põhikoolis õpitul. Loendis toodud oskuste omandamine toimub paralleelselt õpitavate teemadega. Oskusi kujundatakse kogu gümnaasiumiastme vältel.

Minevikunähtuste tundmaõppimine, analüüsimine ja seostamine

Õpitakse ja harjutakse:

- täiendada ja üldistama ajateljele koonduvaid näiteid, tuues välja seoseid eri valdkondade vahel;
- selgitama seoseid elutingimuste, käitumisviiside ja uskumuste vahel ning õpib vastavaid seoseid eri ajastutel võrdlema;
- selgitama seoseid ühiskondade toimetulekuviiside ja väärtuste-uskumuste vahel;
- võrdlema inimese keskkonnas toimetulemise viise eri ajastutel, arvestades keskkonnatingimusi ja inimestel kasutada olnud ressursse;

- tooma näiteid objektidest, mille funktsioon on aja jooksul muutunud, ja selgitama vastavate muutuste põhjuseid ja tagajärgi;
- mõistma, et küsimusasetusest ja arutleja eesmärkidest sõltub, kuidas võrrelda erinevate ajastute inimeste tegevust.

Allikaanalüüs

Õpitakse ja harjutakse:

- eristama minevikust pärit teavet ja teavet mineviku kohta;
- teadvustama ja selgitama, miks on iga sündmusekirjeldus valikuline ning lähtub küsimustest, mida kirjeldaja on oluliseks pidanud, ega anna kõiki võimalikke vastuseid vastava sündmuse eri aspektide ning võimalike põhjuste ja tagajärgede kohta;
- valima teabeallikaid, mis tema arvates võiksid anda teavet etteantud uurimisküsimuse kohta; selgitama, millised allika omadused võiksid muuta selle antud küsimuses sobivaks *teabeallikaks*;
- hindama teabeallikat, lähtudes selle informatiivsusest püstitatud küsimuse seisukohalt;
- eristama etappe, mida teave on temani jõudmiseks läbinud;
- märkama oma eelteadmiste ja kontekstitundmise rolli teabeallika tõlgendamisel ja uurimisküsimuste püstitamisel;
- eristama faktide esituse ja arvamuse või hinnanguid meediateksti-, õpiku- või allikakatkes, põhjendades oma eritlust;
- esitama ja põhjendama oletusi teabeallika otstarbe, selle autori positsiooni ning tõlgendamisevõimaluste kohta; õpib teadvustama ja selgitama sarnasusi ja erinevusi võrreldes inimese- ja ühiskonnaõpetuses õpitava meediatekstide analüüsiga;
- teadvustama ja tooma näiteid selle kohta, kuidas meie ettekujutus minevikus toimunud mõjutab tõendite säilimine;
- teadvustama oma kogemuse põhjal, miks peab olema ettevaatlik teabeallika põhjal järelduste tegemisel ning tõendi põhjal tõlgenduse sõnastamisel tuleb olla võimalikult täpne;
- teadvustama oma kogemuse põhjal tervikliku pildi saamise ja andmise raskust sündmuse keerukusest tulenevalt.

Oma teadmiste ja kujutluste analüüsimine

Õpitakse ja harjutakse:

- teadvustama ja kirjeldama oma seniseid ajaloolaseid teadmisi ning kujutlusi tunnis käsitletava valguses;
- jälgima uute teadmiste kujunemist varasemate teadmiste taustal ning avastama võimalikke väärarusaamu ning nende tekkimise võimalusi;
- kinnitama oma väiteid tõenditega;
- hindama ajaloo sündmust vaadeldavas situatsioonis olnud tegelase positsioonilt, eristades seejuures tema vaateviisi enda omast;
- selgitama õpitavat, seostades seda näidetega varem õpitust ja oma kogemusest.

Ajaloo uurimine

Õpitakse ja harjutakse:

- püstitama uurimisküsimust mineviku uurimiseks, koostama uurimiskava ning koondama, korrastama ja esitlema teavet, lähtudes püstitatud küsimusest;
- teadvustama, et ajalugu tegeleb muutuste ja põhjuslike seostega;
- võrdlema ajaloolase kui teadlase taotlusi teiste mineviku-uurijatega;
- teadvustama, et võib uurida mis tahes ajalugu, kui on tegemist huvipakkuva teemaga mineviku mõistmise seisukohalt;
- teadvustama ja selgitama, miks peab ajaloolane teabe kogumisel ja esitamisel olema täpne ning tegema oma järeldusi ja oletusi tõendite põhjal, hoides vaos fantaasiat ning eristades kindlaid teadmisi oletustest;
- teadvustama, et see, kuidas ajaloolane oma tööd teeb ning mille kohta teadmisi saab, oleneb kasutatavate allikate omadustest, nende säilimisest ning sellest, kuidas ja milliseid küsimusi oma allikatele esitatakse.

Õpitulemused (gümnaasium)

Kooliastme õpitulemuste saavutamist võimaldab õppe sisuks olevate teemade ja oskuste seostatud, sihipärane ning õpilaste eelteadmisi, kogemusi ja huvisid arvestav käsitlemine kõigi kursuste kaudu.

Gümnaasiumi lõpuks õpilane:

1. hindab allika või käsitluse usaldusväärsust, toetudes allikaviite vm formaalse tunnuse põhjal selle loomise oletatavatele asjaoludele, dokumentaalsusele või fiktsionaalsusele ning tekstis leiduvatele erapoolikuse, eelarvamuste, ideoloogiliste seisukohtade või argumentatsiooni tunnustele;
2. eristab faktide esituse ja arvamuse või oletuse meediateksti-, õpiku- või allikakatkes, põhjendades oma eristust. Selgitab fakti esituse erinevust arvamusest või hinnangust ning faktide ja arvamuste-hinnangute eristamise oskuse olulisust;
3. selgitab oma sõnadega põhjuseid, miks teatud sündmusi või nähtusi on hinnatud või tõlgendatud erinevalt. Kirjeldab mitut enda valitud nähtusele osaks saanud hinnangut, tuues välja erinevuste põhjuseid;
4. selgitab muutuste erinevat mõju eri ühiskonnakihtidele, näidates seoseid toimunu erineva tajumisega eri ühiskonnarühmade esindajate poolt;
5. kirjeldab enda valitud ühiskonna eri kihtidesse kuuluvate inimeste õigusi ja võimalusi, hinnates neid nii kaasaegsete kui ka tagasivaataja tänapäevaste väärtushinnangute seisukohalt. Võrdleb asjaolusid, mis on mõjutanud inimeste õigusi ja kohustusi minevikus ja tänapäeval;
6. kirjeldab enda valitud ajastu (vana-, kesk- või uusaja) ja piirkonna olustikutunnuseid (looduslikud tingimused, elatusviisid, transport või olme) ning selgitab neist kahe vahelisi põhjuslikke seoseid. Võrdleb olmeelemente erinevatel ajaperioodidel ja/või piirkondades, tuues välja ilmnevate erinevuste nii kultuurilisi kui ka loodustingimustest tulenevaid põhjuseid;
7. meenutab ja kirjeldab mõne uue teadmise või tehnoloogilise uuenduse mõju inimeste eluviisile enda valitud ajaperioodil ja piirkonnas. Selgitab enda valitud teadusavastuse erisuunalisi mõjusid, võrreldes sellele vastava valdkonna teadmisi ja nende mõju eri ajalooperioodidel. Hindab vastavat mõju eri perspektiividest, tuues välja hinnangu aluseks olevad eeldusi ja väärtushinnanguid;
8. selgitab ja võrdleb tegureid, mis on soodustanud või takistanud riikide või kultuuride koostööd, tuues näiteid nii tänapäevast kui ka mõnest varasemast ajastust. Hindab enda valitud konflikti tegelikku lahendust nii enda kui ka vastavale ajastule iseloomulikuks peetavate väärtushinnangute ja arusaamade seisukohalt;
9. toob kahe enda valitud ühiskonna puhul välja aspekte, mida on mõjutanud geopoliitiline asend, looduslikud olud, silmapaistvad isikud ja ajaloosündmused, tuues välja sarnasusi ja erinevusi mõju viiside või mõjutatud valdkondade osas. Kirjeldab mitme kaardi põhjal teatud piirkonnas toimunud muutusi, sh riigipiiride ja asustuse muutumine;
10. analüüsib erinevate kultuurilooliste nähtuste tagamaid ning põhjendab rahvuskultuuri olulisust. Toob näiteid kultuuriloo ja rahvuse idee väärtustamise mõjudest ühiskonna arengule, kirjeldab enda valitud kultuuriloolise nähtuse kujunemislugu ja toob näiteid selle kohta, kuidas selle nähtuse olemasolu on mõjutanud hoiakud või väärtushinnangud;
11. toob näiteid selle kohta, kuidas üksikisikud on mõjutanud ulatuslikke sündmusi või protsesse ning selgitab taotluste teostumise või nurjumise põhjuseid. Arutleb alternatiivsete arenguvõimaluste üle;
12. võrdleb mõnd tänapäevast nähtust või probleemi sh suhtlemine ja teabelevi, ühiselukorraldus, rahvusvahelised suhted sarnaste või sarnase funktsiooniga nähtuste või probleemidega vana-, kesk- ja uusajal, selgitades sarnasusi ja erinevusi võrdlusobjektide avaldumisviisides;
13. võrdleb suurriikide mõju maailma majandusele ning poliitikale eri ajastutel, annab neile mõjudele oma hinnangu, lähtudes poliitika ja majanduse arengu üldistest suundumustest ning tunnustest antud ajastul;
14. kirjutab poliitilisi, ühiskondlikke, olmelisi ja/või kultuurilisi arenguid ja probleeme käsitleva arutluse;
15. analüüsib Eesti ajaloo seoseid maailma ajalooga.

4. Hindamine

Ajaloo õpitulemuste kontrolli ja hindamise eesmärgiks on saada ülevaade ajalooõpetuse eesmärkide saavutamisest ja õpilaste arengust ning kasutada saadud teavet õppeprotsessi tulemuslikumaks kavandamiseks. Hindamisprotsessis on oluline õpilase enesehinnang ja selle arenemine, mis tõstab vastutust õppimise suhtes. Hindamine peab olema paindlik ja arvestama õpilase individuaalsust. Hindamise vormid ja kriteeriumid lähtuvad hinnatava õpitulemuse (teadmise või oskuse) kirjeldusest. Kui õpitulemuse kirjelduses ei ole öeldud teisiti, võivad õpilase poolt toodavad näited pärineda tänapäevast, tema isiklikust kogemusest või teistes õppeainetes õpitust.

Õppeperioodi kokkuvõttev hindamine seisneb lõpeva perioodi kujundava hindamise tulemuste analüüsimises ja hõlmab kõiki sel perioodil taotletud õpitulemusi. Kokkuvõtva hindamise aluseks oleva kujundava hindamise käigus hinnatakse õpilase soorituse vastavust õpitulemuses kirjeldatule, kasutades hindamisviise, mis võimaldavad õpilasel demonstreerida omandatud suutlikkust õpitulemuses kirjeldatud viisil.

Kooliastme jooksul kaasatakse omaette hindamisobjektina kõik kohustuslikult taotletavad õpitulemused. Positiivse tulemuse saamise tagab õpilase sooritus, mis vastab õpitulemuse sõnastuse minimaalsele tõlgendusele. Õpitulemuste kontrollimise vormid on seega mitmekesised ning sisaldavad suulist ja kirjalikku küsitlust, tööd allikmaterjaliga, sh kaartidega ja piltidega, referaatide, uurimistöde ja pikaajaliste projektide koostamist ning arutluse kirjutamist.

Põhikoolis hinnatakse sündmuste, nähtuste järjestamist, lihtsamate mõistete kasutamist ajaloolises kontekstis; lihtsamate seoste loomist, võrdlemist ja üldistamist, oskust kasutada ajatelge ja kronoloogilist raamistikku ning iseloomustada ajaloo perioodi; sarnasuste ja erinevuste leidmist ning kirjeldamist; erinevate seisukohtade esitamist; küsimuste esitamise, teabe kriitilise analüüsi ning korrastamise ja süstematiseerimise oskust.

Gümnaasiumis hinnatakse analüüsi- ning seoste leidmise ja loomise oskust; kronoloogia tundmist, muutustele ja järjepidevusele hinnangu andmist; oskust analüüsida suhteid ja seoseid inimeste, sündmuste ja muutuste vahel ühiskonnas; oskust analüüsida ja hinnata erinevaid seisukohti ja tõlgendusi seoses vastavate ajaloo perioodidega; allikatele hinnangu andmise, võrdlemise ja kokkuvõtivate järelduste tegemise ning iseseisvale põhjendatud järeldusele jõudmise oskust; konkreetsetele näidetele tugineva loogilise ülesehitusega analüüsiva isikliku hinnangu sisaldava arutluse kirjutamise oskust.

Lisa 17. INIMENE JA KESKKOND

töörühma juht Sulev Valdmaa

1. Aine põhjendus

Inimene ja keskkond on integreeritud õppeaine esimeses kooliastmes, mis sisaldab tervisekasvatust, ühiskonnaõpetust ja loodusõpetust. Võtmesõnad on *tervis, väärtused, keskkond*. Ainesisu integreerimisel on lähtutud inimesest ja tema keskkonna terviklikkusest. Samuti lähtutakse aine vahendusel kujundatavate oskuste, hoiakute ja väärtushinnangute ning õpitulemuste ühetaolisusest nagu ohutu käitumine erinevates keskkondades, sealhulgas ohutu liikumise reeglid elukeskkondades, turvaline käitumine sõltuvusainetega seotud olukordades, seaduste ja reeglite tundmine ja järgimine ohtude vältimiseks; või – säästev suhtumine looduskeskkonda, teistesse inimestesse ja iseendasse, kodanikuna käitumine ühiskondlikes suhetes jne. Keskkonda käsitletakse ühtsena, koosnevana loodus- ja sotsiaalsest keskkonnast, sh demokraatia põhimõtetele rajanevad inimestevahelised suhted, suhteid reguleerivad kirjutatud ja kirjutamata reeglid ning väärtused, institutsioonid, kodanikualgatus jne. Nii looduskeskkond kui ka sotsiaalne keskkond üheskoos mõjutavad inimese käitumist (näiteks reklaam, seadused, ühiskondlikud hoiakud, looduskeskkonna seisund jne). Need komponendid on omavahel tihedalt seotud ning vastastikusel sõltuvuses, mis tingibki õpilase isiksuse ja tema keskkonna seostatud käsitlemise. Ainesisu integreeritud esitamine lubab käsitleda kõiki läbivaid teemasid eakohaselt ja põhjalikult.

Lisaks soodustab tervise- ja ühiskonnaõpetuse osa õpilase isiksuse kujunemist ja sotsialiseerumist, mille näitajateks on

- õpilase füüsiline, vaimne, emotsionaalne ja sotsiaalne areng ning kriitilised eluoskused, sh enesekohased oskused,
- tervislik käitumine,
- sotsiaalse keskkonna tundmine ja selles käitumine (normid – rollid – käitumine),
- vastutustunde kujunemine, osalustahe- ja oskused.

Loodusõpetuse osas õpitakse mõistma looduse kui süsteemi toimimise lihtsamaid seaduspärasusi ning inimtegevuse mõju looduskeskkonnale, arendatakse tahet ja valmisolekut mitte kahjustada looduskeskkonda. Loodusõpetuses õpitakse mõõtma, koguma ja töötleva, tõlgendama ning esitlema informatsiooni, mille tulemusena pannakse alus looduslike objektide ja nendevaheliste suhete kirjeldamise oskusele. Loodusõpetuse praktiliste tööde kaudu õpitakse märkama keskkonnaprobleeme, leidma probleemidele alternatiivseid lahendusi ning prognoosima erinevate lahendusviiside ja otsuste tagajärgi. Loodusõpetus toetab kirjutamise, lugemise, teksti mõistmise ja nii suulise kui kirjaliku teksti loomise oskuste arengut.

2. Õppe eesmärgid.

Aine inimene ja keskkond õpetamisega taotletakse, et õpilane:

- õpib tundma ja teadvustama oma mina, hindama ennast ja oma tegevust, planeerima oma tegevusi ning aega;
- õpib väärtustama perekonda, sõpru, kodu, kodupaika, kodumaad;
- õpib väärtustama tervist, tervislikult käituma, vältima ohtusid ning vajadusel otsima abi;
- teab erinevaid teabeallikate liike, oskab hankida teavet, mõistab, et igal teatel on autor ja eesmärk;
- tutvub ühiskonnaelu aspektidega ning omandab sotsiaalseid, enesekohaseid ja teisi eluoskusi, sh õpib teistega arvestama, olema koostöövõimeline;
- arendab endas huvi loodusnähtuste uurimise suhtes;
- uurib õpetaja juhendamisel ümbritsevat keskkonda, teeb saadud tulemuste põhjal järeldusi ja avastaks nähtustevahelisi seoseid;
- märkab ümbritsevas keskkonnas ilmnevaid probleeme ja tutvub nende lahendamise kaudu loodusteadusliku meetodiga;
- arendab loodusteadusliku info leidmise, lugemise ja mõistmise oskust, puudu oleva teadmise märkamise oskust ja küsimuste küsimise oskust;
- õpib mõõtmistulemuste esitamist tabelina ja tehtud järelduste esitlemise oskust;
- märkab ja mõistab inimtegevuse tagajärgi looduskeskkonnale.

3. Õppesisu ja õpitulemused.

Õppesisu

1. klass.

Minu. Minu positiivsed omadused, oskused ja huvid.

Inimesed minu ümber. Perekond, koolipere, sõbrad.

Inimeste erinevused ja sarnasused. Täiskasvanud ja lapsed.

Sõprus, abivalmidus ja usaldus, viisakus. Hoolivuse ja lugupidamise avaldamine.

Enese eest hoolitsemine. Tervise erinevad aspektid ja seos käitumisega. Hügieen ja nakkustest hoidumine, puhkus.

Ohud ja nende vältimine – looduses, liikluses, suhetes teiste inimestega, tehnikaga.

Abi kutsumine.

Töö, väärtus, raha. Suhtumine asjadesse ja teiste töösse. Raha, kust raha saadakse, täpsus rahaasjades.

Aastaajad; taimed ja loomad erinevatel aastaegadel

Sügis. Sügise tunnused – päeva pikkuse muutumine, temperatuuri muutumine, vihm, jääkate tekkimine (ohutus). Aed – viljapuud, põõsad, aedviljad; park – lehtpuud (lehtede sorteerimine). Looduse valmistumine talveks (rändlinnud, paigalinnud).

Talv. Talve tunnused: päeva pikkuse muutumine, temperatuuri muutumine, pakane, sula, lumi. Mets – okaspuud; loomad talvel (mõne looma näitel: jänes, orav) – talveuni (nt siil, karu).

Kevad. Kevade tunnused: päeva pikkuse muutumine, temperatuuri muutumine, jää sulamine (ohutus). Looduse tärkamine, muutused taime- ja loomariigis, kodu- ja metsloomad (võrdlemine mõne looma näitel), poegimine; kevadlilled.

Suvi. Suve tunnused: päeva pikkuse muutumine, temperatuuri muutumine. Veekogud – jõgi, järv, meri; päevitamine ja ujumine (ohutus).

Aastaajad. Aastaegade vaheldumine looduses seoses soojuse ja valguse muutustega. Taimed, loomad erinevatel aastaegadel, kokkuvõtte tegemine ühe puu vaatlusandmete põhjal. Ilm: kokkuvõtte ilmavaatlustabelite põhjal.

Mõisted. Puuvili, mari, aedvili; puu (lehtpuu, okaspuu), rohttaim; rändlind, paigalind; taimeosad: juur, vars, õis, leht; puuosad: võra, tüvi, oks, leht; looma välisehitus: pea, kere, saba, käpp/jalg.

Praktilised tööd. Ühe puu valik ja vaatlus läbi aasta, ilmavaatlus (päeva pikkuse muutumine, temperatuuri muutumine, sademed) läbi aasta (ilmavaatlustabeli täitmine).

2. klass

Isiklikud tervise tunnused. Tervist mõjutavad tegurid ning toetavad tegevused (tervislik toitumine, liikumine, puhkus, hea tuju). Tervisliku eluviisi osa inimese üldises tervises. Tujutõstvad tervislikud tegevused. Eluviis päevakavas. Tervisliku eluviisi plaani koostamine.

Inimestevahelised suhted. Inimeste soovid ja vajadused. Kokkulepped ja seadused. Ühiselu reeglid. Tunded, nende väljendamisviisid, äratundmine ja ohjamine. Viisakas käitumine. Enesehinnang ja suhted teiste inimestega.

Elukeskkonnad

Organismide suhted keskkonnaga ja teiste organismidega, organismide mitmekesisus.

Põld. Mitmekesine toitumine. Teraviljad ja teraviljatooted, köögiviljad (kartul, kapsas, porgand), istandused (maasikad, mustikad, marjad, ravimtaimed), kokkuvõtte koostamine ühe taime kohta. Farm, koduloomad, piim ja piimatooted, liha. Toidu kasvatamine põllul nii inimestele kui loomadele. Maa-asula kui elupaik.

Mets. Puud ja põõsad (võrdlevalt); söödavad ja mürgised marjad; seente välisehitus, söödavad ja mürgised seened. Metsloomad – taimetoidulised (nt jänes, metskits, põder), kiskjad (nt hunt, rebane), segatoidulised (nt karu, metssiga). Puit, puhas õhk, metsaannid. Ohutu liikumise reeglid metsas.

Soo. Laugas (ohutus), sootaimed: turbasammal, jõhvikas; roomaja (rästik). Soo kui puhta vee mahuti.

Veekogu. Veetaimed: vesiroos, pilliroog, hundinui, vetikad (erinevus maismaataimedest); kalad (nt ahven), konnad (nt rohukonn). Kalapüük, puhkekoht.

Linn. Linn kui elupaik, loomad ja linnud (tuvi, varblane, kajakas, vares). Probleemid linnas: hulkuvad loomad, prügi (sorteerimine), liiklus. Ohutu liikumine, liiklusohutus. Elektri kasutamine ja ohutusnõuded.

Keskkonnahoid. Erinevates elukeskkondades.

Mõisted: põld, teravili, teraviljatoode, juurvili, piimatoode, ravimtaim. Põõsas, seen, taimetoiduline loom, kiskja, segatoiduline loom. Mets. Soo, sootaim. Veekogu, veetaim, kala, konn. Linn, maa-asula, liiklusohutus, elektriõhutus. Keskkonnahoid.

Praktiline töö. Prügi sorteerimine. Ühe (roht)taima näitel kokkuvõtte koostamine. Ühe elukeskkonna kirjeldus ja esitlus rühmatööna.

3. klass

Riik ja ühiskond. Eesti riik. Riigi sümbolid. Naaberriigid. Suhted ühiskonnas, rahvused. Seadused ja reeglid ühiskonnas. Elukutsed ja ametid, töö tasustamine. Ettevõtlikkus.

Tervis ja turvaline käitumine. Tervist mõjutav keskkond. Turvaline käitumine: liikluses, sõltuvusainetega seotud olukordades (legaalsed ja illegaalsed sõltuvusained, passiivne suitsetamine). Abi kutsumine ja osutamine.

Aeg ja selle planeerimine. Säätlik eluviis

Elusa ja eluta looduse tunnused ja rühmitamine

Eluslooduse klassifitseerimine. Eluslooduse tunnused: paljunemine, hingamine, kasvamine, toitumine, liikumine, suremine. Loomad: selgroogsed, selgrootud. Selgrootud – putukad (nt sipelgas, vihmauss). Selgroogsed – kalad (nt ahven), kahepaiksed (nt rohukonn), roomajad (nt rästik), linnud (nt rasvatihane), imetajad (nt hunt). Taimed: õistaimed (nt pärn ja võilill), okaspuud (paljasseemnetaimed, nt kuusk), sõnajalad (nt toasõnajalg), vetikad (nt põisadru) ja samblad (nt turbasammal). Eluslooduse klassifitseerimist õpitakse rühmade esindajate iseloomulike tunnuste põhjal, koostatakse raamat endas valitud looma kohta.

Eluta loodus. Esemete rühmitamine erinevate omaduste alusel (raskus, suurus, värvus, kuju, tugevus, lõhn, läbipaistvus). Ained, nende omadused (magnetism, soojusjuhtivus, elektri juhtivus), ainetekasutusvõimalused. Tutvumine magneti omadustega (tõukumine, tõmbumine) praktiliste katsete kaudu. Soojus, soojenemine: termomeetriga temperatuuri mõõtmine, soojusjuhtivus. Vooluringi koostamine (patarei, juhtmed, lüliti ja lamp), elektri juhtivus. Aine olekud tahke ja vedel (vee põhjal).

Plaan ja kaart. Kompassil põhja-lõunasuuna määramine, ilmakaared looduses ja kaardil. Plaan: pildi põhjal plaani koostamine, leppemärkide lugemine. Kaart: kaardi legend, värvid kõrguste tähistena. Eesti olulisemad kõrgustikud (Haanja, Otepää, Sakala, Pandivere), madalikud (Lääne-Eesti, Võrtsjärve ja Peipsi madalik), saared (Saaremaa, Hiiumaa, Muhumaa, Kihnu, Ruhnu, Vormsi, Naissaar, Piirissaar), järved (Peipsi-, Võrtsjärv), jõed (Pärnu, Kasari, Emajõgi, Narva), linnad (Tallinn, Tartu, Pärnu, Narva, Valga).

Mõisted. Selgrootu: putukas, selgroogne: kala, kahepaikne, roomaja, lind, imetaja. Õistaim, okaspuu (paljasseemnetaim), sõnajalg, vetikas, sammal. Ained, ainete omadused. Magnet, tõukumine ja tõmbumine. Vooluring, elektri juhtivus. Termomeeter, soojusjuhtivus. Tahke ja vedel aine. Plaan, kaart, leppemärk, kompass, ilmakaar, kõrgustik, madalik, saar, järv, jõgi.

Praktiline töö. Ühe (õpilase poolt valitud) looma näitel kokkuvõtte koostamine; esemete rühmitamine; metallide soojusjuhtivuse määramine (lusika ja kuuma vee abil); vooluringi koostamine, elektri juhtivuse määramine; tuttava ruumi (nt klassiruumi, toa) alusel plaani joonistamine koos leppemärkide seletusega. Kontuurkaart: olulisemad kõrgustikud, madalikud, saared, järved, jõed, linnad.

Õpitulemused (I kooliaste)

Õpilane:

- oskab nimetada tervist mõjutavaid faktoreid. Teab, kuidas olla terve, nimetab vastutustundlikke tervisekäitumisi, tunneb ära ohuolukordi ning oskab ohutult käituda erinevates keskkondades, praktiseerib vigastuste ennetamise ja nendega toimetuleku eakohaseid viise;

- kirjeldab ja demonstreerib viise hoolimise, arvestamise ja respektseerimise väljendamiseks. Teeb vahet verbaalsel ja mitteverbaalsel suhtlemisel
- mõistab ja aktsepteerib inimeste erinevusi ja sarnasusi. Kirjeldab enda (enesehinnang) ja kaaslaste positiivseid omadusi. Väärtustab ennast ja teisi inimesi ning omab positiivset eluhoiakut.
- mõistab planeerimise vajalikkust, oskab koostada erinevaid eakohaseid plaane.
- mõistab seaduste, kokkulepete ja reeglite tähtsust, arvestab nendega eakohaselt ning tunneb ära konfliktolukorrad ja kirjeldab konfliktolukordades otstarbekat käitumist.
- kirjeldab säästlikku käitumist nii keskkonna kui kaasinimeste suhtes.
- kogub ümbrusest infot, kasutab kogutud infot uuritavast objektist ülevaate andmisel ning kirjeldab kodukohta taimi ja loomi.
- nimetab omadusi/tunnuseid, mis on ühised elusloodusele, elusa ja eluta erinevusi, toob näiteid, kuidas nende erinevustega arvestades käituda.
- uurib ja kirjeldab Päikese mõju taimedele ja loomadele ning koostab õpetaja juhendamisel ilmavaatlustabeli.
- eristab ja kirjeldab kasvupaikasad, rühmitab õpitud taimi ja loomi kasvupaikade alusel ning kirjeldab taimede kasutusviise.
- eristab õpitud loomi toitumisviisi järgi ning toob õpitud elukeskkondade põhjal näiteid, kuidas taimed ja loomad mõjutavad üksteist ja keskkonda.
- toob näiteid elektri kasutamise võimalusest enda ja selgitab, millistes tingimust on elektrivool eluohtlik, koostab vooluringi.
- selgitab liikumise kiiruse seost seismajäämisega, toob näiteid seismajäämist mõjutavate tegurite kohta.
- nimetab enda ümber olevaid erinevatest ainetest esemeid, selgitab nende kasutusviise, iseloomustab aineid nende omaduste alusel ning selgitab katsete abil, millised materjalid juhivad soojust, elektrit ja on magneti poolt mõjutatavad.
- nimetab vee vedela ja tahke oleku erinevaid omadusi.
- määrab kompassi abil põhja-lõuna suuna ja nimetab, millisesse ilmakaarde jäävad talle osutatud objektid ning liigub talle antud tuttava ruumi plaani abil sellele kantud kohta.
- leiab ja näitab Eesti kaardil oma kodukohta, õppesisus toodud kõrgustikud ja madalikud, saared, jõed, järved ning linnad ning märgib kontuurkaardile Eesti kaardi alusel olulisemad kõrgustikud, madalikud, saared, järved, jõed, linnad.

4. Hindamine

Hindamise (nii numbrilise kui hinnangu) peaesmärk aines inimene ja keskkond on anda tagasisidet õpilase tegevuse tulemuslikkuse kohta. Hinnatakse õppija konkreetse tegevuse (sh rollimängu, esitluse, arvamuse) väljundit, milles avaldub tema mõtlemise, õppimise ja püüdluste edukus.

1. ja 2. klassis on soovitatav rakendada üldõpetuse põhimõtteid ning kavandatakse sobiv hindamine. Hinnatakse ea- ja jõukohaseid praktilisi töid, rollimänge. Hindamisel on soovitatav kasutada hinnangute andmist, arvestada seejuures õpilaste enesehinnanguga. Hindamisel ja hinde kujundamisel võib rakendada õpilase enda hinnangut oma tööle.

Õpitulemuste kontrollimise vormid aines inimene ja keskkond kui oskusaines on mitmekesised ning sisaldavad nii suulist kui ka jõukohast kirjalikku küsitlust, praktilisi ülesandeid ja tegevusi jne. Õpitulemuste mõõtmisega taotletakse tagasisidet õppeprotsessi tulemuslikkusest, mis hõlmab õpilase isiksuse arenemist ja sotsialiseerumist ning loodusteadusliku kirjaoskuse kujunemist. Aine sisu ja õppemeetodite mitmekesisus tingib vajaduse arvestada hindamismeetodite valikul õpilaste vanust ja igapähe individuaalseid võimeid ning valmidusi.

Lisa 18. INIMENE JA ÜHISKOND

töörühma juht Sulev Valdmaa

1. Aine põhjendus

Õppeaine inimese- ja ühiskonnaõpetus lähtub inimese ja tema sotsiaalse keskkonna terviklikkusest. Aine kujundab personaalseid ja sotsiaalseid oskusi ning tähtsustab eakohaselt õpilaste isiksuse kujunemisele ja sotsialiseerumisele kaasa aitavaid teadmisi, oskusi ja hoiakuid järgmistes valdkondades:

- õpilase füüsiline, vaimne ja emotsionaalne areng ning enesekohased oskused,
- tervisekäitumine,
- säästev eluviis, jätkusuutlikkus,
- ühiskonna koosseis ning selle toimimine, vastutus, aktiivne kodanikuhoiak, ettevõtlikkus ning osalustaha ja -oskused,
- riik ja selle toimimine, võimukorraldus ühiskonnas, noore valikuvõimalused oma elutee kujundamisel, elukestev õpe.

Võrreldes põhikoolis õpituga, pakutakse gümnaasiumis süvendatud teadmisi ja keskendutakse varemõpitu rakendamisele. See hõlmab terviseedendust, toimetulekut eluolukordades (nt lähisuhted), toimimist ühiskonnas, aktiivset osalust kodanikuühiskonnas jne. Gümnaasiumis võib õpetada nii põhiainekava järgi (sisaldab tervisekasvatust ja ühiskonnaõpetust) kui ka laiendatud ainekava järgi (sisaldab lisaks põhiainekavale ka psühholoogia kursust).

Aine inimene ja ühiskond ainekava lähtub rahvusvaheliste inimõiguste põhimõtetest ning arvestab rahvusvahelise tervisekasvatuse eluoskuste kontseptsiooniga (*Critical Life Skills*), Euroopa Nõukogu soovitusetega demokraatliku kodanikuhariduse (*Education for Democratic Citizenship*) õpetamiseks ja teiste tervisekasvatuse ning kodanikukasvatuse alaste dokumentidega.

2. Õppe eesmärgid

Aine inimene ja ühiskond (4.–12. klass) orienteerub kogemuslikule aktiivõppele ja probleemide lahendamisele ning selle abil tervisealase kirjaoskuse, aktiivse kodanikuhoiaku ja ettevõtlikkuse kujundamisele. Aineõpetusega taotletakse, et õpilane:

- identifitseerib end eakohaselt ühiskonnaliikmena, väärtustab tervist ja suhteid, ühiskonna sidusust kujundavaid perekonda, kodu ja kodumaad, samuti Eesti ja Euroopa Liidu kodakondsust ning aktiivset kodanikuhoiakut;
- väärtustab demokraatia põhimõtteid ning inim- ja kodanikuõigusi, mõistab ühiskonna mitmekultuurilisuse ja tolerantsuse väärtust; suhtub positiivselt endasse ja teistesse inimestesse, aktsepteerides erinevusi; oskab toetada ja parandada enesehinnangut;
- õpib tundma ja väärtustama ühiskonnas kehtivaid norme ja reegleid, oskab langetada vastutustundlikke otsuseid, mõistab otsuste, käitumise ja tervise seoseid; on teadlik enda väärtushinnangutest ja eesmärkidest; kasutab eesmärkide seadmise ja otsuste langetamise oskust probleemide ennetamiseks ning tervislikuks käitumiseks;
- võtab vastutuse oma (tervise)käitumise eest, omab baasteadmisi tervisest, tuvastab tervise tunnused ja oskab kasutada terviseteenuseid; mõistab inimese psühhofüsioloogilist arengut ja terviseaspektide omavahelist seotust; väärtustab perekonda ja inimsuhteid; oskab vähendada terviseriske, vältida ohtlikke olukordi ja leida abi;
- õpib tundma demokraatlikku riigi- ja ühiskonnakorraldust ning mõistma ühiskondlike protsesside toimemehhanisme, teadvustab õiguste ja kohustuste vastastikku seost;
- kujundab endas ühiskonnaelus ning kodanikuühiskonnas osalemise oskusi, sh koostöö- ja suhtlusoskusi; kasutab kriitilisi eluoskusi tervise edendamiseks, teadvustab enesekasvatuse vajalikkust ja omandab vastavaid enesekohaseid ja sotsiaalseid oskusi;
- oskab hankida ja kasutada teavet, kriitiliselt ja objektiivselt analüüsida meedia, kultuuri, ühiskonna ja füüsilise keskkonna mõjusid käitumisele; eristab tõeseid ja väärased terviseuskumusi; oskab vastu seista eakaaslaste survele, toetab kaaslasi tervislike valikute tegemisel;

- omandab majandusliku mõtlemise alused ning oskuse toimida turumajanduse tingimustes;
- omandab ainealase terminoloogia ning oskuse sellega opereerida.

3. Õppesisu ja õpitulemused

Õppesisu

4. klass

Väärtused ja eesmärgid elus. Tervise, isikliku vastutuse, otsustuse ja käitumise seosed. Väärtused ja otsuste langetamine, vajaduste rahuldamine, konfliktide vältimine.

Inimeste võrdsus. Erivajadused. Empaatia, eelarvamuslik mõtlemine, diskrimineerimine.

Suitsetamise ennetamine. Suitsetamise põhjused ja tervislikud alternatiivid. Suitsetamisega seotud faktid ja müüdid. Suitsetamise anatoomilis-füsioloogiline aspekt ning tagajärjed.

Suitsetamisega seotud probleemid. Otsuste langetamine. Käitumise ja vastutuse seos. Eakaaslaste surve teadvustamine ja ületamine.

Meedia ja selle mõju. Teabekeskond ja käitumine selles. Reklaamistrateegiad. Tarbimine ja valikud.

Kohalugu.

Kalender, ajaloolised tähtpäevad.

Tähtsamad ajaloomälestised ja ajaloosündmustega seotud paigad.

Kultuuriloolised vaatamisväärtused.

Kohalikud kultuuriasutused.

Traditsioonilised kultuuriüritused.

Kohalik ettevõtlus eile ja täna.

5. klass

Murdeiga. Murdeea muutused: suhted, tunded, kehaline areng, soovid, prioriteedid. Probleemid murdeas ja nendega toimetulek. Minateade. Positiivne mõtlemine. Terve suhe. Poiste ja tüdrukute suhted. Tervisliku sporditegevuse kriteeriumid ja kasud. Tippsport, doping. Kiusamine ja selle vältimine. Lubatava käitumise piirid. Igäihe vastutus enese otsuste ja käitumise eest. Toimetulek pingete ning eakaaslaste survega.

Demokraatlik ühiskonnakorraldus. Ühisotsustamine ja konsensus. Kompromiss. Kooli reeglid ja demokraatia, isiklik ja ühisvastutus. Laste õigused ja kohustused. Elukorraldus minu kodukohas. Kohalik omavalitsus kui kohaliku elu korraldaja. Kodanikualgatus ja organisatsioonid.

Teabekeskond. Teave ja teabeallikad. Allikate analüüs ja kriitiline mõtlemine. Autorikaitse. Arvutiergonoomia.

6. klass

Toitumine. Söömise mõjutegurid. Menüü ja toitumisharjumuste mõjutajad. Põhitoitained toidus, tervislik päevanorm. Juurviljad ja puuviljad toidus. Toitumine, kehakaal ja kehaline aktiivsus. Toitumise seos eluviisihagustega, südamehaiguste riskitegurid. Teadliku tarbija valikud.

Sõltuvuse ennetamine. Motivatsioon ja sõltuvus. Sõltuvuse avaldumine noorte käitumises. Sõltuvuse staadiumid. Alkoholi ja teised uimastid ning nendega seotud faktid ja müüdid. Alkoholi ja sõltuvusseisundite mõju kehale, elueesmärkidele, psüühikale, suhetele, tunnetele, teistele inimestele. Alkoholi ja uimastitega seotud probleemide lahendamine. Ravi- ja abivõimalused. Ravitavus. Uimastitega seotud seadused. Alternatiivid alkoholi ja teiste uimastite tarbimisele. Alkoholi tarbimine kultuuri osana. Karskusliikumine.

Suhtlemise ABC. Normid ja reeglid. Normide osa ühiskonnasuhetes. Sotsiaalsed normid ja väärtused. Juhtimine, võim ja autoriteet grupis. Suhtlemine eakaaslastega ja sõpradega. Konfliktid ja sallivus suhetes. Õigus ja moraalinormid. Õigus ja õiglus. Konfliktide teadvustamine. Konfliktidega seotud vääruskumused. Konfliktide lahendamine.

Õpitulemused (II kooliaste)

II kooliastme lõpetaja:

- tunneb demokraatliku ühiskonnakorralduse põhimõtteid, teab kellest koosneb ühiskond ning millest tulenevad inimeste ühis- ja erihuvid, teab kuidas olla salliv ning oskab leida kompromissile viivaid teid;
- oskab kasutada demokraatlikke koostööoskusi ühisotsuste ja konsensuse saavutamiseks, tundes eakohaselt ja järgides seadusi, koolireegleid, õigusi ja kohustusi;
- väärtustab tervist, oskab loetleda tervise tunnuseid, tuvastada isiklikke tervisenäitajaid ja koostada tervisliku eluviisi plaani;
- teab, mis on eelarvamus, mõistab diskrimineerimise põhjusi, oskab käituda ennastkehtestavalt ja vägivalda vältivalt;
- mõistab inimese kasvamise ja küpsemise käigus toimuvaid füsioloogilisi, psüühilisi ja sotsiaalseid muutusi ning ületab murdeea probleeme kõigist terviseaspektidest lähtuvalt;
- oskab vahet teha tõese ja väära sõltuvust puudutava informatsiooni ja uskumuste vahel, vastu võtta tervislikke otsuseid sõltuvusainetega seotud olukordades ning ületada eakaaslaste survet;
- mõistab enesehinnangu ja väärtushinnangute osa suhtega seotud otsustes ning otsuste, tagajärgede ja vastutuse seost;
- oskab kirjeldada tervet suhet, suhelda suhteid hoidvalt ning lahendada konflikte kasutades minateadet;
- tuleb toime oma tunnetega, identifitseerib ja avaldab tundeid verbaalselt ja mitteverbaalselt tervist ja suhteid kahjustamata;
- teadvustab kultuuritavade, sõprade, meedia, sealhulgas reklaami mõju käitumisele, oskab selgitada, kuidas reklaam võib mõjutada käitumist ning tunneb ära levinumad reklaamistrateegiad;
- teadvustab ennast tarbijana, oskab valida tervislikke menüüid ja tooteid.
- oskab loetleda tervisliku spordiala üldised näitajad ja kasud, jälgida koormust ja turvaliselt sportida;
- oskab käituda turvaliselt ja leida abi

Õppesisu

7. klass

Ühiskond kui inimese olemasolu viis. Inimõigused ja võrdõiguslikkus. Ühiskonnaelu valdkonnad. Ühiskonna sotsiaalne struktuur. Inimeste huvide mitmekesisus ja nende avaldumisvormid. Erinevad grupid ja indiviidi osa nendes. Kodanikuaktiivsus. Mitmekultuurilisus.

Suhted. Enesehinnang, selle mõju käitumisele. Terve lähedussuhe. Põhivajadused suhtes. Sõpruskond. Suhted pereliikmetega. Tunnete juhtimine. Suhted ja seksuaalsus. Armastus ja seksuaalsus. Seksuaalsusega seotud põhimõisted ja terviseaspektid. Seksuaalsuse ja suhtega seotud väärtused ja otsused. Otsustamise protsess. Turvaline seksuaalkäitumine. Seksuaalsuse ja suhtega seotud tõesed ja müüdid. Seksuaalvähemused. Seksuaalsed õigused.

8. klass

Teadlikkus ja turvalisus. Riskeeriv käitumine ja selle vältimine. Riskeeriva käitumise tagajärjed. Abi ja selle leidmine. Vägivald. Seksuaalvägivald, inimkaubandus. Vägivallaga ja suhtega seotud vääruskumused. HIV/AIDS: HI-viiruse levik, haiguse ennetamine, ravi- ja abivõimalused. HIV/AIDSiga seotud tõesed ja väärad uskumused. Pereplaneerimine. Pereliikmete õigused ja kohustused.

Inimene ja ühiskond. Rahvas, elanikud ja kodanikud. Inimõigused. Religioon ja usuvabadus. Sõltumatu ajakirjandus. Õigus avalikule teabele. Informatsiooni kättesaadavus, teabe kriitiline analüüs. Kohalikud kogukonnad, kohaliku elu korraldamine. Kodanikualgatus, kodanikuühiskond. Ühiselu normid ja seadused.

Inimene ja majandus. Ettevõtlikkus, tööandjad ja töövõtjad. Karjääri ja toimetuleku planeerimine. Konkurents tööturul. Tööseadusandlus. Peremajandus. Tarbijakaitse ja tarbijakäitumine.

9. klass

Erinevad poliitilised režiimid.

Demokraatlike ja mittedemokraatlike ühiskondade võrdlus.

Demokraatlik riik ja selle funktsioonid. Eesti Vabariigi põhiseadus: põhiõigused, vabadused ja kohustused. Eesti riiklik korraldus. Seadusandlik ja täidesaatev riigivõim. Kohalik omavalitsus. Õigus- ja korrakaitse. Kodanikukaitse. Eesti riigikaitse. Seadus ja seaduskuulekus. Õigusriik. Ühishüved, sotsiaalne turvalisus.

Riik ja majandus. Turumajandus. Ettevõtlus. Konkurents ja riigi roll majanduses. Tarbijakaitse. Maksud. Raha ja pangandus, väärtpaberid. Eesti majanduslik areng. Tööturg.

Euroopa Liit. Eesmärgid ja ülesanded. Euroopa Liidu kodakondsus (sh Eesti Vabariigi kodakondsuse seadus), EL põhilepingud. Üksikisiku võimalused Euroopa Liidus.

Terve demokraatlik ühiskond. Vaimne ja füüsiline keskkond. Keskkonda säästev käitumine ja otsused, keskkonna tervistamine. Meedia ja reklaam. Edukus, väärtushinnangud ja prioriteedid elus. Soorollid. Pärilikkus ja eluviis.

Õpitulemused (III kooliaste)

III kooliastme lõpetaja:

- teadvustab ennast Eesti ja Euroopa Liidu kodanikuna, teab Euroopa Liidu poolt pakutavaid võimalusi ning oskab neid arvestada;
- mõistab üksikisiku tervise tähtsust ühiskonna seisukohast, omab eakohast tervisealast kompetentsust ehk võimet leida ja kasutada terviseiga seotud baasinformatsiooni ja teenuseid;
- tunneb kohaliku kogukonna ning kodanikuühiskonna olemust, oskab kasutada osalusvõimalusi.
- tunneb oma võimalusi majandusel osalemiseks, oskab planeerida karjääri, on ettevõtlik temale sobivate töö- ja edasiõppimaluste leidmisel;
- orienteerub riigi ülesehituses ning riigivõimu kolmikjaotuses;
- teab põhiõigusi, vabadusi ja kohustusi, oskab nendest lähtuvalt käituda, sh oskab leida abi inim-, tarbija- jt õiguste rikkumisel;
- teab enamlevinud traumade riskitegureid, nende vältimisvõimalusi, oskab vältida vägivalda, leida abi;
- oskab toimida teabeväljas, sh analüüsida teabe ja selle allika usaldusväärsust ning autori taotlusi;
- oskab kriitiliselt hinnata inimsuhetega, seksuaalsusega ja HIV/AIDSiga seotud teavet, eristab tõeseid ja väärased uskumusi ning suhtub eelarvamusvabalt HIV-positiivsetesse inimestesse;
- teab põhilist seksuaalanatoomiast – füsioloogiast, HIV/AIDS jt. suguhaiguste levikuteedest ning teab, kuidas ennast ja partnerit ebasoovitavate seksuaalkäitumise tagajärgede eest kaitsta.

Gümnaasium (põhiainekava)

Õppesisu

Tervisekasvatus (1 kursus)

Väärtused ja eesmärgid elus. Isikliku vastutuse, otsustuste ja käitumise seosed. Väärtused ja otsuste langetamine. Põhivajaduste rahuldamine. Erivajadused. Empaatia. Eelarvamuslik mõtlemine, diskrimineerimise vältimine.

Suhted ja seksuaalsus. Ausus ja avatus kui usaldusliku püsi/peresuhte tingimused.

Sõprus, seksuaalsus ja armastus. Suhte alustamine ja lõpetamine. Terve lähedussuhe. Vajadused lähisuhtes. Suhte turvalisus. Enesehinnangut toetav suhtlemine.

Tunnete juhtimine. Soorollid ja edukus. Suhted pereliikmete vahel.

Seksuaalsusega seotud põhimõisted ja uskumused. Seksuaalvähemused. Seksuaalsed õigused.

Efektiivne lapsevanem. Noorte suhted. Paarissuhte püsivus. Abielu ja sellega seotud ootused. Valmisolek olla lapsevanem ja lapsevanema roll. Vastutus suhtepartneri ees. Pereplaneerimine. Rasedusfüsioloogia. Lapse psühhofüsioloogiline areng. Suhtlemise komistuskivide vältimine. Demokraatlikud ühisotsused. Probleemide lahendamine. Konfliktide vahendamine ja vältimine. Väärtushinnangud ja pere eelarve. Peresuhte õiguslik alus

Pere(suhte)probleemide lahendamine. Suhtekriis ja kriisiabi. Nõustamismetoodilised oskused. Traumade ennetamine ja esmaabi. Motivatsioon ja sõltuvus. Sõltuvuse avaldumine noorte käitumises. Sõltuvus kui protsess. Isiksuse muutused ja kaassõltuvus. Abivõimalused. Passiivse suitsetamise vältimine. Alkohol ja teised uimastid ning nendega seotud faktid ja müüdid. Seksuaalne tervis ja viljatuse vältimine. Abivõimalused. Toimetulek lahusoleku ja leinaga.

Turvalisus. Riskeerivkäitumine ja selle vältimine. Riskeeriva käitumise tagajärjed. Vägivald. Seksuaalvägivald, inimkaubandus. Abi ja selle leidmine. Vägivalla ja vägivaldse suhtega seotud vääruskumused. Sugulisel teel levivad haigused, hepatiidid, HIV/AIDS: HI-viiruse levik, haiguse ennetamine, ravi- ja abivõimalused. Aidsiuskumused, HIV/AIDS ja teiste suguhaiguste vältimine.

Stressi juhtimine. Positiivne mõtlemine kui depressiooni ennetamise vahend. Abivõimalused. Tervisesport.

Ühiskonnaõpetus (2 kursust)

Kaasaja ühiskond. Kaasaja ühiskonna kujunemine. Poliitilised voolud. Võim: tunnused ja teostamise meetodid. Inim- ja kodanikuõigused. Maailma piirkondade ebaühtlane areng, selle tagajärjed (sh terrorism, inimkaubandus).

Demokraatlik ühiskonnakorraldus. Demokraatiapõhitunnused. Esindusdemokraatia ja osalusdemokraatia. Kodanikuühiskond. Võim demokraatlikus ühiskonnas. Otsustusprotsess demokraatias, dialoog ja dialoogis osalejad. Valimised. Eesti Vabariik 21. saj algul.

Majandus. Ühiskonna majandusressursid. Majanduspoliitika. Konkurents ja riigi roll majanduses. Riigieelarve. Raharinglus ja väärtpäberiturg. Avalik ja erasektor. Majanduslik aktiivsus ja heaolu. Bürokratia ja korruptsiooni probleemid.

Sotsiaalsed suhted ja sotsiaalne kaitse. Ühiskonna sotsiaalne struktuur. Ühiskonna sidusus. Heaolu ja turvalisus. Ühishüved. Euroopalikud põhimõtted sotsiaalkaitse alal. Pere ja pereplaneerimine.

Maailmaharidus. Maailma rassiline, rahvuslik ja religioosne mitmekesisus ning mitmekultuurilisus. Regioonide sotsiaal-majandusliku ja poliitilise arengu erinevused. Euroopa Liit. Kapitali, tööjõu, kaupade ja teenuste vaba liikumine. Migratsioon. Rahvusvaheline suhtlemine. Rahvusvahelised organisatsioonid. IT mõju maailma arengule. Eesti rahvusvahelises koostöös.

Õpitulemused (põhiainekava)

Gümnaasiumi lõpetaja:

- tunneb kaasaja ühiskonna kujunemise põhijooni, struktuuri ning toimimispõhimõtteid;
- mõistab abielu ja perekonna tähendust ühiskonna jaoks, väärtustab perekonda, püsisuhet, tervist, ennast ja teisi inimesi, oskab luua ja hoida suhet, teab lapse arengu eripära ja oskab määratleda valmisolekut lapsevanema rolliks;
- omab ülevaadet kaasaegse majanduse toimemehhanismidest, oskab adekvaatselt määratleda ja realiseerida oma karjäärivõimalusi, oskab leida teavet temale sobivate eneserakendus- ja edasiõppimisvõimaluste leidmiseks;
- oskab iseloomustada riikidevahelise poliitilise, majandusliku ja kultuurilise suhtlemise põhimõtteid, olulisi rahvusvahelisi organisatsioone, nüüdisaegseid sotsiaal-poliitilisi süsteeme, kaasaja maailma põhiprobleeme ja arengutendentse;
- tunneb ja oskab järgida ning kasutada demokraatia reegleid, inim- ja kodanikuõigusi, Eesti Vabariigi Põhiseadust, Kodakondsusseadust ning teisi olulisemaid õigusakte;
- oskab adekvaatselt määratleda oma kohta ja võimalusi Eestis, Euroopa Liidus ja maailmas, osaleda ühiskonna elus, kaitsta legaalselt oma huve ja õigusi, planeerida oma tegevusi, sealhulgas karjääri ja pereelu, arvestades väärtushinnanguid, vajadusi ja soovet;
- oskab koguda sotsiaal-poliitilist ja majanduslikku teavet, seda kriitiliselt hinnata, süstematiseerida ja üldistada ning selle põhjal luua ja edastada uut teavet;
- oskab määratleda tervet lähedussuhet, oskab toime tulla (pere)suhte kriisiolukordadega ja lahendada pereelus eettulevaid probleeme;
- tuleb toime üleliigse, kaitsemehhanisme kurnava stressiga, oskab vältida HIV/AIDSi ja teisi sagedasemaid haigusi;
- tuleb toime tunnetega, sealhulgas lahusoleku ja leinaga;
- oskab nõustada/juhendada eakaaslast (nooremaid õpilasi) kooli terviseprojektide rakendamisel ning osaleb aktiivselt tervise edendamises.

Gümnaasium (laiendatud ainekava)

Psühholoogia (1 kursus)

Õppe eesmärgid

Psühholoogia õpetamisega taotletakse, et õpilane

- hakkab huvi tundma psühholoogia kui sotsiaalteaduse vastu,
- õpib tundma põhilisi psühholoogilisi seaduspärasusi ja mehhanisme,
- omandab valmiduse kasutada psühholoogiateadmisi enda ja teiste inimeste mõistmiseks ning oma õpingute organiseerimiseks,
- õpib psühholoogiateadmisi rakendama reaalsel ja eluliste probleemide lahendamisel.

Õppesisu

Psüühika areng. Psüühika areng loomariigis. Loomade käitumine. Etioloogia: keerulised käitumise vormid. Õppimine. Loomade kommunikatsioon. Loomade mõtlemine.

Psüühika areng. Kultuuri osa psüühika arengus. Inimkeele osa psüühika arengus. Inimkeel ja teised märgisüsteemid. Sotsiaalne, keeleline ja sensoorne isolatsioon. Kultuuri ja bioloogia koostöö. Teadvuse areng.

Psüühika ja aju. Närvisüsteemi ehitus. Psüühiliste protsesside lokaliseerumine ajus.

Tunnetus. Taju kui ümbritsevast keskkonnast mudeli loomine. Inimesele tajutav ja tajumatu osa ümbritsevast maailmast. Intensiivsuse kokkusurumine. Värvuste tajumine. Tajutava maailma stabiilsus. Ajaline mõõde taju. Liikumise ja visuaalsete sündmuste tajumine. Keeruliste objektide tajumine.

Mälu. Lühiajaline sensoorne mälu. Peamised mälu protsessid. Lühiajaline verbaalne mälu. Inimese töömälu. Õppimine ja unustamine. Episoodiline ja semantiline mälu. Mäluvead.

Mõtlemine. Vaimsed kujutlused. Mõtlemise areng. Ülesannete lahendamine. Mõtlemise ühikud ja nende maht. Järeldamine ja otsuste tegemine. Loominguline mõtlemine.

Tegevuse regulatsioon. Motivatsioon. Emotsioonid. Aktivatsioon.

Inimestevahelised erinevused. Vaimsed võimed. Isiksuse omadused. Psühhopatoloogia.

Teadus ja elukutse. Psühholoogia kui teaduse kujunemise peamised etapid. Psühholoogia tänapäeval. Psühholoogia kui elukutse. Psühholoogia rakendused.

Õpitulemused (laiendatud ainekava)

- Gümnaasiumi lõpetajatunneb põhilisi käitumise ja psüühiliste protsesside seaduspärasusi,
- tunneb olulisemaid meetodeid, mille abil tekib psühholoogiline teadmine,
- tunneb inimese vaimse arengu peamisi tegureid,
- teab tunnetuse, mälu, mõtlemise ja tegevuse regulatsiooni põhilist olemust,
- tunneb igapäevases elus kasutusel olevaid psühholoogiaga seotud mõisteid ja kontseptsioone.
- oskab valida oma õpistiili vastavalt õpieesmärgile ja -situatsioonile,
- oskab näha oma tegevuse regulatsiooni aluseid,
- mõistab inimestevaheliste erinevuste päritolu ja individuaalsust-unikaalsust.

4. Hindamine

Õpitulemuste kontrollimise vormid aines inimene ja ühiskond on mitmekesised. Õpitulemuste mõõtmisega ja/või hindamisega taotletakse tagasisidet õppeprotsessi tulemuslikkusest – teadmiste omandamise, demokraatlike tõekspidamiste kujunemise, intellektuaalsete ja osalusoskuste ning kodanikuosaluse väljakujunemise käigust ja saavutatud tasemest. Iga saavutuse jälgimiseks, mõõtmiseks ja/või hindamiseks on palju võimalusi. Hoiakute kujunemist hinnatakse monitooringu abil. Numbrilist hindamist saab kasutada teadmiste ja oskuste taseme kindlakstegemisel.

Aine sisu ja õppemeetodite mitmekesisus tingib vajaduse arvestada hindamismeetodite valikul õpilaste vanust ja igäihe individuaalseid võimeid ning valmidusi. Hindamisel ja hinde kujundamisel on soovitatav kasutada õpilaste enesehindamist.

Lisa 19. MUUSIKA

töörühma juht Anu Sepp

1. Aine põhjendus

Muusikast kui esteetilisest eriaimest oleme saanud muusikale kui õppeainele traditsioonilise sisu: esmase muusikalise kirjaoskuse, ülevaate muusika ajaloost, teadmised interpretidest ja heliloojatest jne. Muusika puudutab nii keha, tundeid, intellekti kui loovust, arendab terviku nägemise võimet. Laulust lähtudes tutvustame poeesiat, arendame keeleoskust, diktsiooni, häälekäsitlemist, hingamistehnikat jms. Ühiskonnateaduslikust vaatevinklist lähtudes õpetame multikultuursust, nägema muusikat eri seostes nii musitseerides kui selle üle arutledes. Grupis kui ka individuaalselt musitseerides kasvatame ja arendame õpilase isiksust. Teistega võrdlemise abil õpetame end adekvaatselt hindama, arendame suhtlemisoskust ja loomingulist lähene-misvõimet, süveneb ühtekuuluvustunne, sallivus, paindlikkus, emotsionaalne kompetentsus.

Muusika ainekava tööversioonis on lähtunud järgmistest põhimõtetest:

- Rõhutada muusika osa tasakaalustatud isiksuse eetilise-esteetiliste väärtushinnangute kujundamisel, tunde- ja mõttemaailma arendamisel;
- Teadvustada ja süvendada õpilase isiklikku suhet muusikaga;
- Julgustada ja toetada muusikaalaseid;
- Vähendada aineteoreetilist sisu ja sellega seoses õpilaste koormust (eriti muusikalise kirjaoskuse nõudeid);
- Suurendada praktilise musitseerimise osatähtsust põhikoolis, kuid eriti gümnaasiumi astmes. Eriliselt on püütud teadvustada ja tähtsustada ühislaulmise kui rahvusliku kultuuritraditsiooni olulist rolli;
- Loobuda gümnaasiumi muusikaloo kursustes heliloojate kesksusest ja asendada see ajastu ja žanrikesksusega;
- Lähtuvalt Eesti muusika traditsioonidest ja toetamaks elukestva muusikaharrastuse teket, oleks soovitatav planeerida tunniplaani ka koorilaulu tunnid ja arvestada seda õpetaja põhikoormuse määramisel.

2. Ainekirjeldus (üldosa)

MUUSIKAÕPETUS toetab õpilase individuaalse eripära kujunemist muusikalise eneseväljenduse kaudu. Muusikaõpetuses avatakse ja avardatakse võimalusi muusikaga tegelemiseks ning toetatakse elukestva muusikaharrastuse teket. Maailma (sh Eesti) muusikakultuuri tutvustamisega kujundatakse õpilaste muusikalist maitset ja sotsiaalkultuurilisi väärtushinnanguid.

3. Aine õppe-eesmärgid

Põhikoolis

- aktiivse musitseerimise kaudu õpilaste muusikaliste võimete arendamine;
- huvi ja loova suhtumise kujundamine muusikasse kui kunstiliiki;
- muusikalise eneseväljendusoskuse ja loominguliste võimete kujundamine;
- muusikalise kirjaoskuse põhialuste omandamine;
- rahvuslike kultuuritraditsioonide edasikandmine;
- muusikakultuurilise aluse ja väärtushinnangute kujundamine;
- õpilaste isiksusliku ja sotsiaalse arengu toetamine.

Gümnaasiumis

- jätkub õpilaste muusikaliste võimete arendamine aktiivse musitseerimise kaudu;
- õpilase isiksusliku arengu soodustamine, mina-pildi ja identiteedi tugevdamine;
- tolerantse, kriitilise, kuid uudishimuliku suhtumise kujundamine erinevatesse muusikakultuuridesse, selleks vajalike vahendite loomine;
- muusika mõju esiletoomine erinevates kultuurides, et sotsiokultuuriline kogemus koos emotsionaalse kogemusega looks aluse õpilase sotsiaalse identiteedi tekkeks.

4. Õppesisu põhikoolis

I aste

PÕHITEEMAD, ALATEEMAD, PÕHIMÕISTED

I KLASS

Laulmine ja hääle arendamine

- häälekujunduslik töö: õige kehahoid, pingevaba hingamine, loomulik toonitekitamine, diktsioon ja emotsionaalsus laulmisel (eelistatud on *a cappella* laulmine);
- lastelaulud, mudellaulud pentatoonilise helirea astmetel, rahvalaulud – üherealised regiviisid;
- laulude õppimine: (1) kuulmise järgi, (2) käemärkide järgi, (3) rütmistatud astmenoodi järgi, (4) noodi järgi astmenimedega.

Muusikaline kirjaoskus

- helikõrguste eristamine ja heliastmete SO, MI, RA tundmaõppimine kuulmise, käemärkide ning noodijoonestiku järgi erinevates kõrguspositsioonides mudellaulde kaudu;
- meetrum: rõhulised ja rõhuta pulsilöögid;
- takt, taktimõõt 2 ja 3, taktijoon, lõpujoon, kordusmärgid;
- rütm:
 ja paus z ;
- rütmipillide ja kehapilli kasutamine muusikalise mõtlemise ja eneseväljendamise kujundamisel;
- noodikirja tundmaõppimine: noodijoonestik, noodivars ja noodipea;
- rütmi esitamine noodipildi järgi;
- vormiõpetus: mõiste *refraän*;
- dünaamikamärgid: *p* ja *f* .

Muusikaalased teadmised ja muusika kuulamine

- tutvumine erinevate pillide (rütm-, plaat-, orkestripillid) tämbritega;
- tants: rahvatants, ballett, peotants, pop-tants;
- teemakohased karakterpalad;
- mõisted *helilooja ja luuletaja, salm ja refrään, orkester, koor*.

II KLASS

Laulmine ja hääle arendamine

- häälekujunduslik töö: õige kehahoid pingevaba hingamine, loomulik toonitekitamine, diktsioon ja emotsionaalsus laulmisel (eelistatud on *a cappella* laulmine);
- lastelaulud, mudellaulud pentatoonilise helirea astmetel, rahvalaulud – üherealised ja kaheerealised regiviisid,
- laulude õppimine: (1) kuulmise järgi, (2) käemärkide järgi, (3) rütmistatud astmenoodi järgi, (4) noodi järgi astmenimedega;
- laulurepertuaarist tulenevalt tutvustatakse vajadusel noodikirja märke \curvearrowright
 $\%$ \oplus .

Muusikaline kirjaoskus

- heliastmete SO, MI, RA kordamine ja LE, JO, RAI, SOI tundmaõppimine kuulmise ning noodijoonestiku järgi erinevates kõrguspositsioonides mudellaulde kaudu;
- JO- võti erinevates kõrguspositsioonides;
- meetrum : rõhulised ja rõhuta pulsilöögid;
- taktimõõtude 2 ja 3 määratlemine;
- takt, taktijoon, lõpujoon, kordusmärgid;
- rütm :
 ja paus ζ ;
- rütmi esitamine noodipildi järgi ja rütminoodi ülesmärkimine;
- rütmipillide, plaatpillide, kehapilli kasutamine rütmiharjutustes, *ostinato*´des, kaasmängudes ja improvisatsioonides;
- mõisted: *tempo*, *ostinato*;
- vormiõpetus : 2-osaline lihtvorm;
- dünaamikamärgid: *p* *f*

Muusikaalased teadmised ja muusika kuulamine

- eesti rahvalaulud;
- eesti rahvatantsud;
- eesti rahvapillid;
- teemakohased muusikapalad;
- mõisted *solist*, *ansambel*, *koor*;
- esmaste muusikaliste väljendusvahendite tundmaõppimine.

III KLASS

Laulmine ja hääle arendamine

- häälekujunduslik töö : õigele laululisele hingamisele toetuva emotsionaalse muusikalise fraasi, vaba toonitekitamise ja kõlapuhtuse kujundamine laulmisel;
- lastelaulud, pentatoonilsed mudellaulud, eesti ja teiste maade rahvalaulud;
- kaanonid mitmehäälsuse vahendina;
- laulude õppimine: (1) kuulmise järgi , (2) käemärkide järgi, (3) rütmistatud astmenoodi järgi, (4) noodi järgi astmenimedega;
- laulurepertuaarist tulenevalt tutvustatakse vajadusel noodikirja märke
.

Muusikaline kirjaoskus

- heliastmete SO, MI, RA, LE, JO, RAI, SOI kordamine ja JO´, NA, DI tundmaõppimine kuulmise ja noodijoonestiku järgi erinevates kõrguspositsioonides mudellaulde kaudu;
- JO- võti erinevates kõrguspositsioonides;
- JO- ning RA- astmerida, tervetooni ja pooltooni asikohad helireas;
- 2- ja 3-osalise taktimõõdu määramine;
- rütm : kordavalt
 , paus ζ ja uued noodipikkused
 , pausid
.
- rütmi esitamine noodipildi järgi;
- rütmi ja astmete kirjutamine noodijoonestikule;
- rütmipillide, plaatpillide ja kehapilli kasutamine rütmiharjutustes, *ostinato*´des, kaasmängudes ja improvisatsioonides.

- vormiõpetus: 2- ja 3-osaline lihtvorm;
- dünaamikamärgid: p f

- mõisted: *kaanon*, *tempo*, *ostinato*, *piano*, *forte*, *improvisatsioon*.

Muusikaalased teadmised ja muusika kuulamine

- muusikažanrid marss, valss, polka;
- teemakohased muusikapalad;
- mõisted *vokaal-* ja *instrumentaalmuusika*, *koorijuht* ja *dirigent*.

II aste

IV KLASS

Laulmine ja hääle arendamine

- häälekujunduslik töö : õigele laululisele hingamisele toetuva emotsionaalse muusikalise fraasi, vaba toonitekitamise ja kõlapuhtuse kujundamine laulmisel;
- kahehäälse laulmise esmased võtted: *ostinato*, imitatsioon, kaanon;
- lastelaulud, eesti ja teiste maade rahvalaulud, diatoonilised mudellaulud duur ja moll helilaa-dis, kaanonid;
- laulude õppimine: (1) kuulmise järgi , (2) käemärkide järgi, (3) rütmistatud astmenoodi järgi, (4) noodi järgi astmenimedega;
- laulurepertuaarist tulenevalt tutvustatakse vajadusel eeltakti tähendust ja noodikirja märke
.

Muusikaline kirjaoskus

- eelmistes klassides õpitud noodipikkuste kordamine ja kinnistamine;
- eelmistes klassides õpitud heliastmete kordamine ja kinnistamine;
- duur-astmerida (JO-astmerida) ja duur-kolmkõla;
- moll-astmerida (RA-astmerida) ja moll-kolmkõla;
- klaviatuuri, viulivõtme ja absoluutsete helikõrguste tutvustamine 1. oktaavis;
- 4-löögiline taktimõõt;
- rütm: kordavalt
 , pausid
 ja uued noodipikkused
 , paus
 ;
- rütmi esitamine noodipildi järgi;
- rütmi ja astmete kirjutamine noodijoonestikule;
- rütmipillide, plaatpillide ja kehapilli kasutamine rütmiharjutustes, *ostinato* des, kaasmängu-des ja improvisatsioonides;
- vormiõpetus: 2- ja 3-osaline lihtvorm;
- dünaamikamärgid: p f *cresc* *dim*
- mõisted: *duur* ja *moll helilaa-d*, *kolmkõla*, *pool-* ja *tervetoon*, *juht-* ja *põhitoon*, *crescendo* ja *diminuendo*.

Muusikaalased teadmised ja muusika kuulamine

- hääli ja hääleliigid: sopran, mezzosopran, alt, tenor, bariton, bass;
- pillid ja pilliliigid : klahv-, keel-, puhk- ja löökpillid;
- teemakohased muusikapalad.

- laulude õppimine :(1) kuulmise, (2) rütmistatud astmenoodi, (3) noodipildi järgi;
- lauludele sobiva *ostinato*, kaasmängu lisamine rütmi- ja/või meloodiapillidel;
- ühislauluvara omandamine (6-8 laulu - rahvalaulud, kaanonid, jt. laulud kasutusel olevast õpikust);

Muusikaline kirjaoskus

- Astmete kordamine, kinnistamine ja kasutamine musitseerimisel;
- helistikud F – d ja toonika kolmkõla;
- meloodiline improvisatsioon: meloodiate lõpetamine lauldes ja/või plaatpillidel;
- õpitud taktimõõtude $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$ kordamine ja kinnistamine;
- õpitud noodipikkuste
 ja pauside γ , ξ , $\underline{\quad}$ ja $\underline{\quad}$ kordamine ja kinnistamine;
- lihtsate rütmi- ja/või meloodiliste *ostinatode*, kaasmängude loomine;
- rütmi ja astmete kirjutamine noodijoonestikule;
- rütmi esitamine noodipildi järgi, rütmilise mitmehäälsuse kasutamine ühismusitseerimisel;
- rütmiimprovisatsioon: rütmi-ja plaatpillidel, kehapillil;
- tempo terminid: *Andante, Largo, Presto*;
- agoogika terminid: *accelerando, ritenuto*;
- dümaanika terminid: *piano, forte, mezzopiano, mezzoforte, pianissimo, fortissimo, crescendo, diminuendo*;
- vormiõpetus: kahe-ja kolmeosaline lihtvorm;
- mõisted: *dünaamika, tempo, agoogika, helistik, põhitoon e. toonika, kolmkõla*.

Muusikaalased teadmised ja muusika kuulamine

- Keelpillid: poogenpillid - viiul, vioola, tšello, kontrabass; näppepillid- harf, kitarr; mängutehniline virtuooslikkus ja atraktiivsus pillide käsitlemisel;
- näited Suurbritannia (Inglise, Šoti, Walesi), Iiri, Poola, Austria, Ungari, Saksa rahva-ja kunstmuusikast;
- teemakohased muusikapalad.

III aste

VII KLASS

Laulmine ja hääle arendamine

- Häälmurde protsessi ning hääle tervishoiu selgitamine;
- diferentseeritud laulmisvõimaluste loomine ja positiivse emotsionaalse hoiaku kujundamine;
- häälekujunduslik töö: laululise hingamisoskuse ja õige kehahoiu taotlemine, kvaliteetse häälekõla kujundamise jätkamine;
- puhta intonatsiooni ja diktsiooni selguse taotlemine;
- eakohased ühehäälsed ja kahehäälsed või paigutise kahehäälsusega laulud, võimaluse korral lihtsamad kolmehäälsed laulud, kaanonid, eesti ja teiste maade rahvalaulud;
- laulude õppimine: (1) kuulmise, (2) noodi, (3) rütmistatud astmenoodi järgi;
- lauludele sobiva *ostinato*, kaasmängu lisamine rütmi- ja/või meloodiapillidel;
- ühislauluvara omandamine (6 -8 laulu kasutusel olevast õpikust).

Muusikaline kirjaoskus

- Õpitud astmete kordamine, kinnistamine ja kasutamine musitseerimisel;
- intervallide tutvustamine;
- helistike C – a, G – e, F - d kordamine ja kinnistamine;

- taktimõõtude $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$ kordamine ja kinnistamine;
- noodipikkuste ♩ , ♪ , ♫ , ♬ , ♭ , ♮ , ♯ , ♭ , ♮ , ♯ , ♭ , ♮ , ♯ ja pauside ⏸ , ⏹ , ⏺ ja ⏻ kordamine ja kinnistamine;
- uus rütm: ♩ , ♪ , ♫ , ♬ ja ⏸ paus;
- lihtsate rütmi- ja/või meloodiliste *ostinatode*, kaasmängude loomine;
- rütmi esitamine noodipildi järgi, rütmilise mitmehäälsuse kasutamine ühismusitseerimisel;
- rütmiimprovisatsioon: rütmi- ja plaatpillidel, kehapillil;
- õpitud vormiskeemide kordamine ja kinnistamine;
- vormiõpetus: rondo vorm;
- tempo terminid: *Andante*, *Largo*, *Presto*, *Allegro*, *Moderato*;
- agoogika terminid: *accelerando*, *ritenuto*;
- dünaamika terminid: *piano*, *forte*, *mezzopiano*, *mezzoforte*, *pianissimo*, *fortissimo*, *crescendo*, *diminuendo*;
- mõisted: *dünaamika*, *tempo*, *agoogika*, *helistik*, *põhitoon* e. *toonika*, *kolmkõla*, *intervall*, *rondo*.

Muusikaalased teadmised ja muusika kuulamine

- Heli ja selle omadused (teke, levimine, tugevus);
- *löökpillid*: häälestatavad ja mittehäälestatavad löökpillid - timpanid, ksülofon, metallofon, kellad, suur ja väike trumm, gong, kastanjetid jms.; mängutehniline virtuoslikkus ja atraktiivsus pillide käsitlemisel;
- *puhkpillid*: puupuhkpillid ja vaskpuhkpillid - flööt, klarnet, oboe, fagott, saksofon, trompet, metsasarv, tromboon, tuuba; mängutehniline virtuoslikkus ja atraktiivsus pillide käsitlemisel;
- näited maailma erinevate regioonide (India, Hiina, Jaapani, Austraalia jt.) traditsioonilisest muusikast;
- teemakohased muusikapalad.

VIII KLASS

Laulmine ja hääle arendamine

- Häälekujunduslik töö: laululise hingamisoskuse ja õige kehahoiu taotlemine, kvaliteetse häälekõla kujundamise jätkamine;
- häälemurde probleemid, diferentseeritud laulmisvõimaluste loomine, positiivse emotsionaalse hoiaku kujundamine;
- eakohased ühehäälsed ja kahehäälsed või paigutise kahehäälsusega laulud, võimaluse korral lihtsamad kolmehäälsed laulud, kaanonid, eesti ja teiste maade rahvalaulud;
- laulude õppimine :(1) kuulmise, (2) noodi, (3) rütmistatud astmenoodi järgi;
- lauludele sobiva *ostinato*, kaasmängu lisamine rütmi- ja/või meloodiapillidel;
- ühislauluvara omandamine (6 -8 eakohast laulu soovitatavalt kasutusel olevast õpikust).

Muusikaline kirjaoskus

- Õpitud astmete kordamine, kinnistamine ja kasutamine musitseerimisel;
- õpitud helistike C – a, G – e, F – d kordamine, kinnistamine ja kasutamine laulude õppimisel;
- akord : mõiste ja struktuur (kolmkõla, septakordi põhikuju);
- bassivõtme ja absoluutsete helikõrguste tutvustamine (c – c1);
- õpitud taktimõõtude $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$ kordamine, kinnistamine ja kasutamine musitseerimisel;
- õpitud noodipikkuste ♩ , ♪ , ♫ , ♬ , ♭ , ♮ , ♯ , ♭ , ♮ , ♯ , ♭ , ♮ , ♯ ja pauside ⏸ , ⏹ , ⏺ ja ⏻ kordamine ja kinnistamine
- rütmilised ja meloodilised improvisatsioonid, rondo vormi kasutamine improviseerimisel;

- rütmi esitamine noodipildi järgi, rütmilise mitmehäälsuse kasutamine ühismusitseerimisel;
- tempo terminid: *Andante, Largo, Presto, Allegro, Moderato*;
- agoogika terminid: *accelerando, ritenuto*;
- dünaamika terminid: *piano, forte, mezzopiano, mezzoforte, pianissimo, fortissimo, crescendo, diminuendo*;
- õpitud vormiskeemide kordamine ja kinnistamine;
- vormiõpetus: õpitud vormiskeemide kordamine ja kinnistamine, uus vorm – variatsioon;
- mõisted: *dünaamika, tempo, agoogika, helistik, toonika e. põhitoon, kolmkõla, intervall, rondo, akord, variatsioon, bassivõti*.

Muusikaalased teadmised ja muusika kuulamine

- Klahvpillid - klaver, orel; elektroonilised klahvpillid; mängutehniline virtuooslikkus ja atraktiivsus pillide käsitlemisel;
- arvutimuusika;
- popmuusika kujunemine maailmas ja Eestis;
- näited Prantsuse, Itaalia, Hispaania, Põhja-Ameerika, Ladina-Ameerika rahva- ja kunstmuusikast;
- teemakohased muusikapalad.

IX KLASS

Laulmine ja hääle arendamine

- Häälekujunduslik töö: varasemate õppeaastate laulmiskogemuste süvendamine - füüsilise ja emotsionaalse toonuse taotlemine, laululine hingamine, hääle kujundamine, selge diktsiooni arendamine;
- tähelepanu osutamine häälemurde probleemidele (eriti baritonaalsele meeshäälele) ühislaulmisel;
- võimalusel segakoosseisude moodustamine (III hääl – bariton)
- ühe- ja kahehäälsed laulud, eakohased kolmehäälsed või paigutise kahe- ja kolmehäälsusega laulud;
- laulude õppimine : (1) kuulmise, (2) noodi, (3) rütmistatud astmenoodi järgi;
- lauludele sobiva *ostinato*, kaasmängu lisamine rütmi- ja/või meloodiapillidel;
- ühislauluvara omandamine (6-8 laulu kasutusel olevast õpikust).

Muusikaline kirjaoskus

- Õpitud astmete kordamine, kinnistamine ja kasutamine musitseerimisel
- õpitud helistike C – a, G – e, F – d kordamine, kinnistamine ja kasutamine laulude õppimisel;
- kvindiringi tutvustamine;
- õpitud taktimõõtude $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$ kordamine, kinnistamine ja kasutamine musitseerimisel;
- õpitud noodipikkuste
 ja pauside
 kordamine ja kinnistamine
- rütmilised ja meloodilised improvisatsioonid, õpitud vormiskeemide kasutamine improviseerimisel;
- rütmi esitamine noodipildi järgi, rütmilise mitmehäälsuse kasutamine ühismusitseerimisel;
- tempo terminid: *Andante, Largo, Presto, Allegro, Moderato*;
- agoogika terminid: *accelerando, ritenuto*;
- dünaamika terminid: *piano, forte, mezzopiano, mezzoforte, pianissimo, fortissimo, crescendo, diminuendo*;

- õpitud vormiskeemide (2- ja 3-osaline lihtvorm, rondo, variatsioon) kordamine ja kinnistamine;
- vormiõpetus: motiiv, fraas, lause, periood kui muusikalise keele komponendid.

Muusikaalased teadmised ja muusika kuulamine

- Afro-Ameerika muusika ja jazz;
- muusika roll filmikunstis;
- lavamuusika: muusikal, operett, ooper, ballett;
- sümfooniaorkester;
- teemakohased muusikapalad.

MUUSIKAÕPETUS GÜMNAASIUMIS.

Õppesisu 10. – 12. klass

I–III kursus

Laulmine

- Valmisoleku kujundamine ühiseks muusikaliseks tegevuseks;
- õpilastele positiivsete elamuste pakkumine koos musitseerimise kaudu;
- ühislaulmistraditsiooni jätkamine, lähtudes eri ajastute, stiilide ja rahvaste muusikast ning kaasaegsest laulurepertuaarist;
- põhikoolis alustatud individuaalsete hääleomaduste väljakujundamise jätkamine;
- diferentseeritud lähenemine laulmisele, soodsate eeldustega õpilastel koorilauljale vajalike oskuste kujundamine;
- ühismusitseerimisel võimaluse korral pillimängu rakendamine;
- iseseisvate muusikaliste eneseväljenduste-katsetuste toetamine ja soodustamine.

Muusikaline kirjaoskus

Põhikoolis omandatud teadmiste ja oskuste kinnistamine ning rakendamine musitseerimisel (laulmisel, pillimängus, improvisatsioonides) ja muusika kuulamisel.

Muusika kuulamine

Muusika kuulamine on seotud muusikaloos käsitletavate temadega, mille eesmärgiks on

- tundeelu rikastamine muusikaelamuste kaudu;
- arusaamade kujundamine muusika kui kultuuri osast inimkonna ajaloos;
- erinevate ajastute eetiliste ja esteetiliste tõekspidamiste väljendumise jälgimine muusikas;
- seoste loomine teiste kunstiliikidega ja tänapäeva popkultuuri ilmingutega;
- orienteerumine erinevates muusikažanrites ja –stiilides;
- muusikateoste võimetekohane analüüsimine, isiklike seisukohtade väljendamis- ja põhjendamisoskuse kujundamine;
- muusikaliste väärtushinnangute kujundamine.

MUUSIKALUGU

I kursus

Muusika teke ja olemus

- Erinevad teooriad muusika tekkimisest ja olemusest.
- Muusikalised väljendusvahendid (kordavalt).
- Kõrgkultuur ja massikultuur.

Muusika romaani ja gooti ajastul

- Ajastu üldkultuuriline taust.
- Gregooriuse laul.
- Noodikirja kujunemine.
- Ilmalik muusika, rüütlipoesia, rüütllaulikud.
- Pillid keskajal ja renessansi ajastul.
- Mitmehäälsuse kujunemine (organum).
- *Ars nova* – hiliskeskaeg ja vararenessanss (1320–1380).
- Uued žanrid 13.–14. sajandi muusikas (motett, polüfooniline ilmalik laul).

Muusika renessansi ajastul

- Humanismiajastu ja muusika.
- Uue stiili kujunemine 15. sajandi I poolel, kontrapunkt, kaanon.
- Madalmaade koolkonna muusika (muusikanäited: G. Dufay, J. Ockeghem, J. Desprez, O. Lassus).
- Missa.
- Ilmalik polüfooniline laul, *chanson*, madrigal.
- Instrumentaalmuusika 16. sajandil (tantsud, improvisatsioon, *sonata*, variatsioon).
- Reformatsioon ja muutused 16. sajandi kirikumuusikas.

Muusika baroki ajastul

- Baroki ajastu ja muusika. Uue stiili kujunemine (*basso continuo*).
- Ooperi sünd.
- Vokaalne kammermuusika (kontsertmadrigal, aaria, kammerkantaat).
- Oratoorium.
- Instrumentaalmuusika baroki ajastul (sonaat, süit, fuuga, kontsert, *concerto grosso*).
- J. S. Bachi ja G. F. Händeli tuntumad teosed.
- Muusikaelu Eestis 17. sajandi II poolel.

Muusika klassitsismi ajastul

- Valgustusajastu ja muusika.
- Instrumentaalmuusika klassitsismi ajastul (sonaaditsükkel, sümfoonia, instrumentaalkontsert).
- Ooper klassitsismi ajastul.
- F. J. Haydni, W. A. Mozarti ja L. van Beethoveni tuntumad teosed.

II kursus

ROMANTISM

- Romantismi ajastu ja muusika- helikeele kujunemine.
- Romantism muusikas.
- Instrumentaalmuusika 19. sajandil (orkestrid, klaver)*.
- Programmiline muusika (sümfooniline poeem)*.
- Soololaul*.
- Lavamuusika (ooper, operett, ballett)*.

* Muusikanäited: F. Schubert, H. Berlioz, F. Chopin, J. Brahms, F. Liszt, G. Verdi, R. Wagner, P. Tšaikovski.

- Rahvuslikud koolkonnad (muusikanäited: E. Grieg, J. Sibelius).

EESTI MUUSIKA

- Muusikaelu Eestis 18. sajandi lõpuni.
- Rahvakeelne kirikulaul pärast reformatsiooni, vennastekoguduse muusikaline tegevus ja 19. sajandi reformid koguduselaulus.
- Muusikaelu ja muusikateater Tallinnas ja Tartus 18. sajandi lõpul ja 19. sajandil.
- Kooriliikumine Eestis 19. sajandi keskel ja laulupidude traditsiooni kujunemine. Esimesed eestlastest heliloojad ja nende koorilooming (muusikanäited: A. Kunileid, F. Saebelmann, K. A. Hermann).
- Peterburi konservatoorium ja eesti muusika. Esimesed professionaalse koolitusega eestlastest heliloojad (muusikanäited: M. Härma, K. Tärnpu, M. Lüdig).
- Esimesed sümfoonilised ja vokaal-sümfoonilised suurteosed eesti muusikas (muusikanäited: R. Tobias, A. Kapp).

EUROOPA MUUSIKA 20. SAJANDIL (1)

- Perioodi üldkultuuriline taust.
- Hilisromantism (muusikanäited: R. Strauss, G. Mahler).
- Impressionism (muusikanäited: C. Debussy, M. Ravel).

EESTI MUUSIKA

- Rahvusliku helikeele kujunemine koorimuusikas (muusikanäited: M. Saar, C. Kreek).
- Rahvusliku helikeele kujunemine instrumentaalmuusikas (muusikanäited: H. Eller, E. Tubin).
- Rahvusliku lavamuusika kujunemine (muusikanäited: E. Aav, E. Tubin).

III kursus

EUROOPA MUUSIKA 20. SAJANDIL (2)

- Perioodi üldkultuuriline taust.
- Neoklassitsism (muusikanäited: I. Stravinski).
- Ekspressionism. Atonaalsus ja seeriatehnika (dodekafoonia).(muusikanäited: A. Schönberg).
- Lavamuusika uued suunad 20. sajandi keskel (muusikanäited:C. Orff, B. Britten, S. Prokofjev).

MUUSIKA PÄRAST II MAAILMASÕDA

- Perioodi üldkultuuriline taust.
- Uued arengud orkestri- ja kammermuusikas (muusikanäited: D. Šostakovič, O. Messiaen).
- Avangardism muusikas (muusikanäited: J. Cage, P. Boulez jt).
- Postmodernismi peamised suunad. Minimalism (muusikanäited: S. Reich, P. Glass).

EESTI MUUSIKA PÄRAST II MAAILMASÕDA

- Muusikaelu Eestis pärast Teist maailmasõda (muusikanäited: G. Ernesaks, E. Kapp, V. Kapp).
- Eesti regilaulu taassünd kunstmuusikas (muusikanäited: V. Tormis).
- 20. sajandi II poole muusikasuundade peegeldused eesti muusikas (muusikanäited: E. Mägi, E. Tamberg, J. Rääts, L. Sumera, R. Kangro).
- Eesti vaimuliku koorimuusika taassünd (muusikanäited: C. Kreek, K. Sink, M. Siimer, U. Sisask).
- Arvo Pärt – uue muusikastiili looja.
- Eesti muusika arenguperioodid (40.–50-ndad, 60.–70-ndad, 80-ndad, taasiseseisvumisperiood ja 21. sajand), tuntumad interpretatsioonid.
- Eesti muusika XXI sajandil (muusikanäited: E.-S.Tüür, H. Tulve, T. Tulev jt).

DŽÄSS - JA POPMUUSIKA

- Ülevaade džässmuusika peamistest suundadest (periodiseering kümnendite kaupa: olulisemad suunad, tuntumad heliloojad ja interpretatsioonid).
- Sümfoonilise džässmuusika kujunemine (muusikanäited: G. Gershwin).
- Ülevaade pop- ja rockmuusika arengust (periodiseering kümnendite kaupa: olulisemad suunad, tuntumad heliloojad ja interpretatsioonid).
- Tänapäevane pop- ja rockmuusika. Muusikaelu ja muusikatööstuse kaasaegsed suunad.

5. ÕPITULEMUSED PÕHIKOOLIS

Õpilaste eelduste ja võimete individuaalsust silmas pidades ei ole muusikaõpetuses absoluutseid standardeid. Seetõttu lähtutakse esimestes klassides õppimisest kui kogemisest, kus kogemuste ja läbielamiste kaudu kujundatakse põhikooli esimese astme lõpuks muusikalised teadmised ja rakenduslikud oskused.

I aste

I klassi lõpetaja:

- laulab ea- ja võimetekohaselt, oskab laulda peast 7 - 10 laulu (1-realisted regilaulud, ühislaulud õpetaja valikul);
- teab ja oskab laulmisel kasutada heliastmeid SO, MI, RA kuulmise, käemärkide, rütmistatud astmenoodi ja noodijoonestiku järgi erinevates kõrguspositsioonides;
- suudab ühismusitseerimisel püsida meetrumis ning eristada rõhulist ja rõhuta taktiosa;
- teab ja oskab kasutada noodipikkusi $\underline{\bullet}$, $\underline{\bullet\bullet}$, $\underline{\bullet}$, $\underline{\bullet}$ ja pausi ξ kuulmise ja noodipildi järgi;
- teab 2- ja 3-osalise taktimõõdu, taktijoonte, kordusmärkide tähendusi;
- tunneb dünaamikamärke p f ;
- teab ja oskab kasutada mõisteid *helilooja, luuletaja, orkester, koor, salm, refrään*;
- oskab suunavate küsimuste abil kirjeldada kuulatavat muusikat.

II klassi lõpetaja:

- laulab ea- ja võimetekohaselt, oskab laulda peast 7- 10 laulu (1- ja 2- realiseid regilaulud, ühislaulud õpetaja valikul);
- teab ja oskab laulmisel kasutada astmeid JO, LE, MI, SO, RA kuulmise, käemärkide, rütmistatud astmenoodi ja noodijoonestiku järgi erinevates kõrguspositsioonides;
- tunneb ja oskab laulmisel kasutada astmeid SO₁, RA₁ kuulmise ja käemärkide järgi;
- oskab määrata 2- ja 3-osalist taktimõõtu;
- tunneb noodipikkusi $\underline{\bullet}$, $\underline{\bullet\bullet}$, $\underline{\bullet}$, $\underline{\bullet}$ ja pausi ξ , oskab esitada rütmi kuulmise ning noodipildi järgi;
- oskab iseseisvalt luua ja rakendada lihtsamat rütmi *ostinatodes*, kaasmängudes ja rütmiharjutustes;
- suudab rütmiliselt improviseerida õpetaja abiga;
- tunneb dünaamikamärke p f \langle \rangle ;
- oskab kasutada mõisteid *solist, ansambel, koor, orkester*.
- teab ja oskab kuuldeliselt eristada 1- ja 2-realist regiviisi, tunneb tähtsamaid eesti rahvapille ja rahvatantse;
- teab ja oskab iseloomustada esmaseid muusika väljendusvahendeid (tempo, tämber, dünaamika, meloodia) ning kirjeldada kuulatavat muusikat suunavate küsimuste abil.

III klassi lõpetaja:

- laulab ea- ja võimetekohaselt, oskab laulda peast 7-10 laulu (3-5 rahvalaulu ja ühislaulud õpetaja valikul);
- oskab laulmisel kasutada astmeid SO₁, RA₁, DI₁, JO, LE, MI, NA, SO, RA, DI, JO' kuulmise, käemärkide, rütmistatud astmenoodi ja noodijoonestiku järgi erinevates kõrguspositsioonides;
- teab JO-võtme tähendust, tunneb ja oskab üles kirjutada õpitud heliastmete asukohta noodijoonestikul erinevates kõrguspositsioonides;
- oskab kuuldeliselt eristada JO- ja RA- astmerida ning terve- ja pooltooni;
- tunneb noodipikkusi $\underline{\bullet\bullet\bullet}$, $\underline{\bullet\bullet}$, pause ξ , $\underline{\quad}$, $\underline{\quad}$, oskab kirjutada ja esitada rütmi;
- oskab võimetekohaselt improviseerida (rütmitöös, astmeõpetuses, regilaulule sõnade loomisel jms);

- teab ja oskab kasutada mõisteid: *helistik, toonika, paralleelhelistik, helistikumärgid, juhuslik märk*;
- oskab esitada ideid ja rakendab võimetekohaselt oma loovust nii verbaalses kui muusikalises eneseväljenduses.

VI klassi lõpetaja:

- oskab kuulata iseennast, kaaslast ja õpetajat koos musitseerimisel;
- laulab ea-ja võimetekohaselt, oskab peast laulda 6 – 8 laulu;
- laulude õppimisel oskab kasutada abivahendina astmeid;
- teab helistikke C - a, G - e, F - d, oskab määrata toonikat e. põhitooni, ehitada põhikolmkõla;
- kasutab õpitud taktimõõte $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$ praktilisel musitseerimisel;
- teab ja oskab kasutada õpitud noodipikkusi
 ja pause γ , ξ , $\underline{\quad}$ ja — ;
- oskab võimetekohaselt ja iseseisvalt rütmiliselt improviseerida;
- teab õpitud tempo terminite tähendust ning oskab neid praktilisel musitseerimisel järgida;
- teab õpitud dünaamika terminite tähendust ning oskab neid praktilisel musitseerimisel järgida;
- teab ja oskab kuuldeliselt eristada ning iseloomustada keelpille;
- tunneb ja oskab muusika kuulamisel eristada muusikalisi väljendusvahendeid (tempo, dünaamika, tämber, duur ja moll helilaad, 2-, 3- ja 4- osaline taktimõõt, kahe- ja kolmeosaline lihtvorm);
- teab ja oskab kasutada mõisteid: *dünaamika, tempo, agoogika, helistik, toonika e. põhitoon, kolmkõla*;
- oskab esitada ideid ja rakendab võimetekohaselt oma loovust nii verbaalses kui muusikalises eneseväljenduses.

III aste

VII klassi lõpetaja:

- oskab kuulata iseennast, kaaslast ja õpetajat koos musitseerimisel;
- laulab ea-ja võimetekohaselt, oskab peast laulda 6 – 8 laulu;
- laulude õppimisel oskab kasutada abivahendina astmeid;
- teab helistikke C - a, G - e, F - d, oskab määrata e. põhitooni e. toonikat, ehitada põhikolmkõla;
- kasutab õpitud taktimõõte $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$ praktilisel musitseerimisel;
- teab ja oskab kasutada õpitud noodipikkusi noodipikkuste
 ja pause γ , η , ξ , $\underline{\quad}$, — ;
- oskab võimetekohaselt ja iseseisvalt rütmiliselt improviseerida;
- teab mõiste intervall tähendust muusikas;
- teab ja oskab kuuldeliselt eristada ning iseloomustada puu-, vask-, löökpille;
- oskab iseloomustada kuulatud muusikat, anda omapoolset hinnangut ja seda põhjendada;
- teab ja oskab kasutada õpitud muusikalisi oskussõnu kuulatud muusika iseloomustamisel;
- teab ja oskab kasutada mõisteid: *dünaamika, tempo, agoogika, helistik, toonika e. põhitoon, kolmkõla, intervall, rondo*;
- oskab esitada ideid ja rakendab võimetekohaselt oma loovust nii verbaalses kui muusikalises eneseväljenduses.

VIII klassi lõpetaja:

- oskab kuulata iseennast, kaaslast ja õpetajat koos musitseerimisel;
- laulab ea-ja võimetekohaselt, oskab peast laulda 6 – 8 laulu;

- laulude õppimisel oskab kasutada abivahendina astmeid;
- teab helistikke C – a, G – e, F – d, oskab määrata toonikat e. põhitooni, ehitada põhikolmkõla;
- kasutab õpitud taktimõõte $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$ praktilisel musitseerimisel;
- teab mõiste akord tähendust;
- on tutvunud bassivõtme ja absoluutsete helikõrgustega (c – c1);
- teab ja oskab kasutada õpitud noodipikkusi
 ja pause γ , γ , ξ , — ja — ;
- oskab võimetekohaselt ja iseseisvalt rütmiliselt improviseerida;
- oskab iseloomustada kuulatud muusikat, anda omapoolset hinnangut ja seda põhjendada;
- teab ja oskab kasutada mõisteid: *dünaamika*, *tempo*, *agoogika*, *helistik*, *toonika* e. *põhitoon*, *kolmkõla*, *nterval*, *rondo*, *akord*, *variatsioon*, *bassivõti*;
- esitab ideid ja rakendab võimetekohaselt oma loovust nii verbaalses kui muusikalises eneseväljenduses.

IX klassi lõpetaja:

- oskab kuulata iseennast, kaaslast ja õpetajat koos musitseerimisel;
 - laulab vastavalt võimetele ja oskab peast laulda 6-8 laulu;
 - oskab kasutada põhikoolis õpitud muusikateoreetilisi teadmisi praktilisel musitseerimisel;
- vlaulude õppimisel oskab kasutada abivahendina astmeid;
- oskab määrata toonikat e. põhitooni, ehitada põhikolmkõla;
 - kasutab õpitud taktimõõte $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$;
 - teab ja oskab kasutada õpitud noodipikkusi
 ja pause γ , γ , ξ , — , — ;
 - tunneb muusikavormide (2- ja 3-osaline lihtvorm, rondo, variatsioon) ehituse põhimõtet;
 - oskab võimetekohaselt ja iseseisvalt rütmiliselt improviseerida;
 - kasutab muusikapalade iseloomustamisel ja võrdlemisel õpitud muusikatermineid;
 - oskab muusika kuulamisel pöörata tähelepanu rahvamuusika eripärale erinevates kultuurides;
 - oskab esitada isiklikke seisukohti oma muusikaliste eelistuste suhtes ning neid põhjendada;
 - oskab esitada ideid ja rakendab võimetekohaselt oma loovust nii verbaalses kui muusikalises eneseväljenduses.

ÕPITULEMUSED GÜMNAASIUMIASTMES

Gümnaasiumi õpilane:

- omab valmisolekut ühiseks muusikaliseks tegevuseks;
- väärtustab ühislaulmist kui rahvuslikku kultuuritraditsiooni;
- rakendab oma võimeid ja oskusi muusikalises tegevuses, kasutab põhikoolis omandatud muusikateoreetilisi teadmisi praktilisel musitseerimisel;
- oskab kuulata ja arvestada kaaslast ühismusitseerimisel ;
- rakendab võimetekohaselt oma loovust muusikalises eneseväljenduses;
- kasutab omandatud muusikaalaseid teadmisi muusika kuulamisel, verbaalseid oskusi muusikateoste analüüsimisel;
- omab ülevaadet erinevate ajastute üldkultuurilisest taustast ja oskab leida seoseid teiste ainevaldkondadega;
- on tutvunud erinevate ajastute muusika põhiliste tunnusjoontega ning olulisemate muusikažanritega;
- oskab tuua näiteid tuntumatest heliloojatest ning on tutvunud nende olulisemate teostega;
- oskab väljendada oma hinnanguid ja seisukohti muusika kohta ning neid põhjendada;
- oskab leida muusikaalast infot erinevatest meediakanalitest ja seda kasutada;
- oskab koostada referaate, kirjutada esseesid jms. muusikast;
- väärtustab muusikat kui ühte osa inimkonna kultuurist.

MUUSIKALUGU

I kursus

Muusika romaani ja gooti ajastul:

- on tutvunud ajastu üldkultuurilise taustaga;
- eristab nimetada stiilidele tüüpilisi muusikalisi tunnusoone;
- oskab leida seoseid teiste kunstiliikidega;
- teab ja oskab selgitada järgmiste muusikaliste mõistete tähendust: *Gregooriuse laul, organum, motett*.

Muusika renessansi ajastul:

- on tutvunud ajastu üldkultuurilise taustaga;
- eristab nimetada stiilile tüüpilisi muusikalisi tunnusoone;
- oskab leida seoseid teiste kunstiliikidega;
- oskab nimetada ajastu olulisemaid heliloojaid (2- 3 näidet);
- teab järgmiste muusikaliste mõistete tähendust: *kaanon, missa, madrigal*.

Muusika baroki ajastul:

- on tutvunud ajastu üldkultuurilise taustaga;
- eristab stiilile tüüpilisi muusikalisi tunnusoone;
- oskab leida seoseid teiste kunstiliikidega;
- oskab nimetada ajastu olulisemaid heliloojaid (2- 3 näidet);
- teab ja oskab selgitada järgmiste muusikaliste mõistete tähendust: *kammerkantaat, oratorium, sonaat, süit, fuuga, kontsert, concerto grosso*.

Muusika klassitsismi ajastul:

- on tutvunud ajastu üldkultuurilise taustaga;
- eristab stiilile tüüpilisi muusikalisi tunnusoone;
- oskab leida seoseid teiste kunstiliikidega;
- oskab nimetada ajastu olulisemaid heliloojaid (2- 3 näidet);
- teab ja oskab selgitada järgmiste muusikaliste mõistete tähendust: *sonaaditsükkel, sümfoonia, instrumentaal kontsert*.

II kursus

Muusika romantismi ajastul:

- on tutvunud ajastu üldkultuurilise taustaga;
- eristab stiilile tüüpilisi muusikalisi tunnusoone;
- oskab leida seoseid teiste kunstiliikidega;
- oskab nimetada ajastu olulisemaid heliloojaid (3-4 näidet);
- teab ja oskab selgitada järgmiste muusikaliste mõistete tähendust: *programmiline muusika (sümfooniline poem), soololaal, lavamuusika (oper, operett, ballett)*.

Muusikaelu Eestis 18. – 19. sajandil:

- on tutvunud perioodi olulisemate mõjuteguritega Eesti muusikaelus: balti-saksa muusikakultuur, vennastekoguduse muusikaline tegevus, laulu- ja mänguseltside teke, laulupidude traditsiooni teke, Peterburi Konservatooriumi mõju Eesti muusikakultuurile, kontserdielu kujunemine linnades;
- oskab nimetada selle perioodi tuntumaid Eesti heliloojaid (A. Kunileid, F. Saebelmann, K. A. Hermann, M. Härma, K. Türrpu, M. Lüdigi, R. Tobias, A. Kapp) ja nende olulisemaid teoseid.

Euroopa muusika 20. sajandil (1):

- on tutvunud perioodi üldkultuurilise taustaga ning olulisemate stiilidega (hilisromantism, impressionism, ekspressionism);
- oskab leida seoseid teiste kunstiliikidega;
- oskab nimetada perioodi olulisemaid heliloojaid (2-3 näidet);
- teab ja oskab selgitada mõistete *hilisromantism, impressiomism* tähendust ja eristada olulisemaid tunnusoone.

Muusikaelu Eestis 20. sajandi algul:

- omab ülevaadet rahvusliku helikeele kujunemisest koori- ja instrumentaalmuusikas;
- on tutvunud rahvusliku lavamuusika tekkelooga;
- oskab nimetada selle perioodi tuntumaid Eesti heliloojaid (C. Kreek, M. Saar, H. Eller, E. Tubin, E. Aav) ja nende olulisemaid teoseid.

III kursus

Euroopa muusika 20. sajandil (2):

- on tutvunud perioodi üldkultuurilise taustaga;
- omab ülevaadet 20. sajandi alguse Euroopa muusika uutest suundadest (neoklassitsism, ekspressionism);
- oskab iseloomustada uusi suundi 20. sajandi lavamuusikas;
- oskab nimetada perioodi tuntumaid heliloojaid (2-3);
- teab ja oskab selgitada mõistete *neoklassitsism*, *ekspressionism*, *atonaalsus*, *seeriotehnika* ja *dodekafoonia* tähendust;

Muusika pärast II Maailmasõda:

- on tutvunud perioodi üldkultuurilise taustaga;
- omab ülevaadet uutest arengutest orkestri- ja kammermuusikas;
- oskab nimetada perioodi olulisemaid heliloojaid (3-4);
- teab ja oskab selgitada mõistete *avangardism*, *modernism*, *postmodernism*, *minimalism* (*tintinnabuli*) muusikalist tähendust ja olulisemaid tunnusooneid.

Eesti muusika pärast II Maailmasõda:

- on tutvunud perioodi üldkultuurilise taustaga;
- orienteerub ja omab ülevaadet Eesti muusika arenguperioodidest: a) 40-50ndad, b) 60ndad, c) 70ndad, d) 80ndad aastad ja taasiseseisvumisperiood, e) XXI sajand ja oskab välja tuua iseloomulikumaid arenguid;
- oskab nimetada antud perioodide tuntumaid Eesti heliloojaid.

Džäss- ja popmuusika:

- Omab ülevaadet džässmuusika peamistest suundadest 20. sajandil ning sümfoonilise džässi kujunemisest;
- on tutvunud ja orienteerub kaasaja pop- ja rockmuusika peamistes suundades;
- teab ja oskab nimetada erinevate suundade tuntumaid esindajaid.

6. Soovituslikud hindamise vormid

Kontrolli ja hindamise aluseks on laulmine, muusikaline kirjaoskus, muusikaalased teadmised, muusika kuulamine ja üldine osalusaktiivsus. Hindamisel pole ainumääraks mitte ainult helikõr- guste tajumiserksus, vaid kõik muusikalised tegevused, teadmised ja oskused. Hindamise objek- tiks on õpilase töö-, õpiprotsess ja õpitulemused. Õpitulemuste puhul lähtutakse (1) individuaal- setest tulemustest, mis arvestavad iga üksiku õpilase eeldusi ja arengut, (2) kollektiivsetest tule- mustest, mis on protsessilaadsed ja milles ei kasutata konkreetseid kvaliteedimääratlusi. Kontroll ja hindamine peavad toetama õpilaste praktilist musitseerimist ja andma tagasisidet selle kohta, mil määral on eesmärgid täidetud. Kontrolli ja hindamise eesmärkideks on:

- suunata ja innustada koos- ja iseseisvat musitseerimist;
- kajastada õpilase individuaalseid edusamme;
- kujundada õpioskusi;
- arendada õpilaste enesehindamisevõimet.

Kontroll ja hindamine peavad toimuma õpetaja ja õpilase koostöös. Oluline on õpetaja positiivne hinnang, mis loob ja aitab säilitada huvi õpitava vastu ning kujundab õpilase enesehinnangut. Erinevate hindamisviiside kõrval tasemetööde korraldamist antud aines ei peeta vajalikuks. Kooli muusikalise taseme näitajaks ja väljundiks on koorid, ansamblid, solistid ja erinevad instru- mentaalkoosseisud.

Lisa 20. KUNSTIÕPETUS

töörühma juht Anu Tuulmets

1. Aine põhjendus

Põhikool

Põhikooli kunstõpetus toetab isiksuse üldarengut, sellel on kaalukas roll nägemis- ja kompimismeele teravuse ja peenmotoorika täpsuse, iseseisva töö- ja valikute tegemise oskuse kujunemisel. Teaduslikult on tõestatud kunstidega tegelemise positiivne mõju teiste ainete õppimisele.

Kunstitegevustes rakenduvad parema ajupoolkera kasutamisega seotud mõtlemisprotsessid, tasakaalustades valdavalt vasaku ajupoolkera kasutamisele orienteeritud õpet teistes ainetes. Parema ajupoolkera aktiveerimisega kaasneb divergentse mõtlemise areng, mis võimaldab loovat lähenemist probleemidele, väärtustab erinevaid lahendusi ja lahendite paljusust. See on alus, millel kujuneb avatud suhtumine erinevatesse kultuuriilmingutesse.

Kunstitegevuste käigus kujuneb visuaalse informatsiooni vastuvõtu, töötlemise, kasutamise ja loomise oskus, mis on kaasaegse arusaama kohaselt üks keelteoskustest. Lisaks praktilisele väärtusele igapäevaelus annab see inimesele võimaluse oma võimeid tundma õppida, nautida kunsti, ennast kunstivahenditega väljendada ja soovi korral leida selles endale elukestev teraapilise mõjuga harrastus.

Kunstiõpetus on integreeriv õppeaine, milles vaadeldakse inimest tema mitmekülguses, tema mõttemaailma ja suhteid, tegevust ning vastutust inim-, loodus- ja tehiskeskkonnas.

Kunst kui õppeaine on oma olemuselt mittelineaarne, õppesisu punkte käsitletakse õppeprotsessis omavahel tihedalt põimunult. Nende võimalike kombinatsioonide lõputu arv eeldab õpetaja loovust ja teadlikkust valikute tegemisel.

Õppeprotsessis domineerib kogemusõpe – õpitavat kogetakse, rakendatakse ja mõtestatakse praktiliste loominguiliste tööde kaudu.

Gümnaasium

Gümnaasiumi kunstõpetus integreerib teadmisi ja oskusi erinevatest eluvaldkondadest, ühiskonnast ja ajaloost, klassikalistest ja uutest teadustest ning tehnoloogiatest. Käsitletakse visuaalse kunstikultuuri arengut ajalise järgnevuse põhimõttel. Õpitakse tundma rahvuslikke, kohalikke ja üleilmseid kunstinähtusi, vastastikuseid mõjutusi, mis toetavad kultuurilise identiteedi kujunemist.

Kultuuripärandi tundmine on eelduseks selle väärtustamisele ja vastutuse tundmisele selle hoidmise ja kaitsmise eest. Kunst toetab analüüsivõime ja loovuse arengut, väärtustades erinevusi kunstiloomingus ning kujundades selle kaudu avatud suhtumist erinevatesse kultuurinähtustesse.

Õpitakse lugema ja kasutama kunstikeelt – kunstide mõju ja tähendusi, erinevaid väljendusvahendeid, mis võimaldab orienteeruda visuaalses keskkonnas, olla looja ja vastuvõtja. Praktilised kunstitööd võimaldavad õpitut mõtestada, kinnistada ja loovalt tõlgendada, katsetada uusi tehnoloogiaid, muutuda tarbijast loojaks.

Kunstiõpetus kuulub kunstide valdkonda koos muusikaga. Valdkonna aineid ühendab kultuurilise mitmekesisuse tundmaõppimine ja väärtustamine, rahvusliku kultuuritraditsiooni teadvustamine ja rahvusliku identiteedi kujunemise toetamine; eetiliste ja esteetiliste väärtushinnangute ning avatud suhtumise kujunemise toetamine erinevate kultuuriilmingute suhtes; oma mõtte- ja tundemaailma arendamine, loominguiliste võimete tundmaõppimine ja rakendamine.

2. Õppe eesmärgid

Põhikooli õpilane

- 1) omandab teadmisi visuaalse kunsti olemusest ja väljendusvahenditest;
- 2) väljendab end loominguliselt kunstivahendite kaudu – kasutades visuaalset keelt ja rakendades loovalt õpitud teadmisi ja tehnikaid, ning tunneb oma tegevusest rõõmu;
- 3) seostab keskkonna visuaalset ilmet kujundaja ja kasutaja tegevusega, arvestab kujundamisel funktsionaalsust;
- 4) analüüsib kunstiteoseid, kasutades õpitud teadmisi ja ainealast terminoloogiat, põhjendab oma eelistusi;
- 5) tunnustab kunsti ja kunstitegevust inimese, kultuuri ja igapäevaelu rikastajana;
- 6) väärtustab, hoiab ja kaitseb kultuuripärandit, kunstiteoseid ja autorlust.

Gümnaasiumi õpilane

- 1) omandab teadmisi kunstikultuuri arengust, kunstiiliikidest, nende väljendusvahenditest ja seostest ühiskondliku taustaga;
- 2) õpib vaatama ja analüüsima kunstiteoseid, arvestades nende loojate eetilisi ja esteetilisi tõekspidamisi;
- 3) tunnustab kultuurilist mitmekesisust oma-, kohalikus ja maailmakultuuris;
- 4) väärtustab kunsti ja loomingulist tegevust kui naudingullikat ning oma vaimu- ja tundeelu rikastajat;
- 5) analüüsib visuaalseid kunste keskkonna osana;
- 6) kasutab visuaalset keelt sõnumi kandjana, väljendab oma arusaamu loomingulistes töödes.

3. Õppesisu ja õpitulemused

Õppesisu

1. klass

KUJUTAMINE JA VÄLJENDAMINE

Inimese kujutamine omal viisil temaatilistes töödes.

esemete, nähtuste ja sündmuste kujutamine kujutluse ja fantaasia järgi, oma elamuse edastamine.

VÄRVI-, VORMI-, KOMPOSITSIOONI- JA PERSPEKTIIVIÕPETUS

Meeleolu väljendamine värvidega.

Värvidest uute toonide segamine.

Peamiste tegelaste ja objektide esiletõstmine suuruse, asukoha ja värvi abil.

Kujutatavale sisult ja vormilt sobiv taust.

Korrapärane rütm, ribaornament.

DISAIN

Lihtsamate esemete kujundamine.

Loodus- ja tehiskeskkonna visuaalse ilme seos inimese tegevusega.

KUNSTIVESTLUSED

Oma ja kaaslaste tööde vaatlus, nendest rääkimine, tolerantne suhtumine kaasõpilaste töödesse.

TEHNIKAD, MATERJALID JA TEHNOLOOGIAD

Skulptuur. Voolimine savist või muust pehmest materjalist. Erinevate tekstuuride loomine. Meisterdamine loodus- ja tehismaterjalist. Voltimine.

Maal. Maalimine kattevärvidega (guašš jt), maalimine spontaanselt ja läbimõeldumalt. Dekoratiivse ja maalilise pinna loomine guaššide, kriidi- ja õlipastellidega. Töötamine värvi- ja viltpliiatsitega. Kollaaž.

Graafika. Joonistamine pliiatsi ja viltpliiatsitega. Punkti ja joone kasutamine mustrite loomiseks. Trükkimine: natuuri-, papi- ja materjalitrükk guaši või temperaga.

2. klass

KUJUTAMINE JA VÄLJENDAMINE

Esemete ja olendite iseloomulike tunnuste vaatlemine ja omal viisil kujutamine loomingulistes töödes.

VÄRVI-, VORMI-, KOMPOSITSIiooni- JA PERSPEKTIIVIÕPETUS

Värvide helestamine ja tumestamine.

Pildi pinna organiseerimine (kujutatava suuruse ja paberiformaadi erinevad suhted).

Rütmide loomine pinnal ja ruumis, muster.

DISAIN

Oma lähema ümbruse kujundamine tähtpäevaks (nt ruum, pidulaud).

Otstarbe, materjali, tehnoloogia ja välimuse arvestamine meisterdamisel.

KUNSTIVESTLUSED

Kodukoha kunst.

Kunstiteoste kirjeldamine ning oma eelistuste põhjendamine.

Loomingu autorlus.

TEHNIKAD, MATERJALID JA TEHNOLOOGIAD

Skulptuur. Voolimine savist või muust pehmest materjalist. Erinevate tekstuuride loomine. Meisterdamine loodus- ja tehismaterjalist. Voltimine.

Maal. Maalimine kattevärvidega (guašš jt), maalimine spontaanselt ja läbimõeldumalt. Dekoratiivse ja maalilise pinna loomine guaššide, kriidi- ja õlipastellidega. Töötamine värvi- ja viltpliiatsitega. Kollaaž.

Graafika. Joonistamine pliiatsi ja viltpliiatsitega. Punkti ja joone kasutamine mustrite loomiseks. Trükkimine: natuuri-, papi- ja materjalitrükk guaši või temperaga.

3. klass

KUJUTAMINE JA VÄLJENDAMINE

Elusolendite kujutamine iseloomulikus asendis, paigal ja liikumises temaatilistes töödes.

VÄRVI-, VORMI-, KOMPOSITSIiooni- JA PERSPEKTIIVIÕPETUS

Põhivärvid ja nende segamisel saadavad teise astme värvid.

Vaba rütm, pildielementide rühmitamine.

DISAIN

Kujunduskunst, kunstniku roll esemete kujundamisel (raamat, kostüümid, lavakujundus).

KUNSTIVESTLUSED

Kunstiliigid: arhitektuur, skulptuur, maal.

Kunstide seosed.

Rahvakunst.

TEHNIKAD, MATERJALID JA TEHNOLOOGIAD

Skulptuur. Voolimine savist või muust pehmest materjalist. Erinevate tekstuuride loomine. Meisterdamine loodus- ja tehismaterjalist. Voltimine.

Maal. Maalimine kattevärvidega (guašš jt), maalimine spontaanselt ja läbimõeldumalt. Dekoratiivse ja maalilise pinna loomine guaššide, kriidi- ja õlipastellidega. Töötamine värvi- ja viltpliiatsitega. Kollaaž.

Graafika. Joonistamine pliiatsi ja viltpliiatsitega. Punkti ja joone kasutamine mustrite loomiseks. Trükkimine: natuuri-, papi- ja materjalitrükk guaši või temperaga.

Õpitulemused (I kooliaste)

3. klassi lõpetaja:

KUJUTAMINE JA VÄLJENDAMINE

- Kujutab inimest (täisfiguuri ja nägu, paigal ja liikumises) omal viisil temaatilistes kompositsioonides.
- Valib ümbritsevate objektide (loomad-linnud, taimed, kivid, ehitused, sõidukid jne) iseloomulikud jooned ja leiab oma võtmed nende kujutamiseks.

VÄRVI-, VORMI-, KOMPOSITSIOONI- JA PERSPEKTIIVIÕPETUS

- Segab põhivärvide teise astme värvid ja põhjendab sellele toetudes põhivärvide mõistet.
- Segab valge ja musta abil värvide heledamad ja tumedamad astmed.
- Väljendab värvide abil meeleolu ja räägib sellest meeleolust.
- Iseloomustab temaatilistes töödes värvide abil tegevusaega ja -kohta.
- Leiab vaadeldavatel pildidel peamised tegelased ja objektid. Tõstab oma töödes peamised tegelased ja objektid esile suuruse, asukoha ja värvi valiku abil.
- Loob kujutatavale sisult ja vormilt sobiva tausta.
- Organiseerib pildi pinda, arvestades paberi suurust ja kuju, kasutades erinevaid paberiformaate.
- Eristab korrapärast ja vaba rütmi ümbritsevas keskkonnas ja kunstis. Rühmitab kompositsiooni elemente.
- Väljendab kujutatava suuruse muutmise abil selle paiknemist pildiruumis ees- ja tagapool.
- Väljendab osalise kattumise abil esemete paiknemist pildil üksteise suhtes ees- ja tagapool.

DISAIN

- Vaatleb ja kirjeldab loodus- ja tehiskeskkonna visuaalset ilmet.
- Arvestab meisterdades otstarvet, materjali, tehnoloogiat ja valimust ning selgitab oma valikuid.
- Nimetab etenduse ja filmi kujunduse osi (kostüümid, lava-, valgus-, helikujundus).
- Võrdleb raamatu teksti ja selle illustratsiooni. Nimetab tuntumaid illustraatoreid (nt E. Valter), valib oma lemmiku ja põhjendab oma eelistust.

VESTLUSED KUNSTIST

- Tunneb ümbritsevas keskkonnas ära ja liigitab (nimetab õige nimega) järgmised kunstiliigid: arhitektuur, skulptuur, maal.
- Toob näiteid erinevate kunstide (visuaalne kunst, muusika, liikumine, kirjandus) koos esinemisest (ooper, ballett, raamat, animafilm, video).
- Elab kaasa kunstides edastatavatele mõtetele ja meeleoludele, austab erinevaid ja isikupäraseid lahendusi.
- Jagab oma muljeid rahvuskultuuri teemal (laulupidu, rahvatants, rahvariided, tarbeesemed jne). On avatud erinevate kultuuriilmingute suhtes.
- Räägib oma loomingu (tegevusest) kasutades lihtsamaid ainealaseid mõisteid.
- Võrdleb oma ja kaaslaste töid, toob esile lahenduste erinevusi.
- Kirjeldab kunstiteoseid ning põhjendab oma eelistusi.
- Austab loomingu autorlust ja kunstiteoseid.

TEHNIKAD, MATERJALID, TEHNOLOOGIAD

- Kasutab tehnoloogiliselt õigesti, otstarbekalt ja säästvalt põhilisi materjale: katevärvid, akvarellid, värvi- ja viltpliiatsid, kriidi- ja õlipastellid, voolimismaterjalid (nt savi, plastiliin), paber, papp.
- Kasutab põhilisi tehnikaid: maalimine, joonistamine, voolimine, voltimine, kollaaž, trükkimine (nt templi-, natuur-, papitrükk jne).
- Kasutab eesmärgipäraselt erinevaid töövahendeid (käärid, joonlaud, valib sobiva pintslit jne) ning sobivaid, ohutuid töövõtteid (lõikamisel, rebimisel, liimimisel, voltimisel, värvimisel jne).
- Loob erinevate vahenditega mitmesuguseid pinnamustreid.
- Hoiab oma töökoha korras.

Õppesisu

4. klass

KUJUTAMINE JA VÄLJENDAMINE

Inimese kujutamine erinevas elu- ja töökeskkonnas.

Objektide kujutamine vaatluse ja võrdlemise põhjal, lapse jaoks oluliste visuaalsete tunnuste järgi.

VÄRVI-, VORMI-, KOMPOSITSIOONI- JA PERSPEKTIIVIÕPETUS

Ühe värvi erinevad toonid (nt kollakas-, sinakas-, pruunikasroheline).

Piiratud arvu värvidega maalimine (ka monokroomselt).

Kompositsiooni tasakaal, tervik. Pildi dominant.

Plaanilisus pildi pinnal.

DISAIN

Kombinatorika tasapinnal, ornament (sh rahvuslik).

Keskkonna kujunduse seos otstarbega (oma tuba, klassiruum, mänguväljak jne).

KUNSTIVESTLUSED

Kunsti väljendusvahendid (punkt, joon, pind, värv, vorm jne).

Eesti rahvakunst.

TEHNIKAD, MATERJALID JA TEHNOLOOGIAD

Skulptuur. Skulptuuride modelleerimine savist ja lõikamine pehmetest materjalidest (vahtplast jne).

Keraamika. Reljeef.

Maal. Maalimine kattevärvide ja akvarellidega. Tööd kriidi- ja õlipastellidega, värvi- ja viltpliatsitega.

Kollaaž värvipaberist ja/või makulatuurist.

Graafika. Joonistamine grafiit-, värvi-, vilt- ja pastapliatsiga. Graafikatehnikad: kõrgtrükk (nt papi-, materjali-, linooltrükk) ja lametrükk (mono- ja diatüüpia).

5. klass

KUJUTAMINE JA VÄLJENDAMINE

Täisfiguuri ja näo proportsioonid.

Pildilise info, näidiste ja eeskujude leidmine ja kasutamine loominguliselt.

Esemete kujutamine vaatluse järgi, arvestades nende kuju, suurusuhteid ja paiknemist üksteise suhtes.

VÄRVI-, VORMI-, KOMPOSITSIOONI- JA PERSPEKTIIVIÕPETUS

Kolmanda astme värvide saamine esimese ja teise astme värvide segamise teel.

Sümmeetria ja asümmeetria.

Erinevad kompositsioonilised lahendused kavanditena.

Pöördkehade kujutamine ruumiliselt.

DISAIN

Kombinatorika ruumis (moodul, pinnalaotus).

Koomiks (kaader, film).

KUNSTIVESTLUSED

Pärimuskultuur.

Massi- ja kommertskultuur.

Kunstimälestiste kaitse.

Kunstimuuseumide ja galeriide funktsioonid (tutvustamine, uurimine, säilitamine, restaureerimine).

TEHNIKAD, MATERJALID JA TEHNOLOOGIAD

Skulptuur. Skulptuuride modelleerimine savist ja lõikamine pehmetest materjalidest (vahtplast jne). Keraamika. Reljeef.

Maal. Maalimine kattevärvide ja akvarellidega. Tööd kriidi- ja õlipastellidega, värvi- ja viltpliiatsitega. Kollaaž värvipaberist ja/või makulatuurist.

Graafika. Joonistamine grafiit-, värvi-, vilt- ja pastapliiatsiga. Graafikatehnikad: kõrgtrükk (nt papi-, materjali-, linooltrükk) ja lametrükk (mono- ja diatüüpia).

6. klass**KUJUTAMINE JA VÄLJENDAMINE**

Figuraalne kompositsioon.

Inimeste eripära (vanus, rass, rahvus jm) kujutamine lihtsustatult.

VÄRVI-, VORMI-, KOMPOSITSIOONI- JA PERSPEKTIIVIÕPETUS

Koloriit (sh soe ja külm).

Varju tekkimine, langev vari.

Dünaamiline ja staatiline kompositsioon.

Piiratud ja piiramata pinnad.

Kandiliste kehade kujutamine ruumiliselt.

DISAIN

Raamatukujundus (kaanekujundus, initsiaal, vinjett, illustratsioon).

Pakend, ümbris (pinnalaotus, kiri, värvilahendus).

Kirja kujundamine (jooniskiri, fantaasiakiri).

KUNSTIVESTLUSED

Kunstiliikide (arhitektuur, skulptuur, maal, graafika, disain) iseloomustus.

Kunstimõisteid (originaal, koopia, võltsing, reproduktsioon jne).

TEHNIKAD, MATERJALID JA TEHNOLOOGIAD

Skulptuur. Skulptuuride modelleerimine savist ja lõikamine pehmetest materjalidest (vahtplast jne). Keraamika. Reljeef.

Maal. Maalimine kattevärvide ja akvarellidega. Tööd kriidi- ja õlipastellidega, värvi- ja viltpliiatsitega. Kollaaž värvipaberist ja/või makulatuurist.

Graafika. Joonistamine grafiit-, värvi-, vilt- ja pastapliiatsiga. Graafikatehnikad: kõrgtrükk (nt papi-, materjali-, linooltrükk) ja lametrükk (mono- ja diatüüpia).

Õpitulemused (II kooliaste)**6. klassi lõpetaja:****KUJUTAMINE JA VÄLJENDAMINE**

- Hindab mõõtmise ja võrdlemise abil objektide ning objekti elementide vahelisi suurusuhteid.
- Kujutab vaatluse järgi ees asetsevad objekte, arvestades nende kuju, suurusuhteid ja paiknemist üksteise suhtes.
- Arvestab täisfiguuri kujutamisel pea suurust ja jalgade pikkust terve kehapikkuse suhtes, näo kujutamisel silmade asukohta sellel.
- Kujutab väljenduslikult inimest erinevas asendis ja tegevuses.
- Leiab vaatluse ja võrdluse teel inimese vanust, rassi, rahvust, erinevaid ameteid kõige enam iseloomustavad tunnused (keskkond, riietus, töövahendid) ja kasutab neid temaatilistes kompositsioonides.
- Leiab asjakohast pildilist infot, näidiseid ja eeskujusid ning kasutab neid loominguliselt oma töös.

VÄRVI-, VORMI-, KOMPOSITSIOONI- JA PERSPEKTIIVIÕPETUS

- Segab ja kasutab maalimisel iga värvi suurt hulka erinevaid toone.
- Saab kolmanda astme värvid esimese ja teise astme värvide segamise teel.
- Kasutab maalimisel piiratud värvivalikut (sh maalib monokroomselt).
- Kirjeldab pildi koloriiti, eristab sooja ja külma koloriiti.
- Selgitab varju tekkimise põhimõtet.
- Saavutab kompositsiooni tasakaalu, terviku.
- Määrab pildi dominandi, loob selle teadlikult oma töödes.
- Eristab staatilist ja dünaamilist kompositsiooni.
- Eristab sümmeetrilisi ja asümmeetrilisi vorme ja kompositsioone.
- Eristab piiratud ja piiramata pinda. Loob võrgustiku abil piiramata pindu, nimetab nende kasutusalasid.
- Katsetab eeltööna erinevaid kompositsioonilisi lahendusi.
- Eristab pildil esi-, kesk- ja tagaplaani, kasutab seda teadlikult oma teoses.
- Kujutab tasapinnal pöörd- ja kandiliste kehade mahulisust, arvestades vormi näilist muutumist (pöördkehade puhul ringi muutumist ellipsiks) ja nende asukohta silmapiiri suhtes.

DISAIN

- Kujundab oma lähemat ümbrust (stend, klassiruum, oma tuba, mänguväljak jne) lähtudes otstarbest.
- Selgitab inimese tegevuse osa ja vastutust keskkonna esteetilisest ilmes.
- Kasutab moodulit kombinatoorika algelemendina.
- Kujundab ornamenti (sh rahvuslikku) ja nimetab selle traditsioonilisi ja kaasaegseid kasutusvõimalusi.
- Analüüsib trükise kujunduse osi (kaanekujundus, kirjastiil, initsiaal, vinjett jne) ja terviklahendust.
- Analüüsib koomiksi ja filmi vahelisi seoseid (kaader, plaanid, jutustus).

VESTLUSED KUNSTIST

- Iseloomustab kunstiliike (arhitektuur, skulptuur, maal, graafika, disain) ja nende väljendusvahendeid (punkt, joon, pind, värv, vorm jne).
- Eristab maalikunsti žanre (portree, maastik, natüürmort).
- Toob kunstiteost kirjeldades esile nii sisulisi kui vormilisi elemente.
- Selgitab originaali, koopia ja reproduktsiooni erinevust.
- Kasutab õpitud ainealaseid mõisteid kõnes ja kirjas.
- Väärtustab oma(rahvus)kultuuri kõrval kohalikku (elukoha) kultuuri. Hindab erinevusi rahvuskultuurides kui väärtusi.
- Kirjeldab Eesti rahvakunstile (rahvariided, tarbeesemed, arhitektuur) iseloomulikke jooni.
- Suhtub mõistvalt ja kriitiliselt enda ja teiste töödesse ning ümbritsevasse kunsti (sh massimeedia, kommertskunst).
- Jälgib, et oma tegevusega ei kahjusta kultuuriväärtusi.

TEHNIKAD, MATERJALID, TEHNOLOOGIAD

- Kasutab paindlikult, ka omavahel kombineeritult, erinevaid tehnikaid ja materjale. Loob erinevaid tekstuure ja faktuure.
- Eristab mahulist vormi (ümarplastika, reljeef) tasapinnalisest vormist.
- Selgitab graafika kui trükitehnika olemust.
- Kavandab lähtuvalt materjali, tehnika ja/või tehnoloogia eripärast.
- Kasutab tehnilisi abivahendeid (joonlaud, sirkel, trükipress jne) vastavalt vajadusele ja võimalustele.

Õppesisu

7. klass

KUJUTAMINE JA VÄLJENDAMINE

Inimese kehakeel, miimika.

VÄRVI-, VORMI-, KOMPOSITSIOONI- JA PERSPEKTIIVIÕPETUS

Värvide kontrastid, vastastikused mõjud, kooskõlad ja tasakaal.

Esemete modelleerimine pildi pinnal valguse ja varjuga.

Kaader ja kadreerimine (ka foto- ja videokunstis).

Õhu- ja värviperspektiiv.

Joonperspektiiv ühe koondpunktiga.

DISAIN

Graafiline disain, trükise kujundus. Kujunduse läbiv stiil.

Kiri kujunduses (plakat, pakend, raamatukaas vms). Kirjaoptika.

KUNSTIVESTLUSED

Stiil (ajastu ja isiku stiil).

Massi- ja kommertskunst.

Virtuaalne kunst.

Autorikaitse.

TEHNIKAD, MATERJALID JA TEHNOLOOGIAD

Skulptuur. Modelleerimine ja konstrueerimine mitmesugustest pehmetest, kalgendumatest ja tahketest materjalidest (nt papeemašee, plastid, papp, puit, traat jne). Installatsioon.

Maal. Maalimine spontaanselt ja kavandi alusel. Assamblaaz.

Graafika. Joonistamine söe, tuši ja värviga, sule ja pintsliga. Paljundusgraafika: kõrg- ja sügavtrükk vastavalt võimalustele.

8. klass

KUJUTAMINE JA VÄLJENDAMINE

Inimese karakteri ja karakterisuse edastamine.

Loodus- ja tehismormide stiliseerimine, deformeerimine.

VÄRVI-, VORMI-, KOMPOSITSIOONI- JA PERSPEKTIIVIÕPETUS

Värvide optiline segunemine. Värv ja värvus.

Abstraktne kunst.

Joonperspektiiv kahe koondpunktiga.

DISAIN

Disaini liigid: graafiline, keskkonna disain (sh ruumi-, maastikukujundus), tootedisain, tarbekunst, moedisain jne.

Eseme disain, välimuse ja funktsiooni seos, ergonoomika.

KUNSTIVESTLUSED

Kunsti liigid ja žanrid, kunsti piiride avardumine.

Karikatuur, sarž.

Grafiti.

TEHNIKAD, MATERJALID JA TEHNOLOOGIAD

Skulptuur. Modelleerimine ja konstrueerimine mitmesugustest pehmetest, kalgendumatest ja tahketest materjalidest (nt papeemašee, plastid, papp, puit, traat jne). Installatsioon.

Maal. Maalimine spontaanselt ja kavandi alusel. Assamblaaz.

Graafika. Joonistamine söe, tuši ja värviga, sule ja pintsliga. Paljundusgraafika: kõrg- ja sügavtrükk vastavalt võimalustele.

9. klass

KUJUTAMINE JA VÄLJENDAMINE

Kunstiteose v -stiili kasutamine oma loomingu eeskuju v lähtepunktina.

VÄRVI-, VORMI-, KOMPOSITSIOONI- JA PERSPEKTIIVIÕPETUS

Värvide psühhofüsioloogiline mõju (sh külmad-soojad, eenduvad-taanduvad, kerged-rasked värvid).

Pildi värvianalüüs.

Kompositsiooni ülesehituse printsiipe (kolmnurk, diagonaal, kuldlõige).

Erinev vaatepunkt (konna- ja linnuperspektiiv).

DISAIN

Visuaalne reklaam, sihtgrupi arvestamine kujundamisel.

Märk ja sümbol (peremärk, firmamärk, piktogramm).

KUNSTIVESTLUSED

Tegevuskunst (*happening, performance*).

Meediakunst: foto, film, video, reklaam.

TEHNIKAD, MATERJALID JA TEHNOLOOGIAD

Skulptuur. Modelleerimine ja konstrueerimine mitmesugustest pehmetest, kalgendumistest ja tahketest materjalidest (nt papjeemašee, plastid, papp, puit, traat jne). Installatsioon.

Maal. Maalimine spontaanselt ja kavandi alusel. Assamblaaz.

Graafika. Joonistamine söe, tuši ja värviga, sule ja pintsliga. Paljundusgraafika: kõrg- ja sügavtrükk (vastavalt võimalustele).

Õpitulemused (III kooliaste)

9. klassi lõpetaja:

KUJUTAMINE JA VÄLJENDAMINE

- Loeb inimese kehaasenditest ja ilmetest (ka pildil) välja tema meeleolu ja tundeid.
- Lihtsustab ja deformeerib kujutatavat suurema karaktersuse ja emotsionaalsuse saavutamiseks.
- Kasutab kujundlikkust oma mõtete edastamiseks.
- Kasutab kunstiteost või -stiili oma loomingu eeskuju või lähtepunktina.

VÄRVI-, VORMI-, KOMPOSITSIOONI- JA PERSPEKTIIVIÕPETUS

- Kasutab teose kompositsiooni ja koloriidi tasakaalustamiseks ning olulise esiletoomiseks paindlikult värvide kontraste (soe-külm, hele-tume, hulgakontrast).
- Kasutab maalimisel värvide optilise segunemise põhimõtet. Selgitab mõistete „värv“ ja „värvus“ erinevust.
- Analüüsib objektidel, pildidel, ruumis värvide psühhofüsioloogilist ja vastastikust mõju (külmad-soojad, eenduvad-taanduvad, kerged-rasked, suurendavad-vähendavad toonid).
- Määrab (objektidel v pildil) langeva ja omavarju, pool- ja täisvarju ning kirjeldab nende erinevusi. Modelleerib tasapinnal esemeid valguse ja varjuga.
- Tunneb ära kolmnurkse, diagonaalse ja kuldlõikelise kompositsiooniskeemi.
- Kasutab kadreerimise erinevaid võimalusi.
- Väljendab emotsioone ja kujutab nähtusi abstraktse kompositsioonina.
- Analüüsib vormi näilist muutumist sõltuvalt vaatepunktist (vaataja asukohast).

- Analüüsib (piltidel ja looduses) värvide näivat muutumist sõltuvalt objekti kaugusest vaatajast ning kasutab seda oma töödes pildisügavuse loomisel.
- Konstrueerib 1 ja 2 koondpunkti abil perspektiivseid vaateid objektidest ja ruumist.
- Kasutab erinevaid vaatepunkte ruumi kujutamisel.

DISAIN

- Analüüsib ja kujundab objekte ja keskkonda arvestades vormi ja funktsionaalsuse seoseid (ergonoomika), visuaalset ilmet ning sihtgruppi.
- Analüüsib kunste argikeskkonna osana (keskkonnaaesthetika). Seostab keskkonna elemente (tarbeesemed, mööbel, ruum, ehitised, linnakujundus, haljastus, monumendid, trükised jne) kunstniku tööga.
- Kirjeldab üldjoontes peamisi disaini alaliike: graafiline (sh reklaam), keskkonna- (sh ruumikujundus, maastikukujundus) tootedisain, tarbekunst, moedisain.
- Valib kujundatavale sobiva teksti asukoha, suuruse, šrifti, arvestab kirjaoptikat.
- Selgitab reklaami eesmärgi ja mõju. Nimetab visuaalse reklaami peamised elemendid (visuaal, pealkiri, lööklause).
- Võrdleb erinevaid kujundusi arvestades kunstniku käekirja, sihtgruppi, traditsiooni.

VESTLUSED KUNSTIST

- Kirjeldab ja analüüsib kunstiteoseid arvestades sisu, vormi, konteksti, otstarvet.
- Suhtub kriitilis-loominguliselt kunsti ja kultuuri erinevatesse nähtustesse: karikatuur, sarž; *graffiti*; tegevuskunst (*happening*, *performance*); massikunst (foto, film, video, reklaam); virtuaalne kunst.
- Kasutab ainespetsiifilist keelt kunstide kirjeldamisel ja mõtestamisel.
- Väärtustab maailmakultuuri mitmekesisust. Toob välja maailmakultuuri elemente oma- ja kohaliku kultuuri nähtustes.
- Mõistab autori vabadust ja vastutust, autorikaitse olemust, toob näiteid reeglitest.

TEHNIKAD, MATERJALID, TEHNOLOOGIAD

- Väljendab end erinevate joonistus- ja maalivahendite kaudu spontaanselt (visandlikult) ja kaalutletult (viimistletult).
- Valib iseseisvalt oma idee teostamiseks sobivaid vahendeid ja tehnoloogiaid (sh arvuti, videokaamera) ning väljundeid (sh assamblee, installatsioon jne).

Õppesisu

1. kursus

SISSEJUHATUS

Kultuur ja kunst, nende osa ühiskonnas.

Kunsti tekkimise versioonid, religiooni mõju kunstile.

Visuaalse kunsti liigid.

ESIAJA KUNST

KUNST MESOPOTAAMIAS, EGIPTUSE KUNST

Vana-Egiptuse elulaad ja religioon.

ANTIKAJA KUNST

Vana-Kreeka kunst: mütoloogia, ideaali otsingud, harmoonia.

Vana-Rooma kunst: arhitektuuri ühiskondlik iseloom, jälgendav kujutav kunst. Ristiusu tekkimine.

KESKAJA KUNST

Rahvaste rändamise aeg.

Ristiusu mõju kunstile.

Tsunftid, kunstnik-käsitöeline.

Romaani ja gooti stiil Euroopas ja Eestis.

TEISED KUNSTIKULTUURID

Bütsantsi, vanavene, islami jne kunst.

LOOMINGULISED TÖÖD

Lähtumine ajastule omasest kujutamiskiisist, koloriidist, sümboolikast, ornamentikast jms (abistavad näited aineramatus).

2. kursus**RENESSANS**

Humanism, seos antiikkultuuriga.

Kunstnik-teadlane.

Leiutised (trükikunst, õlivärv, perspektiiviõpetus jne).

Uued žanrid maalikunstis.

Renessansskunst Euroopas ja Eestis.

BAROKK JA ROKOKOO

Religiooni ja absolutismi mõju kunstile.

Barokk-kunsti dünaamika.

Rokokoo meelelisus, õukonnakunst.

Barokk ja rokokoo Euroopas ja Eestis.

KLASSITSISM

Seos antiikaja kunstiga, valgustusfilosoofia.

normeeritud kunst, akademism.

Klassitsism Euroopas ja Eestis.

ROMANTISM

Uus vaimulaad maalikunstis ja skulptuuris.

Ametlik ja sõltumatu kunst.

REALISM

Loomutruu maastikumaal.

Ühiskonnakriitiline olustikumaal, karikatuur.

Koolkonnad, rühmitused.

ARHITEKTUUR 19. SAJANDIL

Historitsism ja eklektika.

Uued materjalid ja konstruktsioonid.

KUNST EESTIS

Baltisaksa kunst Eestis.

Eesti rahvusliku kunsti sünd.

Eesti rahvakultuur ja rahvakunst.

TEISED KUNSTIKULTUURID

Idamaade, Vana-Ameerika kunst jne.

LOOMINGULISED TÖÖD

Lähtumine kunstistiilile ja/või kunstnikule omasest kompositsiooni-, vormi-, värvikäsitlusest. (abistavad näited aineramatus)

3. kursus

IMPRESSIONISM

Kunstikeskkonna muutumine (kunstniku roll, galeriid).

Fotograafia mõju kunstile.

Valgus, õhk, värv, nägemine maalikunstis.

KUNST 19. JA 20. SAJANDI VAHETUSEL

Postimpressionism.

Sümbolism, juugendstiil, rahvusromantism.

Käsitöö ja tööstusdisain.

20. SAJANDI KUJUTAVA KUNSTI ARENGULIINE

Fovism, ekspressionism, kubism, futurism, abstraktsionism, naivism, dadaism, sürrealism, pop-kunst, op-kunst.

Kineetiline kunst, *happening*, *performance*, maakunst, kontseptualism, kehakunst, hüperrealism.

Uued väljundid, tehnoloogiad, meediad.

IDEOLOOGIA MUUTUMINE

Modernistliku ja postmodernistliku mõtlemise erinevus (kunstniku- vs publikukesksus, loov vs väljendav, vorm vs idee, originaalsus vs paljundatavus jne).

ARHITEKTUUR JA DISAIN 20. SAJANDIL

Funktsionalism, orgaaniline stiil, *hi-tech*.

EESTI KUNST

20. saj alguse Eesti kunst.

Eesti kunst nõukogude korra ajal.

Taasiseseisvunud Eesti kunst.

LOOMINGULISED TÖÖD

Sõnum ja selle edastamine.

Tsitaatide kasutamine (ajaloost, teisest kultuurist, kirjandusest jne).

(abistavad näited ainteraamatus)

Õpitulemused (gümnaasium)

1. KURSUSE LÕPETAJA

- orienteerub kunstikultuuris selle tekkest keskaja lõpuni;
- kirjeldab kunstiperioodi või stiili, tuues välja seosed ühiskonnakorraga, eelneva(te) stiili(de)ga, stiilitunnused;
- kasutab ainespetsiifilist keelt kunsti analüüsimisel;
- tunneb visuaalse kunsti liike, analüüsib kunstinähtusi, vaadeldes neid vastava ajastu ja/või kultuurikontekstis;
- loomingulises töös järgib reegleid ja vajadusel väljub nende piiridest teose suurema emotsionaalse mõju ja originaalsuse saavutamiseks.

2. KURSUSE LÕPETAJA

- orienteerub kunstikultuuris renessansist 19. saj lõpuni;
- kirjeldab kunstniku loomingut, tuues välja ajastule/stiilile tüüpilise ja kunstniku eripära;
- leiab seoseid kunstistiilide näidete vahel Euroopas ja Eestis;
- kasutab kunstiteost kui inspiratsiooniallikat loomingulises töös.

3. KURSUSE LÕPETAJA

- orienteerub kunstikultuuris impressionismist kaasajani;
- seostab uute kunstinähtuste sünni ideoloogiate muutumisega;
- võrdleb ja analüüsib kunstistiilidele ja kunstnikele omast vormi- ja värvikeelt, inspiratsiooniallikaid, tehnoloogiaid;
- analüüsib kunstinähtusi, arvestades nende loojate eetiliste ja esteetiliste tõekspidamistega;
- püüab leida kunstniku sõnumit tema ajas ja tähendust tänapäeval;
- teadvustab massimeedia manipuleerivat mõju inimesele, suhtub sellesse kriitiliselt;
- püstitab probleeme ja lahendab neid kunsti vahenditega, kasutades tsitaate, eksperimenteerides ideede ja tehnoloogiatega.

4. Hindamine

Hindamise (nii numbrilise kui hinnangulise) peafunktsioon kunstiõpetuses on anda tagasisidet tegevuste tulemuslikkuse kohta. Seega ei ole hindamise objektiks õpilane või tema andekus, vaid hinnatakse õppija konkreetse tegevuse väljundit, milles avaldub tema mõtlemise, õppimise, püüdluste edukus.

Hindamise objektiks võivad olla tööprotsess, kavandid, harjutused, visandid, pikemaajalise praktilise töö vaheetapid (alusjoonistus, tunni jooksul tehtu vms), lõpetatud teos, teose kontseptsiooni selgitamine ja oma valikute põhjendamine, kunstiteose analüüsimine, kodutöö täitmine (nt alustatud töö lõpetamine, vaatlusülesande sõnaline või pildiline fikseering, visuaalse informatsiooni, näidiste otsimine, tööks vajaliku materjali kogumine jms). Ülevaate saamiseks õpilase tegevusest ja arengust võib koostada õpimapi.

Hindamise objektide kohta tuleb määrata kindlaks hindamisaspektid – mida konkreetselt tulemuse juures vaadatakse ja väärtustatakse. Need tulenevad õppesituatsiooni eesmärgist ja valitud õppesisust ja peavad olema õpilasele tööd alustades teada. Hindamisaspektide eelnev teadvustamine aitab vältida hindamisel lähtumist üksnes tulemuse välisest efektsusest või hindaja subjektiivsetest eelistustest.

Mahukamate, erinevat õppesisu integreerivate ülesannete puhul on põhjendatud hindamine mitme hindega, et anda paremini tagasisidet erinevate oluliste aspektide kohta ja lisaks väärtustada iga õpilase mõtlemise originaalsust ja lahenduse isikupära.

Gümnaasiumi kunstiõpetuses võib hindamise objektiks olla aktiivne osalus arutelus ja oma arvamuse väljendamine, vihik, töövihik, test, kontrolltöö, kunstiteose analüüs, loovülesande tulemus, referaat, uurimus, näituse retsensioon, ettekanne, kunstiürituse korraldamine ja analüüsimine jne.

Ülesannete laadi valides ja hindamisaspekte määrates tuleb faktide reprodutseerimisoskuse asemel väärtustada oskust asjakohast informatsiooni leida, seda tõlgendada, järeldusi teha. Teadmiste kontroll võib olla ka nn avatud materjalidega ning ülesanded olla esitatud probleemidena, nõuda kunstiperioodide, -stiilide, kunstnike loomingut vms võrdlemist, orienteerumist kunstikultuuri arenguloos või oma isikliku arvamuse argumenteeritud esitamist.

Lisa 21. KEHALINE KASVATUS

töörühma juht Marion Piisang

1. Aine põhjendus

Õppeainena toetab kehaline kasvatus tasakaalustatult arenenud tervislike eluviisidega ja kõlbelse inimese kujunemist. Oma ainevaldkonnas on kehaline kasvatus ainus õppeaine.

Kehaline kasvatus õpetab õpilasele kehaliselt aktiivseks eluviisiks vajalikke teadmisi ja oskusi. Tundides saadakse teavet ning kogemusi, kuidas sooritada kehalisi harjutusi ohutult – õpitakse käituma, kahjustamata iseennast ja teisi, samuti käituma ohuolukorras ja õnnetusjuhtumi puhul. Hügieeninõuete järjekindel täitmine võimaldab vähendada terviseriske ja kujundada tervise seisukohalt olulisi harjumusi. Kehalise kasvatusel viitundides liigutakse looduses, mis karastab õpilaste tervist ning annab võimaluse õppida loodust väärtustavat ja hoidvat, keskkonnateadlikku käitumist.

Kehalise kasvatusel tundides ning tunnivälises sporditöös on võimalik toetada õpilaste liigutusliku arengu kõrval ka nende tunnetuslikku, sotsiaalset, eetilist ja esteetilist arengut. Lisaks kehaliste harjutuste sooritamise oskusele ja tervist tugevdava treeningu alastele teadmistele õpivad õpilased järgima reegleid, austama kaaslast ja tegema nendega koostööd, märkama liikumise-liigutuste ilu ja tundma oma liikumisoskustest rõõmu.

Õppesisu

Kehalise kasvatusel õppesisu valikul lähtutakse vajadusest õpilasi mitmekülgseks arendada ja neile sobiva liikumisharrastuse leidmiseks erinevaid spordialasid tutvustada. Ainekavas esitatud õppesisu on jaotatud kaheks – põhi- ja valikspordialadeks. Põhisordialasid õpetatakse kõikides koolides, valikspordialade õpetamisel lähtuvad koolid oma võimalustest (nt olemasolevad sportimistingimused), kooli ja/või paikkondlikest sporditraditsioonidest, samuti õpilaste huvidest. Põhikoolis õpetatakse põhisordialasid 80% ja gümnaasiumis 50% ulatuses kehalise kasvatusel tundide mahust.

Põhikoolis õpetatavateks põhisordialadeks on võimlemine, tants ja rütmika, kergejõustik (I kooliastmes esitatud põhiliikumisviisidena), liikumis- ja sportmängud (jalgpall, korvpall ja võrkpall, millest õpetada tuleb vähemalt kahte) ning talispordialad (suusatamine ja uisutamine, millest õpetada tuleb vähemalt ühte). Gümnaasiumis õpetatakse põhisordialadena võimlemist, kergejõustikku, sportmänge ja talialasid.

Ainekavas esitatud valikspordialade (õppesisu ja õpitulemuste juures tähistus**) seast valib kool õpetatava(d) spordiala(d). Esitatud spordialade kõrval või asemel võib kool otsustada ka muude spordialade kasuks või kasutada valikspordialade õpetamiseks ettenähtud tunde (põhikoolis 20% ja gümnaasiumis 50% kehalise kasvatusel tundide mahust) põhisordialade täiendavaks õppeks.

2. Õppe eesmärgid

Põhikooli lõpuks õpilane

- mõistab regulaarse kehalise aktiivsuse tähtsust
- sooritab õpitud spordialasid ja teab nende reeglistikku
- järgib kehalisel tegevusel hügieeninõudeid, teab, kuidas vältida traumasid ja suudab vajadusel teha valikuid esmase abi osutamiseks
- kasutab elementaarseid enesekontrollivõtteid
- oskab kasutada treeninguvõtteid oma kehalise võimekuse arendamiseks
- osaleb meeskonnatöös, suhtub lugupidavalt oma kaaslastesse
- teab olümpiaajalugu, Eesti sportlasi ja nende saavutusi

Gümnaasiumi lõpuks õpilane

- mõistab regulaarse kehalise aktiivsuse mõju ja rakendab seda oma tervise tugevdamiseks
- sooritab õpitud spordialasid ja teab nende võistlusmäärusi

- jälgib oma kehalise vormisoleku taset, oskab kavandada ja läbi viia treeningut oma töövõime parandamiseks ning rakendada enesekontrollivõtteid
- oskab osaleda rahvaspordiüritustel
- järgib kehalisel tegevusel hügieeni- ja ohutusnõudeid, õnnetusjuhtumite puhul suudab määrata abivajaduse ja käituda vastavalt
- järgib ausa mängu põhimõtteid, suhtub vastutustundlikult ümbritsevasse elukeskkonda, on tolerantne kaaslaste suhtes
- tunneb spordikultuuri ja -ajalugu, mõistab kehakultuuri kultuuri osana

3. Õppesisu ja õpitulemused

Õppesisu

1. klass

Võimlemine

Rivi- ja korraharjutused: tervitamine, rivistumine viirgu ja kolonni.

Pä õnd, kõnd kandadel, liikumine juurdevõtusammuga kõrvale. Üldkoormavad hüplemisharjutused.

Üldarendavad võimlemisharjutused.

Rakendusvõimlemine: rippseis ja ripe.

Akrobaatilised harjutused: veered kägaras ja ülesirutatult; juurdeviivad harjutused turiseisuks ja tireliks.

Tasakaaluharjutused võimlemispingil: kõnd kiiruse muutmise, takistuste ületamise ja peatumistega.

Tantsud ja rütmika

Mõisted: *ring, paarid*. Liikumisohtuse nõuete järgimine. Rühma koostöö tantsimisel. Kõnni- ja jooksusamm, hüpaksamm ette, galoppsamm kõrvale. Liikumine vastupäeva. Liikumised muusika saatel üksi, paaris ja rühmas. Matkimisharjutused ja tantsud ("Tibutants").

Jooks, jooksuharjutused

Jooksuasend ja liigutused. Jooksu alustamine ja lõpetamine. Jooks erinevatest lähteasenditest.

Hüpped, hüppeharjutused

Takistustest ülehüpped. Hüpped paigalt ja hoojooksult vetruva maandumisega.

Visked, viskeharjutused

Palli hoie. Täpsusvisked tennis-, kummi- ja võrkpalliga. Pallivise paigalt.

Liikumismängud

Liikumine pallita: jooksud, pidurdused, suunamuutused.

Jooksu- ja hüppemängud, liikumismängud ja teatevõistlused erinevate vahenditega. Põrgatamisharjutused tennis-, käsi- ja minikorvpalliga.

Maastikumängud.

Talialad

Teadmised riietumisest talviseks õuetunniks.

* Suusatamine. Suuskade allapanek. Keppide hoid. Suuskade transport. Suusarivi. Harjutused paigal suusatunnetuse saamiseks. Lehvikpööre e astepööre ümber suusakandade. Astesamm keppideta ja keppidega. Libisammu tutvustamine. Trepptõus. Laskumine laugelt nõlvast põhiasendis.

* Uisutamine. Uiskude kandmine. Ohutusnõuded uisutamisel. Uisurivi. Kõnd ja libisemine uiskudel; uisutaja kehaasend.

* Kelgutamine. Kelgu kandmine. Ohutusnõuded kelgutamisel. Üldarendavad võimlemisharjutused Erinevad kelgutamisviisid lauskmaasõidul ja nõlvast laskumisel. Liikumismängud ja teatevõistlused kelkudega.

2. klass

Võimlemine

Rivi- ja korraharjutused: loendamine; harvenemine ja koondumine.

Kõnniharjutused: kujundliikumised.

Üldarendavad harjutused vahenditega ja ilma. Lühike põhivõimlemise kombinatsioon.

Hüplemisharjutused: harkis- ja käärishüplemine; hüplemine hüpitsa tiirutamisega ette.

Rakendusvõimlemine: ripped ja toengud erinevatel riistadel; ronimine varbseinal mitmel moel; ronimine üle takistuste ja takistuste alt.

Tasakaaluharjutused: päkk-kõnd joonel, pingil ja poomil; pöörded päkkadel pingil.

Tasakaalu arendavad liikumismängud.

Akrobaatika: tirel ette; veere taha turiseisu, toengkägarast üle-sirutushüpe maandumisasendi fikseerimisega.

Tantsud ja rütmika

Mõisted: *rahvatants, pihkseong, partner, põhisuund*.

Galoppsamm ette. Juurdevõtusamm. Vahtussamm. Üldarendavad harjutused kõnni-, jooksu- ja hüpakammude seostest liikumisel muusika saatel.

Eesti rahvatants „*Oige ja vasemba*“ lihtsustatud variant. Muusikalised mängud („*Me lähme rukist lõikama*“).

Jooks, jooksuharjutused

Jooks erinevatest lähteasenditest ja erinevates suundades. Püstilähe. Süstikjooks joone puudutamisega. Maastikujooks.

Hüpped, hüppeharjutused

Paigalt kaugushüpe. Sammhüpped. Takistustest ülehüpped. Kaugushüpe hoojooksuga paku tabamiseta.

Visked, viskeharjutused

Täpsusvisked tennisballiga horisontaalse ja vertikaalse tasapinna pihta. Pallivise paigalt.

Liikumismängud

Pallikäsitsemisharjutused, viskamine ja püüdmine.

Sportmänge ettevalmistavad harjutused

liikumismängudes ja teatevõistlustes.

Rahvastepall.

Maastikumängud.

Talialad

* Suusatamine: Lehvikpööre tagant. Tasakaalu- ja osavusharjutused suuskadel. Kukkumine ja tõusmine paigal. Libisamm keppideta ja keppidega. Paaristõukeline sammuta sõiduvõis laugel nõlval. Käärtõus. Laskumine kõrgasendis.

* Uisutamine: Jalgade tõuge ja libisemine paralleelsetel uiskudel. Sõidutehnika.

Ujumine (12-tunniline kursus teisel poolaastal)

Hügieeninõuded basseinides ja ujumisaikades.

Ohutusnõuded viibimisel vees ja vee ääres.

Veega kohanemine. Liikumismängud vees.

Sukeldumine ja vette väljahingamine. Sukeldumine vöösügavusse vette (esemete väljatoomine).

Ujuvusharjutused.

Vettehüpe.

Selili- ja rinnulikrooli jalgade töö (ujukiga ja ilma abivahendita).

Algelise selili- ja koeraujumise õppimine.

3. klass

Võimlemine

Rivi- ja korraharjutused: pöörded paigal

Põhiasendid ja -liikumised: väljaaste, väljaastesamm, poolspagaat, toengrõhtpõlvitus, toengnurkiste.

Kõnni- ja jooksuharjutused: rivisamm (P), võimlejasamm (T).

Põhivõimlemise harjutuste kombinatsioon muusika saatel (16 takti).

Hüplemisharjutused: koordineeritud arendavad hüplemisharjutused; hüplemine jalalt jalale hüpitsa tiirutamisega ette.

Ettevalmistus toenghüppeks: sirutusmahahüpe takistuselt maandumisasendi fikseerimisega; harjutused äratõuke õppimiseks hoolauvalt.

Rakendusvõimlemine: mitmesugused roomamisharjutused ja ronimise erinevad variandid (ronimine varbseinal, ronimine kaldpingil).

Akrobaatika: trel ette mitmesugustest lähteasenditest mitmesugustesse lõppasenditesse.

Tasakaaluharjutused: mitmesugused kõnni- ja jooksuharjutused võimlemispingil või madalal poomil.

Tantsud ja rütmika

Teadmised tantsupidudest Eestis.

Polkasamm ette. Kõnni-, jooksu-, galopp- ja hüpakammude kombinatsioonid. Rütmide tekitamine: käte plaksud, jalarõhud, nende omavahelised kombinatsioonid.

Eesti rahvatants „Kaera-Jaan“.

Jooks, jooksuharjutused

Jooksuasendeid ja liigutusi korrigeerivad harjutused. Jooksu alustamine ja lõpetamine. Püstilähe. Kestvusjooks; soojendusjooksu tempo valimine. Kiirendusjooks. Süstikjooks. Pendelteatejooks

Hüpped, hüppeharjutused

Mahahüpped vetruva maandumisega. Kaugushüpe hoojooksuga paku tabamiseta. Kõrgushüpe otsehoolt.

Visked, viskeharjutused

Palli hoie, viskeliigutus. Täpsusvise tennispalliga. Kahesammuliselt hoolt pallivise.

Liikumismängud

Palli käsitlemisharjutused, pörgatamine ja söötmine. Sportmänge (korv-, jalg-, käsi-, võrk-, sulgpall ja saalihoki) ettevalmistavad liikumismängud; teatevõistlused erinevate pallide kasutamiseks.

Rahvastepallimäng reeglite järgi. Jalgpallimäng lihtsustatud reeglite järgi.

Maastikumängud orientiiride järgi.

Talialad

* Suusatamine: Tasakaalu- ja osavusharjutused suuskadel. Vahelduvtõukeline kahesammuline sõiduviis. Paaristõukeline kahesammuline sõiduviis. Laskumine põhiasendis. Mängud suuskadel.

* Uisutamine: Käte ja jalgade töö uisutamisel. Sõidu alustamine ja pidurdamine.

Ujumine (12-tunniline kursus esimesel poolaastal)

Libisemine kõhuli ja selili veepinnal ja veepinna all.

Hüpe jalad ees sügavasse (1,8 m) vette.

Keha orientatsioon: suunamuutus, rullumine.

Sügavas vees vertikaalasendis püsimine (vee tallamine).

Selili- ja rinnulikrooli tehnika (ujuki kasutamise ja ilma abivahendita).

Esmased vetelpääste võtted: enese abistamise võtted vees, kaaslaste abistamine kaldalt.

Õpitulemused (I kooliaste)

Võimlemine

Õpilane

- teab õpitud akrobaatiliste elementide ja kasutatavate võimlemisvahendite nimetusi
- mõistab akrobaatiliste elementide, asendite ja kasutatavate võimlemisvahendite nimetustega antud käsklusi
- mõistab rivikäsklusi, täidab neid vastavalt korraldustele
- järgib ohutusnõudeid võimlemisel
- kasutab heaperemehelikult võimlas olevat inventari
- sooritab kõnni- ja hüplemisharjutusi üksikult ja kombinatsioonides
- sooritab lühikese põhivõimlemise kombinatsiooni muusika saatel (8—16 takti)
- hüpleb hüpitsat ette tiirutades
- sooritab rakendusvõimlemise elemente, akrobaatika- ja tasakaaluharjutusi

Tantsud ja rütmika

Õpilane

- tunneb Eesti rahvatantse „Kaera-Jaan“ ja „Oige ja vasemba“ ja seltskonnatantse (nt „Me lähme rukist lõikama“)
- teab tantsupidudest Eestis
- järgib ohutut liikumist rühmategevuses ja õpitud seltskonnatantsudes
- sooritab erinevaid tantsusamme (nt galoppsamm kõrvale ja ette, hüpaksamm, polkasamm)
- osaleb õpitud seltskonnamängudes ja -tantsudes
- tantsib vähemalt ühte eesti rahvatantsu või oskab osaleda seltskonnamängus

Jooks, hüpped, visked

Õpilane:

- mõistab õpitud harjutuste kirjeldamisel kasutatavaid oskussõnu
- teab, kuidas riietuda saali- ja õuetundideks
- järgib ohutusnõudeid saalis ja staadionil
- kasutab heaperemehelikult spordiinventari
- sooritab pendelteatejooksu teatevahetust
- sooritab püstistardi koos stardikäsklustega, annab kaaslastele stardikäsklusi
- valib soojendusjooksul sobiva tempo
- sooritab paigalt kaugushüppe
- sooritab hoojooksult hüppeid
- sooritab palliviske paigalt

Liikumismängud

Õpilane:

- teab liikumis- ja sportmängudele omaseid oskussõnu
- täidab hügieeni- ja ohutusnõudeid
- kasutab heaperemehelikult liikumis- ja sportmängudes kasutatavat inventari
- oskab osaleda rahvastepallimängus ja mängida liikumismänge
- oskab sooritada õpitud sportmängude elemente
- täidab reegleid rahvastepallis ja jalgpallimängus

Talialad

Õpilane:

- teab suusatamist kui liikumisviisi
- mõistab ja järgib õpitud talialade oskussõnu (nt käärtõus)
- oskab riietuda vastavalt ilmastikule
- oskab pakkida ja kanda suuski ja/või uiske ning ohutult ületada sõiduteed
- järgib ohutusnõudeid suusarajal ja arvestab kaaslaste liikumist liuväljal
- läbib suuskadel 0,5—1,0 km
- oskab libiseda paralleelsetel uiskudel
- oskab uisutades sõitu alustada ja lõpetada

Ujumine

Õpilane:

- teab õpitud ujumisharjutuste oskussõnadega antud korraldusi
- järgib hügieeninõudeid basseinis ning ujumiskaikades
- teab ohte erinevates ujumiskohtades ja vettehüpete sooritamisel (basseinid, veepargid, looduslikud veekogud, vetelpääste järelvalvega rannad)
- oskab kaaslast kaldalt abistada: kutsuda abi kaaslasele, valju häälega appi hüüda
- kasutab heaperemehelikult ujulas kasutatavat inventari
- järgib ujumiskiirkonna tähistatud ala
- sooritab hingamispeetust (6 s) ja vettehingamist
- sooritab sukeldumise (esemete toomine põhjast)
- sooritab rinnuli ja selili lebamist vees
- sooritab vettehüppe jalad ees
- püsib veepinnal 20 sekundit
- ujub selili- ja rinnulikrooli jalgade tööga (ujukiga)
- oskab ujumisel suunda ja ujumisviisi muuta
- oskab pöörata kõhuliasendist selili ja tagasi
- ujub 25 m selili ja/või kõhuli

Õppesisu

4. klass

Võimlemine

Rivi- ja korraharjutused: ümberrivistumised viirus ja kolonnis.

Põhivõimlemisearjutuste kombinatsioonid.

Hüplemisharjutused: sulghüpped paigal ja liikumisega üle hüpitsa tiirutamisega ette.

Rakendusvõimlemine: mitmesugused harjutused varbseinal ja köiel käte haarete-hoiete õppimiseks. Ees- ja tagatoeng (rööbaspuudel, kangil vms).

Akrobaatika: tireli variandid - trel taha upselt, trel ette harkseisust; juurdeviivad harjutused seisude õppimiseks.

Tasakaaluharjutused võimlemispingil või madalal poomil: kõnni- ja hüplemisharjutused mitmesuguste käteasendite kasutamisega.

Toenghüpe. Hoojooksult hüpe hoolauale, äratõuge ja toengkägar (kitsel, hobusel), ülesirutus -mahahüpe maandumisasendi fikseerimisega.

Tantsud ja rütmika

Mõiste *seltskonnatants*. Tantsude päritolu ja nimetused.

Hüpaksamm jooksult. Polkasamm taha. Eesti rahvatants „*Jooksupolka*“. Lihtsamad teiste rahvaste tantsud: *jenka* (Soome), *limbo* (Brasiilia).

Kergejõustik

Jooks, jooksuharjutused. Põlve- ja sääretõstejooks. Pendelteatejooks. Süstikjooks. Maastikujooks. Kestvusjooks.

Hüpped, hüppeharjutused. Kaugushüpe. Kõrgushüpe üleastumistehnikaga.

Visked, viskeharjutused. Täpsusvisked vertikaalse märklauda pihta. Neljasammuliselt hoolt pallivise.

Liikumise- ja sportmängud

Palli hoiu, palli pörgatamine ja söötmine liikumisel.

Jalg-, korv-, käsi-, võrk-, sulg- ja pesapalli ning saalihokit ettevalmistavad liikumismängud; teatevõistlused erinevate pallide kasutamisega.

Rahvastepalli erinevad variandid.

Orienteerumine

Orienteerumine ruumis ja vabas looduses tuttava objekti plaani järgi. Orienteerumine silmapaistvate loodus- ja tehisoobjektide järgi etteantud piirkonnas. Sobiva koormuse ja liikumistempovalimine vastavalt pinnasetüübile, reljeefivormile, takistustele. Orienteerumismängud.

Talialad

* * Suusatamine: Pöörded paigal (hüppepööre). Vahelduvtõukeline kahesammuline astesamm-tõusuviis. Põikilaskumine. Laskumine puhkeasendis. Ebatasasuste ületamine. Astepööre laskumisel. Sahkpidurdus. Mängud suuskadel.

* Uisutamine: Käte ja jalgade töö täiustamine uisutamisel. Sahkpidurdus.

**Ujumine

Selili- ja rinnulikrooli tehnika täiustamine.

Selili- ja rinnulikrooli lihtpöörded.

Hüpe pea ees sügavasse vette (vähemalt 1,8 m).

Osavusharjutused ja -mängud vees.

Lahtiriitumine rinnasügavuses vees.

5. klass

Võimlemine

Riviharjutused ja kujundliikumised.

Kõnni-, jooksu- ja hüplemisharjutused; sulghüpped hüpitsa tiirutamisega ette.

Üldarendavadharjutused vahendiga; õiget kehahoidusuunavadharjutused võimlemiskepiga. Põhivõimlemine muusika saatel; virgutusvõimlemise kava (6—8 harjutust).

Akrobaatika: pikk tirel ette; peapeal seisu erinevad variandid, arendavad ja juurdeviivad harjutused silla õppimiseks.

Tasakaaluharjutused ebastabiilsel tugipinnal, häirunud tasakaalu kiire taastamise treenimine. Tasakaalu arendavad liikumismängud.

Ripped ja toengud kangil või rööbaspuudel, ees- ja tagatoengust hooga mahahüpped.

Rööbaspuudel hooglemine küünartoengus (P).

Harjutusi köiel kahe- ja kolmevõttelise ronimise õppimiseks.

Toenghüpe: hoojooksult ja tõukega hoolaualt tirel ette kõrgemale alusele.

Tantsud ja rütmika

Teadmised õpitud seltskonnatantsude nimetusest ja päritolust.

Kehahoiu korrektsiooniharjutused. Valsisamm ette. Polkasamm pööreldes. Rumba põhisamm.

Kergejõustik

Jooksud: jooksuasendi ja -liigutuste korrigeerimine. Põlve- ja sääretõstejooks. Jooksu alustamine ja lõpetamine. Kiirendusjooks. Kestvusjooks.

Hüpped: sammhüpped. Kaugushüpe paku tabamisega. Kõrgushüpe üle kummilindi ja lati.

Visked: täpsusvisked horisontaalse märklaua pihta. Neljasammuliselt hoolt pallivise.

Liikumis- ja sportmängud

Palli põrgatamine ja söötmine liikumisel. Liikumismängud ja teatevõistlused palliga.

* Jalgpall. Elementaarse söödu peatamine ja löögitehnika arendamine ja täiustamine.

* Korvpall. Palli hoie söötmine ja pealeviskel. Palli põrgatamine, söötmine ja vise korvile. Sammudelt vise korvile.

* Võrkpall. Ettevalmistavad harjutused võrkpalliga. ülalt- ja altsööt pea kohale ja vastu seinale. Pioneeripall.

** Käsipall. Palli hoie söötmine ja viskel. Palli põrgatamine, söötmine ja vise väravale. sammudelt vise väravale. Mäng lihtsustatud reeglite järgi.

** Saalihoki. Palli söötmine, söödu vastuvõtmine, palli löömine väravasse. Mäng saalihoki mini- ja lihtvariandi reeglitega.

** Pesapall. Ohutusnõuded. Palli vise, püüdmine ja löömine. Mäng lihtsustatud reeglitega.

** Sulgpall. Reketihoided. Löögid alt. Liikumismängud ja teatevõistlused.

Orienteerumine

Leppemärgid, maastikuobjektid. Maastiku ja kaardi võrdlemine ja seostamine. Lihtsa objekti plaani koostamine. Liikumine joonorientiiride järgi. Orienteerumismängud. Kompassi tutvustamine.

Talialad

* Suusatamine: Paaristõukeline ühesammuline sõiduvõis. Uisusamm ilma keppideta. Pool-uisusamm laugel laskumisel. Sahkpöörde tutvustamine. Poolsahkpöörde laskumine väljaseadeasendis. Pidurdamine laskumisel ennetava kukkumisega. Mängud suuskadel, teatevõistlused.

* Uisutamine: Sõidutehnika täiustamine. Uisutamine käsi erinevates asendites hoides. Ülejalasõit vasakule, karussell. Sobiva tempo valimine kestvusuisutamisel.

**** Ujumine**

Rinnulibrassi tehnika tutvustamine.

Teatevõistlused.

Esemete toomine 1,8 m sügavusest.

6. klass

Võimlemine

Riviharjutused ja kujundliikumised: pöörded sammlikumisel.

Kõnni-, jooksu- ja hüplemisharjutuste kombinatsioonid.

Hüplemisharjutused hüpitsa ja hoonõoriga

Põhivõimlemise- (s.h vahendiga) harjutused muusika saatel. Rühiharjutused; kehatüve lihaseid treenivad ja sirutusoskust kujundavad harjutused.

Rakendusvõimlemine: mitmesuguseid raskuste tõstmise ja kandmise harjutusi.

Akrobaatika: hüppega trel ette, upptrel taha; kätelseis abistamisega

Harjutused poomil: hüpe jalgade vahetusega ja pööre kükis 180 kraadi.

Harjutused rööbaspuudel: upp-, tiri- ja kinnerripe, hooglemised toengus ja rippes.

Harjutused kangil (P): jala ülehoog käärtõngusse ja tagasi.

Toenghüpe: harkhüpe.

Iluvõimlemine (T). põlvetõste-, põlvetõstevahetus- ja sammhüpe. Harjutused hüpitsaga: hood, ringid, kaheksad, tiirutamised, hüpped, visked ja püüded.

Tantsud ja rütmika

Algteadmised tantsukultuurist ja kommetest. Seltskonnatantsude liigitus ja päritolu.

Liikumiste seostamine tervikuks. Liikumise suunad. Valsisamm otseliikumisel. Samba põhisamm.

Rivitantsud.

Kergejõustik

Teadmised tänapäeva kergejõustikuvõistluste programmi kuuluvatest aladest. Õpitud kergejõustikualade võistlusmäärused.

Jooks. Soojendusharjutused. Kiirjooks. Madallähte tutvustamine, stardikäsklused. Ringteatejooks.

Kestvusjooks. Ajamõõtmine (oskus kasutada stopperit).

Hüpped. Kõrgushüpe (üleastumishüpe).

Visked. Pallivise hoojooksult.

Liikumise- ja sportmängud

* Jalgpall. Lihtsa söödu peatamine ja löögitehnika arendamine ja täiustamine. Mäng 4:4 ja 5:5.

* Korvpall. Palli põrgatamine, söötmine ja sammudelt vise korvile liikumiselt. Kaitsemäng (mees-mehe kaitse). Mäng lihtsustatud reeglite järgi.

* Võrkpall. Ühalt- ja altsööt vastu seinat ja paarides. Alt- eest palling. Kolme viskega võrkpall. Minivõrkpall.

** Käsipall. Palli põrgatamine, söötmine ja vise väravale liikumiselt. Algteadmised kaitsemängust. Mäng lihtsustatud reeglite järgi.

** Saalihoki. Söötmine, söödu vastuvõtmine, palli löömine, petete tegemine. Mäng saalihoki mini- ja lihtvariandi reeglitega.

** Pesapall. Palli viskamise, püüdmise ja löömise kinnistamine. Mäng lihtsustatud reeglitega.

** Sulgpall. Eest- ja tagantkääleök. Palling.

Orienteerumine

Kaardi mõõtkava, reljeefvormid, kauguse määramine. Suunaharjutused kompassiga seistes ja liikumisel. Õpperaja läbimine kaarti ja kompassi kasutades. Orienteerumismängud.

Talialad

* Suusatamine: Stardivariandid paaristõukelise sammuta ja paaristõukelise ühesammulise sõiduviisiga. Paaristõukeline kahesammuline uisusamm-sõiduviis. Laskumine madalasendis. Triivpidurdus. Poolsahkpööre. Uisusampööre laskumise järel muutes libisemissuunda. Mängud suuskadel.

* Uisutamine: Uisutamine paarides, kolmikutes ja rühmas. Ülejalasõit vasakule ja paremale. Start, sõit kurvis ja finišeerimine. Kestvusuisutamine. Mängud ja teatevõistlused uiskudel.

**** Ujumine**

Rinnulibrassi tehnika täiustamine.

Päästevahendite kasutamine: ulatamine, heitmine.

Väsinud ujuja abistamine abivahendiga madalas vees.

Õpitulemused (II kooliaste)

Võimlemine

Õpilane

- mõistab erinevaid rivi- ja rühmharjutuste käsklusi, täidab neid vastavalt antud käsklustele
- täidab õpitud võimlemisharjutuste oskussõnadega antud korraldusi
- kasutab võimlemiseks sobivat riietust ja jalatseid
- teab ja kasutab õpitavate võimlemisharjutuste sooritamisel enesejulgendamise ja -abistamise võtteid
- sooritab 6—8 harjutusest koosnevat virgutusvõimlemisprogrammi
- sooritab painduvuse ja tasakaalu (dünaamiline ja staatiline) teste individuaalse arengu hindamiseks
- oskab täita harjutusi erinevatel võimlemisriistadel
- oskab üht kandmise viisi
- sooritab vahendiga harjutusi iluvõimlemises (T)

Tantsud ja rütmika

Õpilane

- kasutab tantsu- ja rütmikaalaseid oskussõnu ja üldtermineid, nimetab seltskonnatantse (nt samba, rumba jne)
- kirjeldab õpitud tantsude kultuuritausta
- kirjeldab hea rühi positiivset mõju
- teab millised jalatsid sobivad erinevat laadi tantsudeks
- järgib hügieeninõudeid
- eristab kuulamise ja liikumise abil erinevaid rütme
- sooritab galoppsammu, valsisammu otseliikumisel ja polkasammu pööreldes
- tantsib valsi, rumba ja samba põhisammu
- improviseerib lemmikmuusika saatel tantsulist liikumist
- osaleb aktiivselt seltskonnamängudes
- jälgib oma tantsuoskust ja arengut õpitud tantsudes koostöös õpetaja ja kaaslastega

Kergejõustik

Õpilane:

- oskab nimetada erinevaid kergejõustikualasid
- täidab õpitud kergejõustikualaste oskussõnadega antud korraldusi
- tunneb õpitud kergejõustikualade reeglistikku

- järgib ohutusnõudeid rühmas viskeid harjutades
- valib kergejõustikutundideks sobiva spordiriietuse ja jalatsid
- lõpetab kiirjooksu kiiruse sujuva vähendamisega
- valib distantsile vastavalt sobiva liikumiskiiruse
- sooritab pendelteatejooksus teatevahetuse
- sooritab üleastumistehnikas kõrgushüppe
- sooritab täishoolt kaugushüppe
- sooritab hoojooksult palliviske

Liikumis- ja sportmängud

Õpilane:

- teab liikumis- ja sportmänge iseloomustavaid oskussõnu
- teab õpitud sportmängude mängureegleid
- teab meeskonnatöö põhimõtteid
- täidab hügieeninõudeid ja järgib ohutusnõudeid
- oskab mängida rahvastepallimängu määruste järgi
- oskab sooritada tundides õpitud sportmängude elemente
- oskab mängida tundides õpitud sportmängu lihtsustatud reeglite järgi

Orienteerumine

Õpilane:

- teab objektide paiknemist saalis, staadionil
- teab, kuidas orienteeruda kaardi järgi ja kuidas kasutada kompassi
- teab põhileppemärke (10—15)
- orienteerub etteantud või enda joonistatud plaani ning silmapaistvate loodus- või tehisobjektide järgi etteantud piirkonnas
- valib sobiva koormuse, vajadusel muudab liikumise tempot või viisi
- liikumistempo valikul arvestab erinevaid pinnasetüüpe, reljeefivorme, takistusi
- oskab mängida orienteerumismänge plaaniga, kaardiga ja kaardita

Talialad

Õpilane:

- teab suusaspordialasid (nt murdmaasuusatamine, mäesuusatamine jm) ja suusavõistluste võistlusalasid
- oskab vältida traumasid suusatamisel ja uisutamisel, oskab abistada kaaslast
- oskab valida ja hooldada suusavarustust, määrada suuski
- läbib suuskadel 2 km
- oskab uisutada ülejalasõitu vasakule ja paremale ning sahkpidurdust
- oskab startida, sõita kurvis ja finišeerida
- oskab valida sobiva tempo kestvuisutamisel

**** Ujumine**

Õpilane:

- teab veega seotud ohte suvel ja talvel
- teab eneseabistamise võtteid ja võtteid kaaslasele abi osutamiseks vees
- peab kinni ujumisriietusele esitatud põhinõuetest
- valib veekogu sügavuse ja distantsi vastavalt ujumisoskusele
- sooritab vee all 5 m kaugusele sukeldumise
- püsib veepinnal 60 sekundit
- oskab osutada abi madalas vees
- oskab päästevahendit ulatada (heita)
- sooritab kompleksharjutuse (vettehüppe, seliliujumine 25 m, suunamuutus, veepinnal püsimine 30 sekundit, kõhuli ujumine 25 m *kaldani*)

Õppesisu

7. klass

Võimlemine

Riviharjutused ja kujundliikumised: jagunemine ja liitumine, lahknemine ja ühinemine, ristlemine.

Kõnni-, jooksu- ja hüplemisharjutused. Koordinatsiooniharjutused.

Põhivõimlemine ja harjutused vahenditega, harjutused muusika saatel. Harjutused varbseinal.

Rühi arengut toetavad ja suunavad harjutused: harjutused lülisamba vastupidavuse arendamiseks ja kõhulihaste treenimiseks; lödvestusharjutused; venitusharjutused reelihastele.

Ronimine köiel erinevaid võtteid kasutades.

Akrobaatika: ratas kõrvale. Akrobaatikaharjutused paarides ja kolmikutes.

Harjutused poomil: polkasamm; erinevad sammukombinatsioonid; sammuga ette pööre 180°; erinevad mahahüpped.

Rööbaspuud: harjutuskombinatsioon kasutades mitmesuguseid rippeid ja toenguid.

Toenghüpe: harkhüpe, kits risti.

Kang (P): kääertoengust jala ülehoog tagatoengusse.

Iluvõimlemine (T): harjutused rõngaga: hood ja hoorigid, kaheksad, ringitamine, pöörded, vurr, veered ja visked.

Teadmised kaaslaste abistamisest ja julgustamisest võimlemisharjutuste sooritamisel.

Tantsud ja rütmika

Üleriigilised tantsuüritused Eestis. Õpitud rahvatantsude liigitus; rahvatantsud kui folkloorsed ja autoritantsud.

Valsisamm pööretega. Rock'n'rolli põhisamm. Õpitud seltskonnatantsude põhisammude kasutamine.

Ühismängud ja -tegevused õpitud tantsude baasil.

Kergejõustik

Teadmised olümpiamängude programmi kuuluvatest kergejõustikualadest, s.h antiikolümpiamängude programmi kuulunud aladest.

Jooks. Sprindi soojendusharjutused. Ringteatejooks. Kestvusjooks.

Hüpped. Kaugushüppe soojendusharjutused. Kaugushüpe. Kõrgushüpe (üleastumishüpe)

Visked. Eelsoojendusharjutused palliviskeks. Pallivise hoojooksult.

Sportmängud

Sportmängudes tekkida võivad vigastused, nende vältimine ja esmaabi.

* Korvpall: Palli põrgatamine, söötmine ja vise korvile liikumiselt. Petteliigutused. Läbimurded paigalt ja liikumiselt. Algteadmised kaitsemängust. Mäng lihtsustatud reeglite järgi.

* Võrkpall: Sööduharjutused paarides ja kolmikutes lisäülesannetega, ka juhtmängijaga. Ülaltpalling. Punktide lugemine. Mängijate asetus platsil ja liikumine pallingu sooritamiseks.

* Jalgpall: Jalgpallitehnika elementide täiustamine erinevate harjutuste abil. Jalgpalluri erinevate positsioonide *kaitsja, poolkaitsja ja ründaja* ja nende ülesannete mõistmine.

** Käsipall: Palli põrgatamine, söötmine ja vise väravale liikumiselt. Läbimurded paigalt ja liikumiselt. Kaitsemängu õppimine (6:0 mees-mehe kaitse). Mäng lihtsustatud reeglite järgi.

** Saalihoki: Algteadmised taktikast, kaitse- ja ründemängust. Mäng saalihoki mini- ja lihtvariandi reeglitega.

** Pesapall. Soome pesapall: söötmine, löömine. Mäng lihtsustatud reeglite järgi.

** Sulgpall. Löögid ülalt. Mängukeskus, liikumine mängukeskusest.

Orienteerumine

Üldsuuna ja täpse suuna (asimuut) määramine. Orienteerumisharjutused kaardi ja kompassiga. Orienteerumine lihtsal maastikul kaardi ja kompassi abil, kaardi ja maastikku võrdlemine, asukoha määramine.

Talialad

* Suusatamine: Paaristõukeline kahesammuline uisusamm-sõiduviis. Vahelduvtõukeline kahesammuline uisusamm-tõusuviis. Poolsahkpöörde kasutamine slaalomirajal. Jooksusamm-tõusuviis. Laskumine üle ebatasasuste (kühmu ületamine, lohu läbimine, üleminek vastasnõlvale laskumine, järsemaks muutuval nõlval).

* Uisutamine: Paralleelpidurdus. Kestvusuisutamine.

**** Ujumine**

Ujumisviiside (selili-, rinnulikrool, rinnulibrass) tehnika täiustamine.

Rinnulibrassi pööre.

Vetelpääste krool.

Sukeldusujumine.

8. klass**Võimlemine**

Teadmised Eesti parematest võimlejatest.

Kõnni-, jooksu- ja hüplemisharjutused. Koordinaatsiooniharjutused.

Põhivõimlemise harjutused vahendita ja vahenditega, harjutused muusika saatel. Harjutuskombinatsioonide koostamine ja esitamine.

Rühti arendavad harjutused: jõuharjutused selja-, kõhu- ja tuhara- ning abaluulähendajatele lihastele. Venitusharjutused õla- ja puusaliigese liikuvuse arendamiseks.

Akrobaatika: kaks ratast kõrvale; kätelseis; harjutuskombinatsioon õpitud harjutustest; kombinatsioonid; püramiidid.

Harjutused rööbaspuudel (T) ja kangil: tireltõus ühe jala hoo ja teise tõukega.

Harjutused poomil: jalahooga taha pööre 180 kraadi; poolspagaadist tõus tagaoleva jala sammuga ette.

Toenghüpe: kägarhüpe (üle hobuse).

Iluvõimlemine (T): harjutused palliga: hood, ringid, kaheksad, väänakud, visked ja püüded.

Tantsud ja rütmika

Teiste rahvaste tantsud, kultuuri mõju tantsude kujunemisele.

Fokstroti põhisamm.

Kergejõustik

Teadmised Eesti parimatest kergejõustiklastest.

Jooks. Sprindi soojendusharjutused. Ringteatejooks. Kestvusjooks.

Hüpped. Kaugushüpe. Kõrgushüppe soojendusharjutused. Flopphüppe (3- ja 5-sammuliselt hoojooksult) tutvustamine.

Visked, tõuked. Pallivise hoojooksult. Kuulitõuke juurdeviivad harjutused. Kuulitõuge paigalt.

Sportmängud

Teadmised Eesti parimatest sportmängijatest (jalgpallis, korvpallis, võrkpallis jne).

* Korvpall. Palli põrgatamine, söötmine ja sammudelt vise korvile liikumiselt. Sööt vastuliikumisel, vise korvile. Katted. Mäng 3:3 ja 5:5.

* Võrkpall. Ülaltpalling. Mängutaktika: kolme puute õpetamine. Ründelöök (hüppeta) ja kaitsemäng paarides ilma hüppeta. Pallingu vastuvõtt.

* Jalgpall. Tehnika täiustamine mängus.

** Käsipall. Palli põrgatamine, söötmine ja vise väravale liikumiselt. Vise söödule vastuliikumisel.

** Saalihoki. Mängutehnika täiustamine erinevate kombinatsioonide kaudu. Mäng saalihoki mini- ja lihtvariandi reeglitega.

** Pesapall. Soome pesapall: mängutehnika täiustamine; mäng lihtsustatud reeglite järgi.

** Sulgpall. Ründe- ja kaitselöögid. Põhilöövide ühendamine liikumisega.

Orienteerumine

Teadmised Eesti parimaid sportlastest orienteerumises.

Kaardi peenlugemine – väikeste objektide lugemine ja meeldejätmise. Sobivaima teevariandi valik. Orienteerumine kaardi ja kompassiga maastikul.

Talialad

Teadmised Eesti parimatest sportlastest suusatamise ja uisutamises.

* Suusatamine: Paaristõukeline ühesammuline uisusamm-sõiduvii. Üleminek sõiduviiilt tõusuviiile nii klassikalises kui uisusamm-tehnikas. Poolsahkparalleelpööre. Lihtsa slaalomiraja läbimine poolsahkparalleelpööretega. Teatesuusatamine (võistlusmäärused). Mängud suuskadel.

* Uisutamine: Tagurpidisõit. Kestvusuisutamine. Mäng *ringette* lihtsustatud reeglite järgi. Kiiruisutamise ajaloost ja Eesti sportlaste saavutustest.

**** Ujumine**

Teadmised Eesti parimatest ujujatest.

Veepalli tutvustus.

Väsinud ujuja abistamine.

Riietega ujumine. Riietest vabanemine sügavas vees.

9. klass

Võimlemine

Teadmised võimlemisest olümpiamängudel.

Kõnni-, jooksu- ja hüplemisharjutused kombinatsioonid. Koordinaatsiooniharjutused.

Põhivõimlemise harjutused vahendita ja vahenditega (võimlemiskepp, hantlid); harjutused muusika saatel.

Harjutuskombinatsioonide koostamine ja esitamine.

Jõu-, venitus- ja lödvestusharjutused, harjutamise meetoodika.

Aeroobika tervisespordialana. Aeroobika põhisammud.

Harjutuskombinatsioonid akrobaatikas, rööbaspuudel, poomil ja kangil (õpitud elementide kordamine).

Kaaslase abistamine ja julgustamine.

Ronimine köiel (P).

Iluvõimlemine (T): harjutused lindiga: hood, ringid, kaheksad, sakid, spiraalid, visked ja püüdmine.

Võimlemise võistlusmääruste (harjutuste hindamine) tutvustamine.

Tantsud ja rütmika

Tantsukultuurialased teadmised.

Õpitud tantsuelementide, põhisammude ja kombinatsioonide kinnistamine.

Valss. Aeglase valsi põhisamm. Perekonna valss.

Kergejõustik

Teadmised kergejõustikust olümpiamängudel.

Teadmised kergejõustikuharjutuste sooritamisel tekkida võivatest vigastustest ja nende puhul antavast esmaabist.

Jooks. Kestvusjooks, harjutamise meetoodika.

Hüpped. Kaugushüpe (tehnikatäiustamine). Kõrgushüpe: flopptehnikatäiushoold (tutvustamine).

Heited, tõuked. Kuulitõuke soojendusharjutused. Kuulitõuge.

Õpitud kergejõustikualade sooritamine tulemustele.

Kergejõustikuvõistlusel abikohtunikuna tegutsemine.

Sportmängud

Teadmised sportmängudest olümpiamängudel.

* Korvpall: Petteliigutused. Mäng 3:3 ja 5:5.

* Võrkpall: Sööduharjutuste kombinatsioonid. Ülaltpalling. Ründelöök. Pallingu vastuvõtt. Mäng lihtsustatud reeglite järgi.

* Jalgpall: Jalgpallitehnikatäiustamine erinevate kombinatsioonide kaudu.

** Käsipall. Käsipallitehnika täiustamine erinevate kombinatsioonide kaudu.

** Saalihoki. Erinevad söödu- ja löögiharjutused. Mängutehnika täiustamine erinevate kombinatsioonide kaudu. Mäng.

** Pesapall. Soome pesapall: mängutehnika täiustamine. Ameerika pesapall (*baseball*): mängu tutvustamine.

** Sulgpall. Üksik- ja paarismäng. Võistlusreeglid. Teadmised sulgpallist Eestis ja Eesti parimatest sulgpalluritest.

Orienteerumine

Orienteerumistehnikate kompleksne kasutamine: kaardi- ja maastikulugemine, suuna määramine, kompassi kasutamine, õige liikumisviisi, tempo ja tee valik. Orienteerumisraja iseseisev läbimine. Läbitud tee ja kontrollpunktide mälu järgi kirjeldamine.

Erinevate orienteerumisalade tutvustamine: pargi-, suund- ja valikorienteerumine.

Talialad

Teadmised suusatamisest ja uisutamisest olümpiamängudel.

* Suusatamine: eelnevates klassides õpitu kinnistamine. Uisusamm-sõiduviisi täiustamine. Üleminek ühelt sõiduviisilt teisele (klassikalises ja uisutehnikas) olenevalt raja reljeefist. Lihtsa slaalomiraja läbimine. Hüppeharjutused suuskadel. Mängud suuskadel.

* Uisutamine: Uisutamistehnika. Tagurpidi ülejalasõit. Kestvusuisutamine.

**** Ujumine**

Teadmised ujumisest olümpiamängudel.

Liblikujumise tutvustus.

Veepall lihtsustatud reeglitega.

Sukeldumismängud, veealuse takistusriba läbimine.

Õpitulemused (III kooliaste)

Võimlemine

Õpilane:

- kasutab võimlemise oskussõnavara, tunneb riviharjutuste käsklusi
- teab rühavigadest põhjustatud tervisehäireid
- teab abistamis- ja julgustamisvõtteid, järgib ohutusnõudeid
- koostab ja sooritab 10—12 harjutusest koosnevat hommikvõimlemiskompleksi
- oskab iseseisvalt trennida jõudu, painduvust ja vastupidavust
- täidab kontrollharjutusi erinevatel võimlemisriistadel ja tütarlapsed vahendiga harjutusi iluvõimlemises
- oskab kaasõpilast harjutuste sooritamisel abistada ja julgustada

Tantsud ja rütmika

Õpilane:

- teab tantsu ja rütmika oskussõnavara
- nimetab muusikalise saate põhjal rahvatantsude nimetusi (nt „Oige ja vasemba”, „Kaera-Jaan”, „Jooksupolka”) ja teisi tantsustiile (nt kantritants, disco, rivitants)
- kirjeldab tegutsemist esmase abi osutamiseks kukkumise ja liigete vigastuste (nihestuste) korral
- loetleb etiketinõudeid tantsupeol
- sooritab õpitud liikumisi vastavalt oskussõnadega antud korraldustele
- kasutab meeldetuletusel võtteid rühi korrigeerimiseks,
- osaleb õpitud seltskonnatantsudes
- organiseerib klassikaaslaste ühismängudeks ja tantsudeks

Kergejõustik

Õpilane:

- täidab õpitud kergejõustikualaste oskussõnadega antud korraldusi
- teab olümpiamängude programmi kuuluvaid kergejõustikualasid
- järgib ohutusnõudeid rühmas harjutades ja jooksurajal liikudes
- teab õpitud kergejõustikualade reeglistikku
- oskab anda esmaabi vigastuse korral
- lõpetab kiirjooksu kiiruse sujuva vähendamisega
- valib distantsile vastavalt sobiva liikumiskiiruse
- sooritab 6-8 harjutusest koosneva soojendusvõimlemise
- sooritab ringteatejooksu teatevahetuse
- sooritab hoojooksult kõrgushüppe
- sooritab täishoolt kaugushüppe
- sooritab täishoolt palliviske
- sooritab paigalt kuulitõuke
- oskab tegutseda võistlustel abikohtunikuna

Sportmängud

Õpilane:

- teab sportmängudele omaseid oskussõnu
- omab teadmisi sportmängudest olümpiamängude programmis
- mõistab õpitud sportmängude mängureegleid
- teab meeskonnatöö põhimõtteid
- teab esmaabivõtteid ja oskab anda elementaarset abi nihestuse, pörutuse, kriimustuse jms korral
- oskab sooritada tundides erinevate õpitud sportmängude tehnikaelemente
- oskab mängida vähemalt kahte õpitud sportmängu lihtsustatud reeglite järgi
- oskab olla abikohtunik võistlustel

Orienteerumine

Õpilane:

- teab erinevaid orienteerumistehnikaid
- teab, kuidas läbida orienteerumistrada vastavalt oma võimetele.
- teab, kuidas käituda metsas, maastikul
- teab orienteerumise reegleid
- oskab määrata suunda kompassiga
- oskab lugeda kaarti ja maastikku.
- oskab valida õiget liikumistempot, -viisi, teevarianti maastikul
- oskab mälu järgi kirjeldada läbitud orienteerumistrada

Talialad

Õpilane:

- teab suusatamisest taliolümpiamängudel ja maailmameistrivõistlustel
- teab olulisemaid fakte kiiruisutamise ajaloost, teab Eesti kiiruisutaja Ants Antsoni võitu olümpiamängudel
- teab murdmaasuusatamise võistlusmäärusi
- teab nõudeid suusariietusele ja jalanõudele suusamatkal
- oskab osutada esmaabi külmumise korral
- läbib suuskadel 3—5 km
- läbib lihtsa slaalomiraja
- oskab paralleelpidurdust
- oskab sõita tagurpidi ja tagurpidi ülejala
- oskab osaleda kestvusuisutamises

** Ujumine

Õpilane:

- teab ujumisviiside võistlusmäärusi (seliliujumine, vabaujumine, rinnuliujumine, liblikujumine)
- teab veepalli lihtsustatud reegleid

- teab paadisõidu reegleid, oskab osutada abi paadisõidul
- sooritab stardihüppe
- sooritab lihtpöördeid
- sooritab sukeldusujumise 12 m kaugusele
- ujub kahes ujumisviisis 50 m
- ujub 100 m peatuseta
- mängib lihtsustatud reeglitega veepalli
- ujub riietega ja riietub vees lahti
- transpordib väsinud ujujat 25 m

Õppesisu

10. klass

Võimlemine

Maailma parimad võimlejad.

Põhivõimlemine: üldarendavad võimlemisharjutused vahendita ja vahenditega (topispall, hantlid). Harjutuskombinatsiooni koostamine jõu- ja venitusharjutustest erinevatele lihasrühmadele.

Aeroobika tervisespordialana. Aeroobika põhisammud ja sammude kombinatsioonid

Võimlemiskavade koostamine.

Akrobaatika: kätelseis, dünaamilised akrobaatikaharjutused kolmikutes.

Harjutused rööbaspuudel ja kangil (õpitu kordamine). Toenghüpe (õpitu kordamine). Kaasõpilaste abistamine ja julgustamine võimlemisharjutuste sooritamisel.

Iluvõimlemine (T): harjutuskombinatsioon muusika saatel.

Kergejõustik

Maailma parimad kergejõustiklased.

Kuulitõuke ja kaugushüppe eelsoojendus. Sprindi teatejooksu teatevahetus. Kestvusjooks, harjutamise meetoodika.

Kaugushüpe (tehnikat kinnistamine).

Kuulitõuge hooga. Kohtunikutegevus.

Sportmängud

Maailma parimad sportmängijad (jalg-, korv-, võrkpallurid jne)

* Korvpall. Sööt ja löige rünnakul. Mees-mehekaitse. Mäng.

* Võrkpall. Tehnika täiustamine erinevate kombinatsioonide kaudu. Suunatud palling. Kohtunikutegevuse tutvustamine. Ülaltsööt hüppelt ja üle pea. Pallingu vastuvõtt. Mäng.

* Jalgpall. Teadmised jalgpalli kujunemislööst. Tehnika täiustamine mängus 4:4 ja 5:5. Positsioonidele omase tehnika täiustamine. Jalgpalluri individuaalne ettevalmistus: oma tugevate külgede arendamine

** Käsipall. Käsipallitehnika täiustamine erinevate kombinatsioonide kaudu. Mees-mehe kaitse.

** Saalihoki. Erinevad söödu- ja löögiharjutused. Mängutehnika täiustamine erinevate kombinatsioonide kaudu. Mäng lihtvariandi reeglitega.

** Pesapall. Ameerika pesapall (*baseball*): söötmine, löömine ; mäng lihtsustatud reeglitega.

** Sulgpall. Teadmised maailma parimatest sulgpalluritest. Põhilöövide ühendamine liikumisega. Ründe- ja kaitselöögid.

** Uute sportmängude tutvustamine: *india*.

Talialad

Maailma parimad talisportlased (suusatajad, kiir- ja iluuisutajad).

* Uisutamine: Uisutamistehnika täiustamine. Kestvusuisutamine. Kehaliste võimete arendamine uisutades. Uisutamisealased rahvaspordiüritused.

* Suusatamine (X—XII klass): Põhikoolis õpitud suusatehnika täiustamine. Suusatamistehnika kinnistamine erinevates maastikutingimustes. Suusatamise iseseisev harjutamine. Ettevalmistus suusavõistlusteks ja -matkaks.

** Ujumine

Maailma parimad ujujad.

Küliliujumine. Selilibrass.

Vesivõimlemine.

** Tantsud ja rütmika (X–XII klass)

Teadmised tantsuharrastuse võimalustest nii piirkonnas kui Eestis.

Liikumisimprovisatsioonid ja harjutused kehatunnetuse arendamiseks. Õpitud liikumiste ühendamine tantsukombinatsioonideks. Seltskonnatantsudel põhinevad liikumised erinevate rütmide saatel. Kehalise ja emotsionaalse eneseväljendusoskuse arendamine erinevate tantsuelementide kaudu. Tantsuliste lühikavade koostamine ja esitamine.

** Orienteerumine (X–XII klass)

Erineva raskusastmega orienteerumisradade ja maastike läbimine. Läbitud raja analüüs. Erinevate orienteerumisradade tutvustamine ja läbimine: suund-, valik-, ratta-, pargiorienteerumine, päevakud, märkesuusatamine, orienteerumismatkamine. SPORTident kontrollkaart. Eesti meistrivõistlustel peetavate orienteerumisvõistluste tutvustus (sprint, tavarada, pikkrada, teade, Jüriööjooks, suusa- ja rattaorienteerumine).

** Enesekaitse/ judo (X–XII klass)

Teadmised hädakaitsest, hädakaitse seisundist, konfliktsituatsiooni hindamisest; kuritegeliku ründe vältimine, ärahoidmine, lahendamine.

Kukkumistehnika (*ukemi-waza*): kukkumine ette (*mae-ukemi*), kukkumine taha (*ushiro-ukemi*), kukkumine üle õla ette (*mae-mawari-ukemi*), kukkumine küljele (*yoko-ukemi*)

Heitetehnika (*nage-waza*): „suur sirp väljast“ (*o-soto-gari*), „küljeratas“ (*yoko-guruma*), õlavarshede (*ippon-seoi-nage*), „nupuvõte“ (*goshi-guruma*), „tuletõrjujavõte“ (*kata-guruma*)

Maas tehnika (*ne-waza*)

Kinnihoidmise tehnika (*osaekomi-waza*): „sallhoie“ küljelt (*kesa-gatame*), õlaga kinnihoidmine küljelt (*kata-gatame*);

Kägistamistehnika (*jime-waza*): kägistamine käsivarrega tagant (*hadaka-jime*), kägistamine revääridega eest (*giaku-jime*);

Valutehnika (*kanzetsu-waza*): „suur käelukk“ (*juji-gatame*)

Haardest vabanemine: haardega ühe käega randmest, rinnust, kõrist, kahe käega randmetest, rinnust, kõrist, ümber keha eest ja tagant

Äraviimised, kurjategija kinni pidamine: kaaslaste äraviimine seljas („kott“), kaaslaste äraviimine tuletõrjuja võttes (*kata-guruma*), kurjategija kinnipidamine ja äraviimine kägistamistehnikas (*hadaka-jime*)

Päästmine, abistamine: kaaskodanikule abi osutamine kuritegeliku ründe korral, kurjategija mahaviimised
Tegutsemine löögitehnikate vastu: käelöökidest vastu: sirge, haak; jalalöökidest vastu: kaarlöök; löögi blokeerimine, liikumine, vastutegevus.

Tegutsemine relvastatud kurjategija vastu: vastutegevus noalöögi korral, kaika löögi vastu tegutsemine

** Enesekaitse/ karate (X–XII klass)

Lühiülevaade karate olemusest ja arengust; võitlus- ja sportliku karate põhiprintsiibid. Enesekaitse üldprintsiibid (s.h mitme vastase rünnak, ohutu distantsi valik, rünnatavad punktid, relvaga vastane, konflikti lahendamine)

Karatepõhised asendid (*zenkutsu-dachi*, *kiba-dachi*, *fudo-dachi*, *kokutsu-dachi*, *tsuru-ashi-dachi*, *neko-ashi-dachi*, *sanzin-dachi*), võitlus- e loomulik asend (*shizei-dachi*)

Käetehnikad (*zuki-waza*): *oi-zuki*, *gyaku-zuki*, *mawashi-zuki*, *ura-zuki*.

Jalatehnikad (*geri-waza*): *mae-geri*, *joko-geri*, *mawashi-geri*, *ushiro-geri*

Blokitehnikad (*uke-waza*): *age-uke*, *shoto-uke*, *uchi-uke*, *gedan-barai*, umbkaitse.

Löögitehnikate ja blokkide kombinatsioonid paarisharjutustena.

Haardest vabanemised: haardest juustest, kõrist, õlast, randmest, rinnust, ümber kere (haare ümber käte ja käte alt), tõukamine rinnust ja õlast.

11. klass

Võimlemine

Teadmised võimlemise ajaloost

Jõu-, venitus- ja lõdvestusharjutused erinevatele lihasrühmadele. Jõuharjutuste kompleksi koostamine alatoonuses (nõrkade) lihaste treenimiseks ning venitusharjutuste kompleksi koostamine ületoonuses (pinges) lihastele; komplekside esitamine.

Aeroobika tervisespordialana. Aeroobika erinevate stiilide tutvustus (video vaatamine, terviseklubi külastus, vms).

Võimlemiskavade koostamine ja esitamine.

Harjutused akrobaatikas, rööbaspuudel ja kangil. Toenghüpe.

Iluvõimlemise harjutuskombinatsioon vahendiga muusika saatel (T).

Kergejõustik

Teadmised kergejõustiku ajaloost.

Kiirjooksu ja hüppealade eelsoojenduse läbiviimine kaasõpilastele.

Kiirjooksu ja kõrgushüppe tehnika täiustamine. Kestvusjooks.

Kohtunikutegevus.

Sportmängud

Teadmised erinevate sportmängude ajaloost

* Korvpall. Korvpallitehnika täiustamine erinevate kombinatsioonide kaudu. Mees-mehekaitse. Katted. Kohtunikutegevuse tutvustamine.

* Võrkpall. Tehnika täiustamine mänguliste situatsioonide kaudu. Blokeerimine, pettelöögid. Mäng. Lihtsa võistlusprotokolli täitmine.

* Jalgpall. Tehnika täiustamine mängus 4:4, 5:5, 7:7 ja 8:8. Positsioonidele omase tehnika täiustamine. Individuaalsete tugevate külgede täiustamine. Mängu taktika.

** Käsipall. Käsipallitehnika täiustamine erinevate kombinatsioonide kaudu. Mees-mehe, 5:1 ja 6:0 kaitse. Kohtuniku tegevuse tutvustamine.

** Saalihoki. Mängutehnika täiustamine erinevate kombinatsioonide kaudu. Mängu taktika.

** Pesapall. Ameerika pesapall: mängutehnika täiustamine, mängu taktika.

** Sulgpall. Teadmised sulgpalli ajaloost. Paarismäng: mängijate asetused rünnakul ja kaitses. Kohtunike ja abikohtunike tegevus sulgpallis.

** Uute sportmängude tutvustamine.

Talialad

Teadmised talialade ajaloost.

* Uisutamine: Kehaliste võimete arendamine uisutades. Kestvusuisutamine.

* Suusatamine (vt X klass).

** Ujumine

Teadmised ujumise ajaloost.

Ujumisviiside täiustamine.

Erinevate vahendite kasutamine ujumisel.

** **Tantsud ja rütmika** (vt X klass)

** **Orienteerumine** (vt X klass)

** **Enesekaitse/ judo** (vt X klass)

** **Enesekaitse/ karate** (vt X klass)

12. klass

Võimlemine

Jõu-, venitus- ja lõdvestusharjutused erinevatele lihasrühmadele. Treening jõusaalis ja venitusharjutused jõutreeningu järgselt lihaste hooldamiseks.

Aeroobika uute stiilide tutvustamine (video, terviseklubi külustus, vms).

Harjutused akrobaatikas, rööbaspuudel ja kangil; toenghüpe – õpitu kordamine.

Iluvõimlemise kombinatsioonid vahendiga muusika saatel.

Riist- ja iluvõimlemise harjutuste hindamine, kohtunikutegevus.

Kergejõustik

Õpitud kergejõustikualade tehnika kinnistamine. Kestvusjooks.

Õpitud spordialade võistluseelse soojenduse läbiviimine kaasõpilastele.

Odaviske tehnika tutvustamine; odaviske eelsoojendus.

Kohtunikutegevus.

Sportmängud

* Korvpall. Mees-mehe- ja maa-alakaitse. Kohtuniku tegevus.

* Võrkpall. Teadmised võrkpalli kujunemisloost. Õpitud tehnikaelementide kasutamine mängus. Ründe ja kaitsemängu taktika. Rannavõrkpalli tutvustus.

* Jalgpall. Mängutehnika ja taktika täiustamine.

** Käsipall. Käsipallitehnika täiustamine erinevate kombinatsioonide abil. Mees-mehe, 5:1 ja 6:0 kaitse. Kohtunikutegevuse tutvustamine.

** Saalihoki. Mängutehnika täiustamine erinevate kombinatsioonide kaudu. Mängu taktika. Kohtunikutegevuse tutvustamine.

** Pesapall. Erinevate mängude (soome ja ameerika pesapall, kriket) tehnika ja taktika.

** Sulgpall. Löökide ja jalgade liikumise varieerimine. Põhilöökide kasutamine võistlusolukorras.

** Uute sportmängude tutvustamine.

Talialad

* Uisutamine: Kehaliste võimete arendamine uisutades. Kestvusuisutamine.

* Suusatamine (vt X klass).

** Ujumine

Kestvusujumine.

Abistamine vees

** **Tantsud ja rütmika** (vt X klass)

** **Orienteerumine** (vt X klass)

** **Enesekaitse/ judo** (vt X klass)

** **Enesekaitse/ karate** (vt X klass)

Õpitulemused (gümnaasium)

Võimlemine

Õpilane:

- teab võimlemise oskussõnavara
- järgib ohutusnõudeid võimlemisharjutuste sooritamisel
- teab iseseisva treenimise põhimõtteid võimlemises ja jõusaalitreeningu põhitõdesid
- oskab tegutseda abikohtunikuna hindajana võimlemisvõistlustel
- oskab iseseisvalt trennida jõudu, painduvust ja vastupidavust

- teab abistamis- ja julgestamisvõtteid, oskab kaasõpilast harjutuste sooritamisel abistada ja julgendada
- oskab täita harjutusi erinevatel võimlemisriistadel, tütarlapsed ka vahendiga harjutusi iluvõimlemises

Kergejõustik

Õpilane:

- teab kergejõustiku ajalugu Eestis, paremaid kergejõustiklasi
- järgib ohutusnõudeid staadionil liikudes
- teab õpitud kergejõustikualade võistlusmäärusi
- oskab anda esmaabi vigastuse korral
- valib distantsile vastavalt sobiva liikumiskiiruse
- sooritab 6-8 harjutusest koosneva alale vastava soojendusvõimlemise
- sooritab teatevahetuse ringteatejooksus
- sooritab hoojooksult kõrgushüppe
- sooritab täishoolt kaugushüppe
- sooritab hooga kuulitõuke
- oskab tegutseda võistlustel abikohtunikuna

Sportmängud

Õpilane:

- teab õpitud sportmängudele omaseid oskussõnu ja termineid
- teab õpitud sportmängude mängureegleid
- teab meeskonnatöö põhimõtteid
- järgib iseseisva treenimise põhimõtteid
- teab esmaabivõtteid ja annab vajadusel abi nihestuse, põrutuse, kriimustuse jms korral
- oskab sooritada tundides õpitud sportmängude tehnikaelemente
- oskab kasutada kaitse- ja ründemängu taktikat mängus
- oskab mängida vähemalt kahte sportmängu lihtsustatud reeglite järgi
- oskab olla abikohtunik võistlustel

Talialad

Õpilane

- omab iseseisvaks harjutamiseks vajalikke teadmisi (suusatamine kui tsükliline vastupidavusala, harjutamise plaan ja metoodika, koormuste määramine)
- teab varustusest, toitumisest ja esmaabist suusamatkal
- täidab liikumisohutuse nõudeid suusatamises
- oskab valmistuda rahvaspordiürituseks
- oskab anda esmaabi võistlustel ja matkal
- oskab teostada südamegevuse kontrolli treeningul ja pärast treeningut
- läbib suuskadel 5-10 km
- teab uisutamisealaseid rahvaspordiüritusi Eestis
- oskab osaleda kestvusuisutamises, s.h rahvaspordiüritusel

**** Tantsud ja rütmika**

Õpilane:

- teab tantsu osas kehalise aktiivsuse kujundamisel
- kirjeldab tantsu kui kehalise tegevuse ja kunsti väljendusvormi
- hindab tantsu positiivset mõju vabaaja -ja huviharrastusena
- oskab vähemalt nelja seltskonnatantsu (valss, fokstrott, rumba, samba) põhisamme ja tantsib neid tantse paarilisega
- analüüsib ja hindab, koostöös õpetaja ja kaasõpilastega, oma tantsuoskust ja arengut õpitud tantsudes
- suudab sooritada erinevat sotsiaalset ja kultuurilist konteksti kajastavat tantsulist liikumist

**** Orienteerumine***Õpilane:*

- teab, millised on orienteerumise harrastamise võimalused tema kodukohas (nt orienteerumispäevakute toimumine)
- teab Eesti meistrivõistlustest orienteerumises
- oskab läbida erineva raskusastmega ja maastikuga orienteerumisradu
- oskab analüüsida läbitud rada

**** Ujumine***Õpilane:*

- teab ujumise oskussõnavara
- teab erinevate ujumisvahendite kasutamise otstarvet
- teab iseseisvalt treenimise põhimõtteid
- teab abistamise- ja julgustamisvõtteid
- järgib ohutusnõudeid
- valdab kahe ujumisviisi tehnikat
- ujub 200 m peatumata (ujumisviisid vabad)
- oskab vetelpääste ujumisviiside, küliliujumise ja selilibrassi tehnikat
- sooritab vesivõimlemise harjutusi
- oskab tegutseda kohtunikuna ujumisvõistlustel
- suudab läbida 50 m takistusriba vees

**** Enesekaitse /judo***Õpilane*

- teab, mis on hädakaitse ja hädakaitse seisund
- teab, kuidas vältida ja lahendada konfliktsituatsioone
- teab, millised on inimkehal olevad valulikud ja eluohtlikud punktid
- teab, kuidas tegutseda, löökide vastu ja relvastatud ründe puhul
- oskab vabaneda haaretest
- sooritab kukkumistehnikaid, vähemalt kolme heidet, vähemalt kahte äraviimise võtet, ühte „kägistamist“ ja valuvõtet
- oskab päästa ja abistada kannatanut
- oskab kinni pidada kurjategijat

**** Enesekaitse/ karate***Õpilane:*

- teab karated spordiala ja võitluskunstina
- tunneb karate põhiasendeid, -tehnikaid ja -blokke
- oskab tõrjuda rünnakut,
- oskab vabaneda põhilistest haaretest
- oskab rakendada enesekaitse printsiipe

4. Hindamine**I kooliaste**

Esimeses klassis antakse õpilasele hinnangud tema püüdlikkusest ja tunnis kaasatõötamise aktiivsusest lähtuvalt.

Teises ja kolmandas klassis hinnatakse püüdlikkuse ja aktiivsuse kõrval ka ainekavva kuuluvate teadmiste (s.h ohutus- ja hügieenireeglite) ja oskuste omandamist.

II kooliaste

Hinnatakse kooliastme ainekavva kuuluvate teadmiste ja oskuste omandamist, samuti õpilaste koostööoskust, püüdlikkust ja tundides kaasatõötamist, hügieenireeglite ja ohutusnõuete täitmist.

III kooliaste

Hinnatakse kooliastme ainekavva kuuluvate teadmiste ja oskuste omandamist, nende seostamist tunnivälise kehalise aktiivsusega. Tunnustatakse õpilaste tegutsemisvalmidust, individuaalset kehalist arengut ja objektiivsust enese hindamisel.

Gümnaasium

Hinnatakse kooliastme ainekavva kuuluvate teadmiste ja oskuste omandamist, õpitu realiseerimist õpilase poolt oma tervisekäitumises, s.h individuaalset kehalist arengut ja enesekontrolli oskust.

Soovituslikud hindamisvormid

- **Teadmiste hindamiseks:** suuline või kirjalik küsitlus, ettekande tegemine, referaadi kirjutamine, õpimapi esitlus, treeningpäeviku pidamine ja analüüs, aga ka hinnangu andmine õpilase tegevusele (nt hügieeni- ja/või ohutusnõuete järgimine) jms
- **Liigutusoskuste hindamiseks:** kehalise kasvatus õpetaja poolt valitud/koostatud kontrollharjutuste sooritamine
- **Kehalise töövõime hindamiseks:** kehaliste võimete testide sooritamine - hinnangu andmisel arvestatakse nii absoluutset tulemust kui ka tulemuse arengut võrreldes varasemate testimisega
- **Sportimisaktiivsuse hindamiseks:** õpilase aktiivsuse (osavõtt ja kaasatõõtamine) fikseerimine kehalise kasvatus tundides; regulaarse treenimise (nii iseseisva kui organiseeritud sportimise), võistlustest ja spordiüritustest osavõtu, (kaasõpilaste) sportliku tegevuse juhendamise, spordiürituste korraldamise jms arvestamine
- Hinnete kujundamisel on soovitatav rakendada ka õpilaste **enesehindamist**

Püsivate tervisehäiretega ja/või pikaajaliselt vabastatud õpilaste hindamine

Tervisest tingitud erivajadustega õpilaste hindamisel arvestatakse nende osavõttu kehalise kasvatus tundidest (raviarsti poolt määratud kehaliste harjutuste sooritamine, kehalise kasvatus õpetaja poolt antud ülesannete täitmine jms). Ainekavva kuuluvatest õpitulemustest saab hinnata õpitavate spordialadega seotud teadmiste omandamist. Ainekavva kuuluvate praktiliste oskuste hindamisel lähtutakse konkreetse õpilase tervislikust seisundist – hinnatakse erivajadustega õpilasele lubatud kontrollharjutusi või nende lihtsustatud variante, spordiala tehnikaelementide sooritust vms. Juhul, kui õpilase tervislik seisund ei võimalda kehalise kasvatus ainekava täita, koostatakse talle individuaalne ainekava, milles fikseeritakse õppe eesmärk, õppesisu, õpitulemused ja nende hindamise vormid.

Lisa 22. TEHNOLOOGIA

TÖÖ- JA TEHNOLOOGIAÕPETUS

töörühma juht Mart Soobik

1. Aine põhjendus

Õppeaine töö- ja tehnoloogiaõpetus kuulub ainevaldkonda tehnoloogia. Töö- ja tehnoloogiaõpetus on ühendav õppeaine, mis võimaldab teistes õppeainetes omandatud loovalt praktiseerida. Õppeaine arendab õpilaste teadmisi ja oskusi loimida mõttetööd ning praktilist rakenduslikku tegevust, võimaldab mõista koolis õpitava seoseid ümbritseva elukeskkonnaga, rakendada õpitud teadmisi praktiliste ülesannete ja probleemide lahendamisel ning kujundada õpilaste koostööharjumusi. Õpilased omandavad mitmekülge ettevalmistuse, st baashariduse, mis loob võimaluse praktilist tegevust ja mõtetegevust kvalitatiivsel tasandil analüüsida, kohandada ja arendada. Õpiprotsessis pannakse eriti rõhku õpilaste mõtestatud loovale uuenduslikule tegevusele.

Õppeaines rõhutatakse leiutajameelse kasvatusel olulisust, selle õpetamisel kujundatakse noorte tööalaseid käitumis- ja väärtushoiakuid. Taotluseks on keskkonnasäästlikkuse ja kohalike traditsioonide väärtustamine ning eetiliste tõekspidamiste omandamine. Töö- ja tehnoloogiaõpetuse vahendusel võimaldatakse õpilastel omandada tehnoloogiline kirjaoskus ehk võime aru saada tehnilisest ja tehnoloogilisest maailmast ning antakse oskused toimetulekuks tänapäeva kiiresti muutuvast tehnoloogilisest maailmast.

2. Õppe eesmärgid

Töö- ja tehnoloogiaõpetuse peaesmärk on õpilaste tehnoloogilise kirjaoskuse omandamine.

Eesmärgiks on õpetada ja arendada õpilaste:

- ideede kujustamisoskust ja tehnilist leidlikkust praktilis-rakenduslikku laadi ülesannete lahendamisel ja toodete loomisel, arvestades eetilisi ja esteetilisi tõekspidamisi;
- kriitilist mõtlemist, analüüsimisoskust ja enesehindamist tööalaste ülesannete lahendamisel ja tegevuste sooritamisel;
- teadmisi ainekava teemaplokkidest ja tööliikidest ning oskusi erinevate materjalide ja töövahendite käsitlemisel;
- oskust seostada erinevaid õppeaineid ja eluvaldkondi, rakendada teoreetilisi teadmisi praktiliste ülesannete lahendamisel;
- omaalgatust ja leidlikkust, koostööoskust ja töötahet, valikute tegemist edasisel kutsevalikul.

3. Õppesisu ja õpitulemused

Õppesisu

Huvidest ning soovidest lähtuvalt jagunevad õpilased alates II kooliastmest rühmadesse, valides kas käsitöö ja kodunduse või töö- ja tehnoloogiaõpetuse aine, mis võimaldab õpilasel süvendatult tegeleda teda huvitava õppeainega. Nii käsitöö ja kodunduse kui ka töö- ja tehnoloogiaõpetuse ainekava sisaldavad üht teemaplokki (igapäevaelus vajalikud teadmised ja oskused), mis on kohustuslik läbida vahetusmoodulina. Mooduli kestus on vähemalt 8 tundi (4 õppenädalat) igal aastal.

Töö- ja tehnoloogiaõpetuse õppesisu koosneb kohustuslikest teemaplokkidest ja kooli poolt valitud tööliikidest. Õppesisu on esitatud ühtsena 5.–9. klassi jaoks. Kool otsustab käsitletavatele teemadele ja tööliikidele kuluvate tundide arvu ning järjestuse. Vastavad kirjeldused sisalduvad kooli ainekavas. Kaheksa kohustuslikku teemaplokki sisaldavad töö- ja tehnoloogiaõpetuse üldaluseid ja vajalikku alusteavet, mis on tarvilik omandada mis tahes toote valmistamiseks või ülesande lahendamiseks. Need puudutavad tehnika ajalugu, tehnoloogilist kirjaoskust, tehnilist joonestamist, disaini, materjalide töötlemist, katteviimistlust ja elektrikäsitööriistu ning igapäevaelus vajalikke teadmisi ja oskusi.

Teemaplokid

1. TEHNIKA AJALUGU. Ratas kui pöördeline leiutus inimkonna ajaloos. Vesiratas ja tuuleveski. Jalgratas. Paber ja trükitehnika. Aja mõõtmine ja kellad. Mõõtühikute süsteemid läbi aegade. Lihtmehhanismid – kang, plokk, tali. Veesõidukid. Õhupallist kosmoselaevani. Sõjatehnika enne püssirohu leiutamist. Püssirohi ja tulirelvad. Soojuse muundumine tööks aurumasinas. Sisepõlemismootorid. Nüüdisaegsed mootorsõidukid. Elektrienergia. Elektrigeneraatorid ja elektrimootorid. Elektronlambid ja pooljuhid. Transistorid. Laserid. Mikroprotsessorid. Mikrokontrollerid. Aatomienergia plussid ja miinused. Automaadid ja robotid. Heli- ja sidetehnika eilne ja tänane päev.

2. TEHNOLOOGILINE KIRJAOSKUS. Tehnoloogia olemus. Tehnoloogiline kirjaoskus ja selle vajalikkus. Tehnoloogia ajalooline kujunemine. Tehnoloogilised struktuurid, süsteemid ja protsessid. Tehnoloogia, indiviid ja ühiskond: kultuurilised, sotsiaalsed, majanduslikud ja poliitilised mõjud. Tehnoloogia ja toodete analüüsimine ning hindamine: tehnoloogia positiivsed ja negatiivsed mõjud. Eetilised tõekspidamised tehnoloogia rakendamisel. Tehnoloogia loomine ja disainimine. Leiutamine ja innovaatika. Juhised leiutamiseks. Tootmisprotsess ja keskkond. Energia ja materjalid. Ressursside säästlik tarbimine. Jätkusuutlik tarbimine. Tarbijakasvatus. Tehnoloogilise maailma arenguvõimalused ja tulevikuperspektiivid.

3. TEHNILINE JOONESTAMINE. Ruumilise eseme kujutamine tasandil. Koordinaatteljestik. Ristprojektsioon ja piltkujutus. Vaated. Geomeetriliste kehade kujutamine kaks- ja kolmvaates. Pinnalaotuse joonestamine ruumilisest detailist. Jooned ja nende tähendus joonisel. Mõõtkava. Mõõtmete kandmine tehnilisele joonisele. Eskiis detailist. Lihtsa mõõtmestatud tehnilise joonise lugemine. Skeem kui joonise eriliik. Leppelisused ja lihtsustused tehnilistel joonistel. Ristlõiked ja lõiked. Joonistel kasutatavad sõnad ja tingtähisted. Keermete kujutamine ja tähistamine joonistel. Koostejoonise tegemise ja lugemise põhimõtted. Tingtähisted ehitusjoonisel, joonise lugemine. Asendiplaan. Topograafilised tingmärgid. Jooniste valmistamine arvutitarkvara abil. Jooniste vormistamine ja esitlemine.

4. DISAIN. Disain ja tehnikaesthetika. Tehnikaloomingu koht inimkonna arenguloos. Kunsti- ja tehnikaloomingu seosed ning iseärasused. Maitse ja mood. Ajaloolised stiilid ehitiste ja esemete ning toodete kujundamisel. Kompositsioon. Frontaalsus, mahulisus, ruumilisus, kontrast, staatilisus, dünaamilisus, sümmeetria, proportsioonid, rütm. Ideekavand ja eskiis. Disaini seaduspärasuste arvestamine toodete kavandamisel. Ornamentika. Konstrueerimise põhietapid. Tehnilist taipu arendavate ülesannete lahendamine: kooste-, tükeldus-, sõlmimis- ja jätkamisülesanded. Lihtsa toote kavandamine erinevast materjalist. Toote viimistluse ja kaunistuse kavandamine. Numbrid, tähed ja piktogrammide. Värvusõpetus. Värvuste vastastikune mõju. Värvide segustamine. Toodete disainimine arvutitarkvara abil. Disainitud tootest kavandi esitlemine.

5. MATERJALIDE TÖÖTLEMINE. Materjalide töötlemistehnoloogia alase teabe hankimise võimalused teabelevist. Tutvumine enamlevinud nüüdisaegsete konstruktsioonimaterjalidega. Valitud tööliigile sobivate/vajalike materjalide omadustega tutvumine, materjalide otstarbekas valik. Valitud tööliigile iseloomulike töövahenditega ja nende kasutamise võimalustega tutvumine. Enamlevinud käsi- ja elektrilised tööriistad. Moodne tööstustehnoloogia ja tehnoloogilised masinad. Arvutitehnoloogia ja materjalide töötlemise tehnoloogia ühildamise võimalused (cnc tööpingid). Tervisekaitse- ja tööohutusnõuded töötlemisprotsessis, ohutute töövõtete omandamine. Materjalide töötlemisviisid ja -režiimid. Optimaalse tööstustehnoloogia valik ja kavandamine. Toodete liitevõimalused ja ühendusvõtete kasutamine. Nüüdisaegsed tehnoloogilised võimalused materjalide töötlemisel ja detailide ühendamisel tooteks.

6. KATTEVIIMISTLUS. Pinnakatte tähtsus ja ülesanded materjali omaduste säilitamisel ning välisilme muutmisel. Kaitsekihi valik sõltuvalt materjalist ja eseme kasutuskeskkonnast. Ajaloolised kattematerjalid: tõrv, värnits ja tõkat. Puidu toonimiseks kasutatavad viimistlusmaterjalid: peitsid, konservandid ja kemikaalid. Lähipaistvad pinnakatted: puiduõlid, vahamastiksid, polituurid ja lakid. Laki koostisosad: looduslik või sünteetiline vaik, lahusti, täiteaine. Värvide koostisosad: värvimuld ehk pigment, lahusti, sideaine ja plastifikaator. Lakkide ja värvide liigitus lahustite järgi: nitro-, õli-, alküüd- ja akrüüllakid. Pinna ettevalmistamine värvimiseks ja lakkimiseks. Värvimine ja lakkimine pintli, rulli ja püstolpihusti ning aerosoolballooniga. Nüüdisaegsed pinnakatted. Pulbervärvid ja nende kasutamise tehnoloogia. Tööohutusnõuded lakkimisel ja värvimisel.

7. ELEKTRIKÄSITÖÖRIISTAD. Elektrikäsitööriistade – elektri- ja akutrelli, tikksae, elektrisae, elektrihoövli, elektrifreesi, lamelli- ja tapifreesi, lihvmasina, kuumaõhufööni, ketaslõikuri ja plekikäärde ehitus ja tööpõhimõte ning nendega ohutu töötamine. Elektritööriistade juures kasutatavad abivahendid ja nende kinnitamine tööriistale: puurid, saed, noad, freesid, lõikurid, terad, kruvitsad, otsikud, lihvpaberid ja -materjalid. Elektrikäsitööriistade lisatarvikud. Tööohutusnõuded elektrikäsitööriistadega töötamisel.

8. IGAPÄEVAELUS VAJALIKUD TEADMISED JA OSKUSED. Toiduained ja toitained. Toiduainete koostis. Toitumise põhireeglid. Toitumissoovitused. Toitainete tasakaalustamine toidus. Toitumisrežiim. Toidu toiteväärtuse arvestamine menüü koostamisel. Toiduainete ettevalmistamine ja serveerimine. Toiduainete säilitamine ja konserveerimine. Esteetilisus toidu valmistamisel ja serveerimisel. Hügieeninõuded toiduainete säilitamisel. Lauakatmise põhinõuded. Käitumine lauas. Koosviibimiste korraldamine (kutsed, menüü- ja kohakaardid jm). Etiketinõuded peolauas. Puhastus- ja korrastustööd. Puhastusvahendid ja -masinad. Ruumide kujundamine ja kaunistamine. Toataimede hooldamine. Kodumasinad. Looduslikud ja sünteetilised tekstiilmaterjalid, nende valiku ning sobivuse põhimõtted rõivastuses ja sisekujunduses. Tekstiilmaterjalide hooldamine. Mööbel ja kunst kodus. Tarbijainformatsioon (pakendiinfo, kasutusjuhend jm). Jäätmete loodussõbralik käitlemine. Teadlik ja säästlik majandamine. Kokkuhoiu võimalused ja kulude planeerimine.

Lisaks ainekava läbivatele teemaplokkidele loetleb ainekava järgmisi tööliike.

TÖÖLIIGID: puidu vormimine, puitliited, puidu treimine, puitehistööd, puitesemete restaureerimine, traadi- ja plekitööd, metalli käsitsitöötlemine, metalli masintöötlemine, metallehistööd, sepatööd, keevitamine, pneumaatika, automaatika, mehaanika, elektrotehnilised tööd, elektroonika, plastitööd, ehtekunst, vitspunumine, keraamika, nahkehistööd, klaasitööd, köitetööd, velo- ja mototööd, lennu- ja raketimudelism, laevamudelism.

Tööliikidest annab ülevaate töö- ja tehnoloogiaõpetuse ainteraamat. Kooli õppekava raames koostatakse töö- ja tehnoloogiaõpetuse ainekava kooli võimalusi arvestades. Kool valib oma võimalustele kohased ja sobilikud tööliigid ning seostab need õppeainet läbivate kohustuslike teemaplokkidega. Ühe teemaploki õpimaterjal on otstarbekas jaotada kõikide õppeaastate vahel (4.–9. kl). Koolides on soovitatav kõikides klassides (4.–9. kl) käsitleda esimesel veerandil tehnika läbi aegade, teisel veerandil tehnoloogilise kirjaoskuse, kolmandal veerandil tehnilise kirjaoskuse ning neljandal veerandil disaini ja igapäevaelus vajalikud teadmised ja oskused teemaplokki. Teemaplokkide sisu jaotatakse proportsionaalselt kuue õppeaasta vahel. Materjalide töötlemise ja katteviimistluse ning elektrikäsitööriistade teemaplokke soovitate õpilastel omandada paralleelselt valitud tööliikidega.

Loetletud tööliikide õppematerjal on otstarbekas jaotada samuti mitme, st kahe, kolme või nelja õppeaasta vahel. Ühel õppeaastal soovitate rakendada ainekavas 4–5 tööliiki. Valides ühe õppeaasta jooksul ühes klassis keskmiselt viis tööliiki koos vastavate teemaplokkidega, on nende käsitlemiseks aega keskmiselt 7–8 paari tundi.

Õpitulemused

Õpitulemustes on oluline koht praktiseerimisel ja rakenduslike ülesannete lahendamisel. Õpetus on suuresti üles ehitatud toote vms arendustsüklile. Läbitakse etapid toote kavandamisest ja info otsimisest toote teostuse ning tutvustamiseni. Sõltuvalt õpilaste eelnevatest kogemustest ja toote/ülesande eripärast muutuvad eri vanuseastmete õpilaste õpitulemuste rõhuasetused. Arvestades õpetuse eripära peab rakenduslik tegevus hõlmama ligikaudu poole õppeajast. Sellist suhet pole tarvis järgida igas õppetunnis (paaristunnis). Uudse õpisisu korral kulub suurem osa tunnist teooriaküsimuste ja materjalide töötlemisvõtete käsitlemisele. Tundides, milles tegeldakse töömahukate toodetega vms, pühendatakse valdav osa ajast praktilisele tööle.

Töö- ja tehnoloogiaõpetuse õpitulemused on jaotatud kooliastmeti kahte ossa: 4.–6. klass ja 7.–9. klass. Õpitulemused on tinglikult jaotatud nelja rühma (loomingulisus, seostamine, tööoskused ja suhtlemine tööprotsessis ning väärtushoiakud).

Õpitulemused (II kooliaste)

1. Loomingulisus

Õpilane:

- planeerib tööalast tegevust;
- kavandab ideid;
- realiseerib ideid praktikas;
- valib töövahendeid ja materjalide töötlusviise;
- iseloomustab kodus, olmes, harrastustes ja paikkonnas kasutatavaid tehnoloogilisi seadmeid ja süsteeme;
- osaleb temale uudse tehnoloogia loomisprotsessis.

2. Seostamine

Õpilane:

- võrdleb ning kasutab otstarbekalt töötlusviise, töövahendeid ja seadmeid ning materjale;
- lahendab elementaarseid rakendusülesandeid (näiteks puurimisšablooni loomine), mis on seotud materjalide töötlemisega ja otstarbeka töötlusviisi leidmisega;
- oskab leida seoseid erinevate tööesemete, nähtuste ja protsesside vahel;
- toob toote loomisel esile seoseid erinevate õppeainetega;
- leiab toote loomisel seoseid erinevate eluvaldkondadega;
- seostab ja kirjeldab inimtegevuse ning tehnoloogia mõju loodusele ja ümbritsevale keskkonnale;
- tunneb põhitoiduaineid ja võrdleb erinevate toiduainete toiteväärtust, kasutades pakendiinfot;
- lahendab lihtsamaid põhjus–tagajärg ja eesmärk–vahend seoseid ning oskab neid kirjeldamisel ja selgitamisel kasutada.

3. Tööoskused ja suhtlemine tööprotsessis

Õpilane:

- kirjeldab ja iseloomustab õpitud tööliikide puhul kasutatavaid põhilisi töövahendeid ja materjalide omadusi ning ohutusnõudeid (nende käsitlemisel);
- kirjeldab ja loetleb toote (näiteks pulkliitega nagi) valmistamise tööetappe;
- leiab iseseisvalt ja koostöös teistega lahendeid ülesannetele ning probleemidele;
- mõistab ja arvestab kaaslaste erinevaid tööalaseid oskuseid;
- kirjeldab tehniliste seadmete ja tehnoloogia ajaloolist kujunemist ning olulisemaid saavutusi;
- teadvustab end rühmatöö, projektitöö ja teiste ühistöös toimuvate tegevuste liikmena ning osaleb aktiivselt erinevates koostöö- ja kommunikatsioonivormides;
- selgitab joonisel kasutatavate joonte tähendust;
- kirjeldab ratta ja energia ajaloolisi kasutusalasid ning kasutamist nüüdisajal;
- kirjeldab puurpingi ja treipingi ehitust, tööpõhimõtet ja tööohutusnõudeid;
- teeb mõõtmise teel kindlaks kolmvaates kujutatud lihtsa tehnilise detaili (näiteks neljakandilise karbi) kuju ja mõõtmed;
- joonestab ruumilisi esemeid tasapinnal;
- mõõdab ja märgib erinevate vahenditega (näiteks joonlaud, sirkel);
- oskab valmistada liikuvat laeva või autot.

4. Väärtushoiakud

Õpilane:

- analüüsib loodud toodet ja annab sellele hinnangu, sh esteetilisest ja praktilisest küljest lähtudes;
- annab tehtud töö või toote kvaliteedile objektiivse hinnangu;
- väärtustab tehnoloogia eetilist külge;
- hindab kasutatava info asjakohasust;
- väärtustab tervisele ohutuid tööviise;
- käsitseb õpitud tööliikide puhul ohutult põhilisi tööriistu;
- peab kinni üldtuntud lauakommetest ning hindab laua ja toitude kujundust;
- kujundab oma arvamuse ja põhjendab seda;
- väärtustab tööprotsessi, sh selle uurimist ja omandatud tagasisidet.

Õpitulemused (III kooliaste)

1. Loomingulisus

Õpilane:

- genereerib ideid, kasutab neid loovalt toodete loomisel ja täiustamisel;
- kavandab iseseisvalt toote/ülesande ja valmistab esteetiliselt kujundatud toote;
- leiab vajalikku teavet ainealasest kirjandusest ja *Internetist* ning kasutab seda;
- teab probleemsete situatsioonide lahendamise algoritme ja tuleb toime ülesannete loova lahendamisega;
- osaleb aktiivselt tehnoloogia kujundamisprotsessis ja kujundab välja leiutajameelse soovi maailma paremaks muuta.

2. Seostamine

Õpilane:

- mõistab ja kirjeldab tehnoloogilise protsessi käigus asetleidvaid muutusi ja seoseid ning oskab neid selgitada, analüüsida ja põhjendada, sünteesida uudseid uuenduslikke ideid;
- kirjeldab nähtuste, toodete ja protsesside ning süsteemide arenemist ja terviklikkust (sh õppeained ja eluvaldkonnad);
- iseloomustab tehnoloogia ja ühiskonna ning indiviidi vastastikust mõju ja toimimist ning nende uuenduslikke arenguväljavaateid;
- tunneb põhilisi korrastustöid ja -tehnikat ning oskab vastavalt materjali omadustele ja määrumise iseloomule leida sobiva puhastusvahendi ning -viisi;
- suhtleb vajadusel tööalaselt kooliväliste institutsioonidega (e-posti teel jne), et leida ja saada vajalikku informatsiooni ning seda analüüsida, kriitiliselt hinnata ja tõlgendada;
- rakendab teoreetilisi teadmisi (enamasti loodusteaduste) praktiliste ülesannete lahendamisel.

3. Tööoskused ja suhtlemine tööprotsessis

Õpilane:

- organiseerib paindlikult ühistööd, planeerib ajakava ja oskab jaotada tööülesandeid;
- iseloomustab tehnoloogia kasutusvõimalusi, olmes kasutatavate elektroonikaseadmete tööpõhimõtet ning ohutut käsitsemist;
- kirjeldab tehnikaajaloo pöördelisi leiutisi, tehnoloogilise maailma suundumusi ja oma rolli tuleviku töömaailmas;
- nimetab tänapäeval kasutatavaid konstruktsioonimaterjale ja nende omadusi;
- valib toote valmistamiseks sobivaid vajaminevaid materjale ja töövahendeid;
- valmistab töötlemise hõlbustamiseks vajalikke tehnoloogilisi tarvikuid;
- kirjeldab põhiliste tänapäeval kasutatavate käsi- ja elektriliste töövahendite otstarvet ja kasutusvõimalusi;
- valib antud ülesande lahendamiseks sobiva ja jõukohase arvutiprogrammi;
- loeb töö- ja koostejoonist ning lihtsaid tehnilisi skeeme;
- joonestab tehnilisest detailist tööjoonise ja eskiisi;
- oskab valmistada algmaterjalist toodet või leida ülesandele lahendus;
- kirjeldab tööprotsessi toidu valmistamisel ning valmistab retsepti abil lihtsamaid toite;
- kirjeldab toodete kujustamise põhimõtteid ja tootedisaini nüüdisaegseid suundi;
- iseloomustab tehnoloogia osa inimkultuuri arengus, sh rahvuskultuuris;
- esitleb toodet ja selle valmimist;
- kirjeldab tehtud tööd/toodet ja analüüsib ning hindab selle tõhusust ja tulemuse kvaliteeti;
- kirjeldab ergonoomika põhireegleid ja oskab neid igapäevaelus rakendada;
- kirjeldab isikukaitsevahendite kasutamise korda ja ohutusnõudeid seoses õpitud töövõtetega.

4. Väärtushoiakud

Õpilane:

- mõistab info kriitilise hindamise vajalikkust ja kasutab infot kooskõlas kehtivate seaduste ning normidega;
- mõistab iseenda osaluse olulisust tehnoloogilistes protsessides tulevikus ja kohustust nende loovas eetilises kujundamises;

- kasutab õigesti ja ohutult elektrilisi käsitööriistu;
- tarbib materjale, energiat ja ressursse ning keskkonda säästvalt ja jätkusuutlikult;
- väldib ja hindab võimalikke ohte tööprotsessis;
- valib looduslikke ja tehstooteid ning analüüsib nende omadusi;
- kalkuleerib majanduslikult materjale ja tooteid;
- kujundab positiivsed väärtushinnangud ja kõlbelised tööharjumused;
- väärtustab tervislikke eluviise ja toimib kaaluva ning vastutustundliku tarbijana;
- teab mitmekülgse toiduvaliku tähtsust oma tervisele;
- oskab kodu korras hoida, ruume kujundada ja kaunistada;
- orienteerub töömaailmas ja teab oma eelistusi eneseteostuseks sobiva-elukutse/ameti valikul;
- teadvustab vajaduse elada mitmekultuurilises maailmas, väärtustab teiste rahvaste kultuure;
- lähtub tööharjumustes eetilistest ja esteetilisest normidest ning tõekspidamistest.

4. Hindamine

Hindamine töö- ja tehnoloogiaõpetuses

Õpilase hindamisel on oluline nii õpetaja sõnaline hinnang kui ka numbriline hinne ning õpilase enesehinnang. Konkreetse töö tegemisel, toote valmistamisel, ürituse läbiviimisel või ülesande lahendamisel hinnatakse:

- kavandamist (originaalsust, iseseisvust, kavandi rakendusvõimalusi, materjali ja töövahendite valiku otstarbekust, toote valmistusviisi, tööjoonise tehnilist korrektsust jms);
- valikute põhjendamise oskust, seoste kirjeldamise oskust teooria ja praktikaga;
- valmistamist (koostööoskust, iseseisvust töö tegemisel, materjalide ja töö-vahendite kasutamise oskust, kirjalike ja infotehnoloogiliste vahendite kasutamise oskust, teoreetilisi teadmisi ja nende rakendamise oskust, ohutustehnika järgimist jms);
- õpilase arengut (edasipüüdlikkust, vaimset ja füüsilist arengut, oma arengu- potentsiaali teadvustamist);
- töö tulemust (kavandi õnnestumist, toote viimistlust ja esteetiliselt väärtust, töö õigeaegset valmimist, töö/toote kvaliteeti jm), üksikute tehnikate sooritamist, toote esitlemise oskust.

Õpilase hindamisel arvestatakse kultuurse käitumise reegleid ja õpilase hoiakuid (püüdlikkust, suhtumist õppeainesse, abivalmidust teiste õpilaste suhtes, õppekabineti kodukorra täitmist, töökest, järjekindlust, tähelepanelikkust jm). Õpilaste teadmiste, tehnilise nutikuse ja loovuse hindamisel kasutatakse ka teste, probleemülesandeid, võistlusi, projektitööd jms.

8.–9. klassis lähtutakse õpilaste hindamisel lisaks eelnimetatule veel järgmisest:

- teadmiste ja oskuste kokkuvõtva hindamiseks põhikooli lõpul on soovitatav õpilastel teostada lõputöö (projektitöö);
- hindamisel võetakse arvesse osalemist aineolümpiaadidel, -konkurssidel, -üritustel ja -võistlustel;
- tulemuste hindamisel arvestatakse ka toote/eseme/ürituse suulise või kirjaliku esitlemise oskust.

Rõhuasetus on projektipõhiste (sh õppeainete ja eluvaldkondade vahelised, ühistöö ettevõtlusega ning poisid–tüdrukud koostööna) õppetöövormide läbiviimisel. Töö organiseerimisel on oluline õpetajatevaheline koostöö koolis. Üheksanda klassi õppetöö läbiviimise põhimeetodiks on soovitatavalt rühma- või projektitöö, mis sooritatakse kas individuaalselt või rühmiti. Õpilased planeerivad ise oma töö, jagavad rühmas ülesanded, otsivad vajalikku teavet, kalkuleerivad materjalikulu, valivad töövahendid ning sobiva töötlusviisi töö teostamiseks. Projektitöö tulemusena valmib praktiline/rakenduslik toode ning sellega koos töö kirjeldus ja õpilase enesehinnang.

KÄSITÖÖÕPETUS

1. Aine põhjendus

Õppeaine käsitööõpetus kuulub ainevaldkonda tehnoloogia. Ainet iseloomustav loov käeline aktiivsus on oluline komponent õpilase füsioloogilises ja vaimses arengus. Tööülesannete valikul lähtutakse eesmärgist arendada laste vaimseid ja füüsilisi võimeid: mootorikat, tähelepanu, silmamõõtu, ruumitaju, kujutlusvõimet jne. Oluline on oma töö kavandamise oskuse arendamine, iseseisvuse kasvatamine otsustuste tegemisel, leidurivaistu kujundamine. Et käsitööõpetuse tundide põhisisuks on loominguiline praktiline tegevus, on sel ainel täita emotsionaalselt tasakaalustav ülesanne õppeprotsessis.

2. Õppe eesmärgid

Käsitööõpetusega taotletakse, et õpilane:

- õpib vaatlama, tundma ja hindama ümbritsevat esemelist keskkonda;
- õpib oma tööd/eset kavandama, ideid praktiliselt teostama;
- omandab teadmisi mitmesuguste materjalide ja töövahendite kohta, oskab neid oma töös otstarbekalt valida ja kasutada;
- õpib õigesti kasutama lihtsamaid töövõtteid materjalide töötlemisel;
- õpib tundma esmatahtsaid toiduaineid ja nende käitlemisviise, töökorda ja ohutust köögis;
- teab toitumise põhitõdesid;
- õpib töötama suulise ja kirjaliku juhendamise abil, kasutama abivahendina raamatuid, jooniseid, arvutiprogramme;
- õpib töötama üksi ja kollektiivselt, vastutama enda ja kaaslaste eest;
- omandab oskuse anda hinnangut tööle või esemele, lähtuda töös esteetilisest ja eetilistest normidest ning tõekspidamistest;
- õpib hoidma kodus ja koolis korda ja puhtust, täitma isikliku hügieeni nõudeid;
- õpib väärtustama oma kodukoha, Eesti ning teiste rahvaste kultuuritraditsioone.

3. Õppesisu ja õpitulemused

Õppesisu

1.–3. klassi käsitööõpetus on poistele ja tüdrukutele ühine. Õpilased omandavad teadmisi erinevate materjalide, nendeomaduste ja töötlemisvõimaluste kohta; samuti oskuse käsitseda lihtsamaid tööriistu ja kasutada esmaseid õigeid töövõtteid. Õppetöö toimub integreeritult kunstõpetusega. Oluline on iga töö juures pöörata tähelepanu kavandamisele, tehnoloogilisele protsessile ning tulemuse esteetilisele küljele. Oma ainekava koostamisel arvestab õpetaja ka teistes ainetes õpitavaga.

1. DISAIN.

Ideede otsimine, valik ja hindamine. Lihtsate esemete ja keskkonna kavandamine. Seosed ja erinevused esemete, nähtuste ja protsesside vahel (sh õppeained ja eluvaldkonnad, minevik ja tänapäev).

2. MATERJALIÕPETUS.

Looduslikud ning tehismaterjalid (paber, tekstiil, nahk, plastmass, puit, metall jne). Materjalide tootmine, omadused, otstarve, kasutusala.

Materjalide korduvkasutusvõimalused.

3. MATERJALIDE TÖÖTLEMINE.

Eri materjalide (paber, tekstiil, puit, metall, sünteetilised materjalid) lihtsamad tehnoloogilised töötlemisviisid (rebimine, lõikamine, detailide ühendamine, kaunistamine, viimistlemine). Tehnika ja töötlemisvõtte valik sõltuvalt materjalist. Enamkasutatavad töö- ja abivahendid (käärid, nuga, nõel, heegelnõel, naaskel, vasar, kruvikeeraja, näpitsad jne), nende õige, otstarbekas ja ohutu kasutamine ning hooldamine.

Oma töö kavandamine. Ülesannete lahendamine, materjalide ja töövahendite valik, abimaterjali ja informatsiooni otsimine ning kasutamine. Suulise ja kirjaliku juhendi järgi töötamine. Rühmatöös ülesannete täitmine, kaaslaste abistamine. Töö tulemuse kasutusvõimaluse, vajalikkuse ja esteetilisuse hindamine.

4. KONSTRUEERIMINE JA TEHNILINE MODELLEERIMINE.

Pisiesemete ja looduslike materjalide kasutamine meisterdamiseks, mänguasjade, mudelite ja makettide konstrueerimine. Detailide erinevad ühendamisviisid. Konstrueerimine konstruktori detailidest. Lihtsamad elektrotehnilised tööd.

5. IGAPÄEVAELUS VAJALIKUD TEADMISED JA OSKUSED.

Ruumide korrastamine ja kaunistamine. Riiete ning jalatsite hooldamine. Isiklik hügieen. Tervislik toiduvalik. Lihtsamate toitude valmistamine. Laua katmine, kaunistamine ja koristamine. Energia tarbimine ja säästmine.

Õpitulemused

Õpitulemused on tinglikult jaotatud nelja rühma (loomingulisus, seostamine, tööoskused ja suhtlemine tööprotsessis, väärtushoiakud).

1. Loomingulisus

Õpilane:

- Kavandab ja valmistab lihtsamaid esemeid;
- kirjeldab oma töö esteetilisust ja praktilisust.

2. Seostamine

Õpilane:

- eristab looduslikke ja tehismaterjale (paber, tekstiil, nahk, plastmass, puit, metall jne);
- tunneb materjalide üldisi omadusi ja eripära;
- leiab, võrdleb ja kirjeldab sarnasusi, erinevusi ning seoseid esemete ja nähtuste vahel.

3. Tööoskused ja suhtlemine tööprotsessis

Õpilane:

- käsitseb õigesti ning ohutult enamkasutatavaid töö- ja abivahendeid;
- kasutab paberit ja kartongi esemete valmistamiseks ja ruumide kaunistamiseks; valib eesmärgipäraselt nende töötlemis- ja kaunistamisviise;
- modelleerib, meisterdab ning konstrueerib väikesemahulisi looduslikust või sünteetilisest materjalist esemeid, mänguasju, liikuvaid mudeleid jmt;
- oskab valida ja kasutada tekstiilitööks sobivat tehnoloogiat (õmmelda tarbe- ja kaunistuspisteid, heegeldada, punuda), teha lihtsamaid parandustöid;
- kasutab puhastus- ja korrastusvahendeid otstarbekalt ning ohutult;
- tunneb põhilisi (enimkasutatavaid) toidukaupu (leiva- ja piimatooted, kartul jm) ning oskab neid otstarbekalt kasutada;
- järgib esmaseid ohutusnõudeid toidu valmistamisel ja säilitamisel;
- töötab õpetaja suulise juhendamise järgi, kasutab abivahendina vajadusel tööjuhendit;
- oskab töötada üksi ning kollektiivselt.

Väärtushoiakud

Õpilane:

- kasutab materjale säästlikult;
- oskab hinnata enda ja teiste tööd ning tunnustada seda;
- teab ja väärtustab kodukoha traditsioone;
- hoiab korda oma tegevustes ja ümbruses;
- järgib põhilisi viisakusreegleid.

4. Hindamine

Käsitööõpetuses on oluline nii õpetaja suuline hinnang kui ka (vastavalt kehtestatud korrale) numbriline hinne. Õpetajapoolne suunamine peab aitama õpilast andma ka ise hinnangut oma tegevusele ning töö tulemusele. Konkreetse eseme/töö kavandamisel ja teostamisel või ülesande lahendamisel hinnatakse:

- kavandamist (originaalsust, suhtelist iseseisvust, oskust kirjeldada ja põhjendada tehtud otsuseid/valikuid);
- valmistamist (iseseisvust, koostööoskust, materjalide ja töövahendite kasutamise oskust, tööohutusnõuete järgimist jne);
- õpilase arengut (püüdlikkust, käelist ja vaimset arengut);
- töö tulemust (kavandatu õnnestumist, valminud eseme korrektsust ja esteetilisust).

Õpilase tööle hinnangu andmisel võetakse arvesse tema hoiakuid (püüdlikkust, tähelepanelikkust ja abivalmidust kaaslaste suhtes, järjekindlust jne).

KÄSITÖÖ

1. Aine põhjendus

Tehnoloogia valdkonna ainenähtus loob käsitöö võimalused vaimse ning praktilise tegevuse lõimimiseks, teistes ainetes omandatu seostamiseks igapäevase elu ja tegevusega.

Käsitöös pööratakse tähelepanu eri tehnika ja tehnoloogia omandamise kõrval oskusele planeerida oma tegevust, kasutada ja hinnata adekvaatselt oma võimeid, rakendada omandatud teadmisi praktikas. Käsitöö sisu ning tööviisi seos tarbekunstiga loob eeldused loominguliseks eneseteostuseks. Oluliseks peetakse rahvuslike käsitöö- ja kultuuritraditsioonide säilitamist ning arendamist, samas ka oma koha teadvustamist mitmekultuurilises maailmas.

2. Õppe eesmärgid

Käsitöö õppeainega taotletakse, et õpilane:

- kavandab ja teostab oma ideid, lahendab loovalt endale võetud ülesandeid;
- rakendab teoreetilisi teadmisi praktiliste ülesannete lahendamisel;
- rakendab ainekavapõhiseid teadmisi ning kasutab eri tehnikat ja tehnoloogiat;
- omab oskusi töötada üksi ning kollektiivis, analüüsida ja hinnata enda ning teiste tegevust;
- väärtustab ja hoiab rahvuskultuuri, teadvustab oma kohta mitmekultuurilises maailmas;
- hindab tööd ja töö tegijat ning orienteerub töömaailmas.

3. Õppesisu ja õpitulemused

Õppesisu

Huvidest ning soovidest lähtuvalt jagunevad õpilased alates II kooliastmest rühmadesse, valides kas käsitöö ja kodunduse või töö- ja tehnoloogiaõpetuse aine, mis võimaldab õpilasel süvendatult tegeleda teda huvitava õppeainega. Nii käsitöö ja kodunduse kui ka töö- ja tehnoloogiaõpetuse ainekava sisaldavad üht teemaplokki (igapäevaelus vajalikud teadmised ja oskused), mis on kohustuslik läbida vahetusmoodulina. Mooduli kestus on vähemalt 8 tundi (4 õppenädalat) igal aastal.

Igas klassis on ette nähtud tekstiilitööd ja kodundus, kus kodunduseks ette nähtud tundide arv peaks moodustama minimaalselt $\frac{1}{4}$ kogu aine mahust. Teemade käsitlemiseks kuluvate tundide arvu, nende jaotuse klassiti ning järjestuse määrab õpetaja, sidudes kooli käsitöö ainekava teistes ainetes õpitavaga.

Käsitöö ainekava õppesisu koosneb kohustuslikest teemaplokkidest ning neid realiseerida aitavatest tööliikidest, millest õmblemine, kudumine, heegeldamine ja tikkimine on baasoskuste omandamise seisukohalt kohustuslikud. Lisaks on õpetajal võimalik valida õpitulemuste realiseerimiseks ka teisi tehnikaid, et mitmekesistada õpilaste käsitööoskusi ning muuta ainet loovamaks.

Käsitöös on oluline koht praktiliseerimisel ning loominguliste ja rakenduslike ülesannetel lahendamisel. Õpetuse aluseks on käsitööeseme tootearendustsüklil info otsimisest ja eseme kavandamisest eseme teostuse ning esitlemiseni. Koostööoskuse ning iseseisva töö planeerimise kogemuse saamiseks on 9. klassis kohustuslik läbi viia ainealane projekt, mis võib olla integreeritud kodunduse ning töö- ja tehnoloogiaõpetusega.

Käsitöö aine sisu on esitatud II ja III astmele tervikplokkidena, õpitulemused astmete kaupa (4.–6. klass; 7.–9. klass).

Teemaplokid

1. MATERJALIÕPETUS.

Tekstiilkiudained. Looduslikud, keemilised ja sünteetilised kiud ning nende saamine ja omadused. Kangakudumine. Erinevad kanga liigid: telgedel kootud, silmuskoelised, mittekoetud kangad. Koeserv, sidus. Õmblusniidid, käsitööniidid ja -lõngad. Lõngavöö. Erinevate tekstiilmaterjalide ja -esemete hooldamine.

2. KAVANDAMINE.

Kujunduse põhimõtted ja nende rakendamine. Ideekavand ja selle vormistamine. Kavandamise erinevad graafilised võimalused ja stiilid. Värvusõpetus. Ornamentika alused. Kompositsiooni seaduspärasuste arvestamine käsitööeseme kavandamisel. Tekstiilide ja käsitöömaterjalide valiku ning sobivuse põhimõtted lähtuvalt kasutusala. Tekstiilid rõivastuses ja sisekujunduses. Komplektide ja kollektsioonide koostamise põhimõtted. Tekstiileseme kavandamine ja vääristamisviisid erinevates tekstiilitehnoloogiates. Moe ja isikupära arvestamine kavandamisel. Eesti etnograafiline kostüüm ja ornament tänapäevase rõivastuse ja esemelise keskkonna kujundamisel. Teiste rahvaste etnograafia inspiratsiooni allikana.

3. RAHVAKUNSTI ALUSED.

Rahvakultuur ja selle tähtsus. Esemeline rahvakunst. Tavad ja kombed. Sümbolid ja märgid. Eesti rahvuslik ornament. Kudumid eesti rahvakunstis: kindad, sokid, kampsunid. Heegeldamine eesti rahvakunstis. Tikand eesti rahvakunstis. Rahvarõivad. Kultuuridevahelised seosed: erinevused, sarnasused. Mitmekultuuriline keskkond.

4. MATERJALIDE TÖÖTLEMINE.

Mitmesugused traditsioonilised tekstiilitöötlemistehnoloogiad: õmblemine, kudumine, heegeldamine. Tekstiilide kaunistamine: tikkimispistid ja pilu. Õmblusmasina käsitsemine, reguleerimine, lisaseadmete kasutamine, hooldamine. Tehnika, töövahendite ja töötlemisvõtte valik sõltuvalt materjalist ja valmistatavast esemest. Nüüdisaegsed tehnoloogilised võimalused ja uudsed võtted rõivaste ja tarbeesemete valmistamisel.

Töö planeerimine üksi ja rühmas töötades. Vajaliku teabe hankimine tänapäeva teabelevist (*Internet*, teatmeteosed, erialane kirjandus), selle analüüs ja kasutamine. Materjalide ja töövahendite valik, nende ohutu käsitsemine. Suulise ja kirjaliku juhendamise järgi töötamine, jooniste kasutamine. Oma töötulemuste adekvaatne hindamine.

5. STIILIÕPETUS.

Kostüüm kui ajastu vaimu peegeldaja – sotsiaalsed märk-süsteemid. Ajaloolis-poliitilised ja psühho-sotsiaalsed mõjud olme ja imago kujundamisel ning moe arengus, paralleelid kujutava ja tarbekunsti ajaloo. Proportsioonipõhimõtted rõivaste kujundamisel. Eri ajastute korduvad mõjutused – retromood. Sobivate lisandite valiku tähtsus stiili kujundamisel.

6. IGAPÄEVAELUS VAJALIKUD TEADMISED JA OSKUSED.

Kunsti- ja tehnikaloomingu seosed ning iseärasused. Ajaloolised stiilid ehitiste ja esemete ning toodete kujundamisel. Ideekavand ja eskiis. Disaini seaduspärasuste arvestamine toodete kavandamisel. Lihtsa toote kavandamine erinevast materjalist. Toote viimistluse ja kaunistuse kavandamine. Disainitud tootest kavandi esitlemine. Valitud tööliigile sobivate/vajalike materjalide omadustega tutvumine, materjalide otstarbekas valik. Antud tööliigile iseloomulike töövahendite ja nende kasutamisevõimalustega tutvumine. Enamlevinud käsi- ja elektrilised tööriistad. Tervisekaitse- ja tööohutusnõuded töötlemisprotsessis, ohutute töövõtete omandamine. Materjalide töötlemisviisid ja -režiimid. Pinnakatte tähtsus ja ülesanded materjalide omaduste säilitamisel ning välisilme muutmisel. Kaitsekihi valik sõltuvalt materjalist ja eseme kasutuskeskkonnast. Pinna ettevalmistamine värvimiseks ja lakkimiseks. Värvimine ja lakkimine. Nüüdisaegsed pinnakatted. Tööohutusnõuded lakkimisel ja värvimisel.

Tehnoloogia, indiviid ja ühiskond: kultuurilised, sotsiaalsed, majanduslikud ja poliitilised mõjud. Tehnoloogia ja toodete analüüsimine ning hindamine: tehnoloogia positiivsed ja negatiivsed mõjud.

Lisaks ainekava läbivatele teemadele käsitletakse mitmesuguseid tööliike, millest õmblemine, silmuskudumine, heegeldamine ja tikkimine on baasoskuste omandamise seisukohalt kohustuslikud, teised valikulised. Täpsemad tehnika käsitlemise kirjeldused esitatakse käsitöö õpetamise aineramatus.

TEHNIKA JA TÖÖLIIGID: õmblemine, silmuskudumine, heegeldamine, tikkimine, lapimaal, lapitöö, tikandid, batika, siidimaal, punumine (paelad, nõörid, vööd), kõlatööd, raamil kudumine, kangakudumine, pitsid erinevas tehnoloogias, klaasimaal, viltimine, paberi valmistamine, lilleseade.

Õpitulemused (II kooliaste)

1. Loomingulisus

Õpilane:

- kavandab ning valmistab omandatud töövõtete baasil väikesemahulisi käsitööesemeid;
- kavandab ja määrab õmblusesemete valmistamise tehnoloogilise järjekorra;
- hindab oma töö esteetilisust ja praktilisust.

2. Seostamine

Õpilane:

- kirjeldab taimsete ja loomsete kiudainete põhiomadusi, kasutusalasid ning hooldustingimusi;
- suudab töötada iseseisvalt teksti ja jooniseid sisaldava tööjuhendi järgi;
- kirjeldab tehnoloogia mõju loodusele ja ümbritsevale keskkonnale.

3. Tööoskused ja suhtlemine tööprotsessis

Õpilane:

- määrab kanga koe- ja lõimelõnga suunda;
- seadistab vastavalt vajadusele õmblusmasinat;
- õmbleb lihtõmblust ja palistust, ääristab ja kroogib;
- võtab mõõte ja määrab rõivaste suurusnumbri;
- kasutab õmblusesemete juurdelõikusel ja valmistamisel lõikeid;
- valdab põhilisi kudumisvõtteid;
- valdab põhilisi heegeldamisvõtteid;
- kasutab tekstiilesemete kaunistamisel tikkimispisteid;
- kasutab õigesti ja ohutult tööeseme valmistamisel enamlevinud käsitööriistu;
- järgib töövõtete rakendamisel ohutustehnika nõudeid;
- oskab teadvustada end ühistegevuses grupi liikmena;
- oskab mõista ja arvestada kaaslaste erinevaid võimeid.

4. Väärtushoiakud

Õpilane:

- kirjeldab käsitöötehnikate seoseid rahvusliku käsitööga;
- väärtustab Eesti kultuuripärimust;
- kasutab ohutuid töövõtteid.

Õpitulemused (III kooliaste)

1. Loomingulisus

Õpilane:

- võtab lõikelehelte lõikeid ning kohandab neid vastavalt soovile ja vajadusele;
- teeb valikuid nüüdisaegsete käsitöö- ja õmblusmaterjalide ning töövahendite hulgast ning kasutab neid ohutusreegleid arvestades;
- kasutab loovülesannete täitmiseks materjali kogumisel nüüdisaegseid info- ja teabevahendeid ning ainealast kirjandust.

2. Seostamine

Õpilane:

- kirjeldab nähtuste, toodete ja protsesside ning süsteemide arenemist ja terviklikkust (sh õppeained ja eluvaldkonnad);
- iseloomustab ühiskonna, tehnoloogia ning indiviidi vastastikust mõju ja toimimist;
- kasutab teadlikult teoreetilistes ainetes omandatud teadmisi praktiliste ülesannete lahendamisel.

3. Tööoskused ja suhtlemine tööprotsessis

Õpilane:

- heegeldab skeemi järgi;
- koob kirjalist pinda ning erinevaid koekirju koeskeemi kasutades;
- tikib erinevaid tikandeid;
- kasutab õmblemisel õmblusmasina lisatarvikuid;
- arvestab rühmaülesannete täitmisel kaasõpilaste arvamuste ja hinnangutega;
- täidab iseseisvalt projektõppe ülesandeid;
- valib tööeseme valmistamiseks sobivaid materjale, töövahendeid, tehnikaid ning viimistlusvõtteid.

4. Väärtushoiakud

Õpilane:

- teab ja kasutab erialast terminoloogiat;
- väärtustab rahvaste kultuuripärandit, kasutab rahvuslikul käsitööl põhinevat ning nüüdisaegset tehnikat ja võtteid esemete valmistamisel;
- kujundab positiivse suhtumise töösse, töö tegijasse ja tulemusse;
- kirjeldab, analüüsib ja hindab tehtud tööd/eset;
- orienteerub nüüdisaegses töömaailmas ning oskab teha endale sobivaid valikuid.

4. Hindamine

Hindamisel on oluline nii õpetaja sõnaline hinnang kui ka numbriline hinne.

Õppeülesande lahendamisel hinnatakse:

- kavandamist (originaalsust, iseseisvust, kavandatu rakendusvõimalusi, materjalide - ja töövahendite valiku otstarbekust, töö tehnoloogilist valmistusviisi, oskust põhjendada tehtud otsuseid/valikuid);
- valmistamist (iseseisvust, koostööoskust, materjalide ja töövahendite kasutamise oskust, omandatud teadmiste kasutamist praktikas, tööohutusnõuete järgimist jne);
- õpilase arengut (püüdlikkust, käelist ja vaimset arengut);
- töö tulemust (kavandatu õnnestumist, eseme praktilisust, viimistlust/kvaliteeti, esteetilisust jne) ja esitlemise oskust.

Teadmiste ja oskuste kontrollimiseks kasutatakse erinevaid meetodeid: praktilised ülesanded, testid, referaadid, õpilasuurimused, mängud, projektülesannete lahendamine jne.

KODUNDUS

1. Aine põhjendus

Õppeaine kodundus kuulub ainevaldkonda tehnoloogia. Kodunduse õppeaine õpetamisel taotletakse, et õpilasel kujuneksid iseseisvaks eluks vajalikud teadmised ja oskused. Kodundusõpe loob suurepärased võimalused teoreetilistes õppeainetes omandatu (nt bioloogia, keemia) lõimumiseks praktikaga. Seega aitab see õppeaine paremini mõista ja kinnistada teoreetilisi teadmisi praktilise tegevuse kaudu.

Kodundusõppes pööratakse põhitähelepanu tervislikule toitumisele, õpitakse tundma peamisi toiduaineid ning neist valmistatavaid toite. Omandatakse oskus käsitseda kodus kasutatavaid seadmeid ja vahendeid, suunatakse loovalt ja keskkonnasäästlikult kasutama erinevaid materjale (sh ka toiduaineid). Kujundatakse suutlikkus võimetekohaselt teha kodutöid ja seeläbi kujundada oma suhtumist töösse. Olulisel kohal on teadlike tarbijate kujundamine, kes mõistavad oma otsuste ja käitumise mõju tervisele, teistega suhtlemisele ja kodu heaolule, samuti lähiümbruse ohutusele.

2. Õppe eesmärgid

Kodunduse õppeaine õpetamisel taotletakse, et õpilane:

- omandab põhilised igapäevaeluks vajalikud oskused ja teadmised;
- teab peamisi toiduaineid ja nende toiteväärtust ning oskab rakendada tervisliku toitumise põhireegleid toidu valmistamisel;
- tunneb tänapäevaseid toiduvalmistamisviise ja töövahendeid, oskab valida korrastus- ja puhastustöödeks vajalikke töövahendeid;
- omandab säästva majandamise põhitõed ja teadliku tarbimise põhireeglid;
- oskab analüüsida ja näha seoseid omandatud teoreetiliste teadmiste ja praktiliste vajaduste vahel;
- oskab kavandada ja organiseerida kodutöid.

3. Õppesisu ja õpitulemused

Õppesisu

Huvidest ning soovidest lähtuvalt jagunevad õpilased alates II kooliastmest rühmadesse, valides kas käsitöö ja kodunduse või töö- ja tehnoloogiaõpetuse aine. See võimaldab õpilasel süvendatult tegeleda teda huvitava õppeainega. Nii käsitöö ja kodunduse kui ka töö- ja tehnoloogiaõpetuse ainekava sisaldavad üht teemaplokki (igapäevaelus vajalikud teadmised ja oskused), mis on kohustuslik läbida vahetusmoodulina. Mooduli kestus on vähemalt 8 tundi (4 õppenädalat) igal aastal.

Kodundusele ette nähtud tundide arv peaks moodustama minimaalselt $\frac{1}{4}$ kogu käsitöö ja kodunduse mahust. Kodunduse õppesisu on esitatud ühtsena 4.–9. klassi jaoks.

Antud teemaplokkide teemad ei ole täies ulatuses kohustuslikud, nende käsitlemisel tuleb lähtuda kooli võimalustest. Praktilise toiduvalmistamise kõrval tuleb enam tähelepanu pöörata erinevate teemade lõimumisele ning toitumise ja tarbijakasvatuse teemadele. Lisatud valikteemade plokk võimaldab kodunduse õpetamisesse tuua palju huvitavaid teemasid ja nüüdisaegseid mõttesuundi. Valikteemasid saab rakendada ka põhiliste teemaplokkide käsitlemisel. Täpsemad näited selle kohta tuuakse kodunduse õpetamise aინeraamatus. Ainekava koostamisel koolis on õpetajal vabadus teemade ja alateemade jaotuseks õppeaastate lõikes, lähtudes vertikaalse ja horisontaalse lõimumise põhimõtetest. Oluline on, et põhiteemad läbiksid kõiki klasse, teema käsitus sõltub õpilaste vanuseastmest. Näidisvariandid esitatakse aინeraamatus.

Koostööoskuse ning iseseisva töö planeerimise kogemuse saamiseks on 9. klassis kohustuslik läbi viia ainealane projekt, mis võib olla integreeritud käsitöö ning töö- ja tehnoloogiaõpetusega.

Kodunduse aine sisu on esitatud II ja III astmele tervikplokkidena, õpitulemused astmete kaupa (4.–6. klass; 7.–9. klass).

Teemaplokid

1. TOIT ja TOITUMINE.

Toiduained ja toitained. Makro- ja mikrotoitained ning nende allikad. Toitumise põhireeglid. Toiduainete toitainelise koostise hinnang. Toidupüramiid. Toitumissoovitused. Toitainete tasakaalustamine toidus. Toitumisrežiim. Toidu toiteväärtuse arvestamine menüü koostamisel. Toiduainerühmade üldiseloostus: teravili ja teraviljasaadused, piim ja piimasaadused, liha ja lihasaadused, kala ja kalasaadused, munad, aedvili. Konservid ja pooltooted. Toiduainetes toimuvad muutused kuumtöötlemisel, toitainete kadu. Toiduainete riknemise põhjused. Toiduainete säilitamine ja konserveerimine.

2. HÜGIEEN.

Isikliku hügieeni nõuded. Toidu ohutus. Mikroorganismid toidus. Toidu kaudu levivad haigused. Hügieeninõuded toiduainete säilitamisel.

3. TOIDU VALMISTAMINE.

Töövahendid köögis. Nüüdisaegsed köögiseadmed. Ohutustehnika. Toiduainete ettevalmistamine ja serveerimine. Kuumtöötlemise põhiviisid. Maitseained ja roogade maitsestamine. Lihtsad ja pidulikud võileivad. Külmad (sh vesi) ja kuumad joogid. Toor- ja segasalatid. Külmad kastmed. Pudrud ja teised teraviljatoidud. Supid ja pajaroad. Pannkoogid. Lihatoidud. Kalatoidud. Soojad kastmed. Vormiroad. Kuumtöötlemata magustoidud ja koogid. Kuumtöödeldud järelroad. Küpsetised. Rahvustoidud.

4. ETIKETT.

Lauakatmise põhinõuded. Lauapesu, -nõud ja -kaunistused. Käitumine lauas. Koosviibimiste korraldamine (kutsed, menüü- ja kohakaardid jm). Etiketinõuded peolauas.

5. KODU KORRASHOID.

Puhastus- ja korrastustööd. Töövahendid. Puhastusvahendid, nende omadused ja ohutus. Töö kavandamine ja korraldamine. Ruumide kujundamine ja kaunistamine. Kodumasinad. Suurpuhastus ruumides. Toataimede hooldamine.

6. TARBIAKASVATUS.

Tarbijainformatsioon (pakendiinfo, kasutusjuhend jm). Energia säästlik kasutamine (vesi, elekter, soojus). Jäätmete sorteerimine. Jäätmete loodussõbralik käitlemine. Teadlik ja säästlik majandamine. Kokkuhoiu võimalused ja kulude analüüs. Kulude planeerimine erijuhtudeks (peod, tähtpäevad jm).

Valikteemad

EESTI RAHVUSKÖÖK.

Eestlaste toit läbi aegade. Toidu valmistamine: nõud, peamised toiduained. Toidulaud tänapäeval. Eri roogade valmistamise tehnoloogia ja serveerimine.

RAHVASTE KÖÖK.

Eri rahvaste toitumistraditsioonid. Toiduvalikut mõjutavad tegurid (asukoht, usk jm). Rahvustoitude valmistamine, serveerimise eripära.

TÄNAPÄEVASED TOITUMISSUUNAD.

Uuendtoit. Geneetilisel muundatud toit. Funktsionaalne toit. Mitmesugused dieetid.

Õpitulemused (II kooliaste)

1. Õpilane koostab ülevaate oma toitumisharjumustest, hindab nende vastavust toitumisõpetuse põhireeglitele ning teeb ettepanekuid tervislikumaks toiduvalikuks.
2. Õpilane tunneb enimkasutatavaid toiduaineid. Õpilane võrdleb erinevate toiduainete toiteväärtust, kasutades pakendiinfot.
3. Õpilane tunneb erinevate toiduainete säilitamise võimalusi ning arvestab nende riknemist soodustavate teguritega.

4. Õpilane pöörab tähelepanu toiduaine pakendil olevale lisainformatsioonile.
5. Õpilane oskab kirjeldada tööprotsessi toidu valmistamisel ning valmistab toite, kasutades leivumaid toiduaineid ja lihtsamaid külma- ja kuumtöötlemistehnikaid.
6. Õpilane valib töövahendid ja seadmed vastavalt töö eesmärgile ning kasutab neid tööhutusnõudeid arvestades.
7. Õpilane kavandab ja katab vastavalt toidukorrale ja ürituse iseloomule häid tavasid ja etiketinõudeid arvestades laua, valides ja paigutades kohase lauapesu, -nõud ja -kaunistused.
8. Õpilane peab kinni üldtuntud lauakommetest ning hindab laua ja toitide kujundust.
9. Õpilane teadvustab isiklike hügieenireeglite järgimise vajadust õppeköögis töötamisel ja toidu käitlemisel.
10. Õpilane teeb korrastustöid, kasutades ohutult selleks sobivaid töö- ja puhastusvahendeid.
11. Õpilane tunneb jäätmete hoolimatust käitlemisest tulenevaid ohte keskkonnale ning enda võimalusi jäätmete keskkonnasõbralikule käitlemisele kaasaitamiseks.
12. Õpilane võrdleb erinevate majatarvete ja toiduainete ostmise otstarbekust.
13. Õpilane koostab koos kaaslastega tööplaani, lepib kokku tööjaotuse, täidab ülesande, hindab grupi töötulemust ja igähe rolli tulemuse saavutamisel.

Õpitulemused (III kooliaste)

1. Õpilane teab mitmekülgse toiduvaliku tähtsust oma tervisele ning põhiliste makro- ja mikrotoitainete allikaid.
2. Õpilane oskab analüüsida toiduainete toiteväärtust ja hinnata nende kvaliteeti ning tunneb toidu ohtlikkusega seotud riskitegureid.
3. Õpilane teab erinevaid toiduaainerühmi ja nendesse kuuluvaid toiduaineid, tunneb nende toiduainete omadusi ja toidu valmistamisel toimuvaid muutusi ning oskab neid teadmisi rakendada.
4. Õpilane teab toiduainete kuumtöötlemise viise, tunneb maitseaineid ja roogade maitsestamise võimalusi.
5. Õpilane selgitab erinevusi laua katmisel lähtudes ürituse iseloomust ning oskab esteetiliselt kujundada sobivat tähtpäevalauda.
6. Õpilane tunneb põhilisi korrastustöid ja -tehnikat ning oskab vastavalt materjali omadustele ja määratumise iseloomule leida sobiva puhastusvahendi ning -viisi.
7. Õpilane tunneb keskkonnasäästlikku mõtteviisi erineva tarbimise puhul.
8. Õpilane kirjeldab eestlaste tuntumaid rahvustoite.
9. Õpilane oskab kasutada ainealast kirjandust ja tunneb ainealast terminoloogiat.
10. Õpilane ja tema kaaslased koostavad ürituse (koosviibimine/tähtpäev/esitlus/temaatiline päev) plaani, kooskõlastavad tööjaotuse, kalkuleerivad kulud, täidavad ülesande ning hindavad grupi töötulemust ja igähe rolli tulemuse saavutamisel.
11. Õpilane oskab töötada meeskonnas, mõistab ja arvestab kaaslaste võimeid ning tunnustab neid.

4. Hindamine

Hindamisel on oluline nii õpetaja sõnaline hinnang kui ka hinne.

Konkreetsel töö tegemisel, toidu valmistamisel, ürituse ettevalmistamisel või ülesande lahendamisel hinnatakse:

- planeerimist (originaalsust, iseseisvust, materjali ja töövahendite valiku otstarbekust, tehnoloogilist valmistamisviisi jt);
 - oma valikute põhjendamise oskust, seoste nägemist teoreetiliste teadmistega;
 - valmistamist (koostööoskust, iseseisvust töö tegemisel, materjalide (sh ka toidu) ja töövahendite kasutamise oskust, kirjalike ja infotehnoloogiliste vahendite kasutamise oskust, teoreetilisi teadmisi ja nende rakendamise oskust, ohutusnõuete ja hügieenireeglite järgimist jm);
 - töö tulemust (planeeritud töö õnnestumist, esteetilist väärtust ja töö õigeaegset valmimist, toidu maitsevust jm), üksikute tehnoloogiliste protsesside sooritamist, töö esitlemise oskust.
- Õpilase hindamisel arvestatakse kultuurse käitumise reegleid ja õpilase hoiakuid (püüdlikkust, suhtumist õppeainesse, abivalmidust teiste õpilaste suhtes, õppekabineti/õppeköögi kodukorra täitmist, töökust, tähelepanelikkust jm). Õpilaste teadmiste ja oskuste hindamisel kasutatakse ka probleemülesandeid, võistlusmänge, projekte jms.

Lisa 23.**ÜLDOSKUSED**

töörühma kuulusid: Hele Paavel, Eve Kikas, Inna Marats, Mairi Männamaa, Aivar Ots, Meeli Pandis, Helve Saat, Aaro Toomela ja Ene-Mall Vernik-Tuubel

Märkus:

Käesoleva lisa ülesandeks on kirjeldada eri vanuserühmade (kooliastmete) õpilaste võimete erinevusi, (a) mille arengutasemest sõltub õppija toimetulek nii koolis kui igapäevases elus ning (b) mille arengule õppe- ja kasvatustöö peavad tuge pakkuma. Üldoskustena on vaatluse all mõtlemis- ja õpioskused, enesekohased ja sotsiaalsed oskused ning funktsionaalne kirjaoskus. Lisa eesmärk on kaasa aidata koolis toimuva õppe jõukohastamistele ning suunata õpetajaid sihipäraselt tähelepanu pöörama õpilaste üldoskuste arengu soodustamisele.

Käesolev lisa "Üldoskused" tööversioon põhineb Tartu Ülikooli ja Tallinna Ülikooli õppejõudude ja teadlaste tehtud tööle.

1. Üldoskuste kirjeldamine

1.1 Üldoskused on õpilase arenedes muutuvad oskused, mille kujunemist soodustatakse kõikides õppeainetes ja kursustel õpikeskkonna, sihipärase juhendamise, kohaste tööviiside ja ülesannete ning õpilasele antava tagasiside abil.

1.2 Mõtlemisena mõistetakse kogemuse ja sellele vastavat tegevuse seosmist organiseerimist. Mõtlemise arengut põhikooli- ja gümnaasiumi ulatuses kirjeldatakse, lähtudes erinevatele mõtlemise arenguastmetele omastest teadmiste seostamise ja tähenduse moodustamise viisidest.

1.3 Õpioskustena mõistetakse suutlikkust õppida, sh teadmisi omandada, seostada, ümber organiseerida, kasutada ning erinevaid teadmisi ja nende seoseid teadvustada; õppimist teadvustada, jälgida ja suunata ning õpimotivatsiooni luua ja säilitada. Õpioskuste arengut kirjeldatakse, lähtudes järgmistest tunnustest:

- keskkonna organiseerimine ja tegevuse planeerimine;
- õpimotivatsioon;
- õpitava salvestamine ja säilitamine;
- õpitu meenutamine ja kasutamine;
- enesetunnetuse ja eneseteadvuse areng.

1.4 Enesekohaste oskustena mõistetakse indiviidi suhtumist endasse ja oma võimetusse ning suutlikkust oma emotsioone ning oma nõrku ja tugevaid külgi ära tunda ja esitleda, järgida ühiskonnas heakskiidetud norme ja reegleid ning tulla toime pingelistes olukordades. Enesekohaste oskuste arengut kirjeldatakse, lähtudes järgmistest tunnustest:

- eneseanalüüsioskus;
- enesetõhusus;
- oskus juhtida oma käitumist.

1.5 Sotsiaalsete oskustena mõistetakse indiviidi suutlikkust suhelda teistega viisil, mis on kohane ja tõhus. Sotsiaalsed oskused väljenduvad teiste inimeste tunnete ja mõtete mõistmises ja nende seisukohtade respektierimises, suhete loomises eakaaslastega, koostöö tegemise oskuses, suhtlemises vastassugupoolega, abistamises ja jagamises. Sotsiaalseid oskuste arengut kirjeldatakse, lähtudes järgmistest tunnustest:

- sotsiaalne mõistmine;
- suhtlemine eakaaslastega;
- prosotsiaalne käitumine.

1.6 Funktsionaalse kirjaoskusena mõistetakse suutlikkust luua ja kasutada tekste ühiskonnas toimetulekuks. Funktsionaalse kirjaoskuse arengut kirjeldatakse, lähtudes järgmistest tunnustest:

- lugemise ja kirjutamise oskus;
- suulise ja kirjaliku info leidmise ja esitamise oskus;
- järelduste tegemise oskus;
- tõlgendamisoskus;
- seostatud teksti koostamise oskus.

2. Üldoskused I kooliastme lõpetamisel

2.1 Mõtlemisoskusi väljendavad õpilase järgnevad suutlikkused:

- tavaliselt seostab õpilane teadmisi ja kirjeldab mõistete tähendust nende vasteks olevate protsesside, sündmuste ja objektide väliste tunnuste põhjal;
- esitatud või nimetatud sündmuste, objektide või protsesside liigitamisel suudab õpilane kasutada mitut tunnust ja teeb seda ülesande täitmisel järjepidevalt;
- õpilane teadvustab tunnused, mille poolest mõistete vasteks olevad objektid, sündmused või protsessid on erinevad, ning suudab neid tunnuseid nimetada;
- õpilane suudab koolis õpitud mõistete tähendust väljendada teiste mõistete abil, teadvustamata üldjuhul mõistetevahelisi seoseid;
- õpilase koolis õpitud ja abstraktselt seostatud teadmiste kogumid on enamasti seotud kitsa teema või tegevusega ega moodusta omavahel terviklikke süsteeme.

2.2 Õpioskusi väljendavad õpilase järgnevad suutlikkused:

- õpilane eristab enamasti kooliga seotud õppimist muudest tegevustest;
- õpilane suudab iseseisvalt keskkonda õppimiseks korrastada ning planeerida tavapäraseid õpitegevusi;
- õpilasel on üldine huvi koolis tegutseda ja õppida;
- rutiinsete ja pikemaajaliste ülesannete täitmisel säilib õpilase huvi lühikest aega;
- suunamise abil suudab õpilane teha rühmatööd ja uudseid töid;
- suunamise abil suudab õpilane planeerida ja teha pikemaajalisi töid;
- õpilane õpib peamiselt tegutsemise kaudu ning suudab vajadusel õppida verbaalselt;
- õpilane kasutab iseseisvalt lihtsaid meeldejätmise viise (mehaaniline kordamine);
- suunamise abil suudab õpilane kasutada keerukamaid ja tõhusamaid meeldejätmise viise;
- suunamise abil suudab õpilane oma varasemaid ja ebasobivaid teadmisi teadvustada ja muuta;
- suunamise abil suudab õpilane õpitud teadmisi teemale või valdkonnale vastavalt omavahel seostada;
- õpilane kasutab õpitud valdavalt õppimisega sarnastes olukordades;
- õpilane lahendab probleeme eeskujude varal ning kasutades mõisteid ja reegleid, mis on omandatud samas kontekstis, mida probleem puudutab.

2.3 Enesekohaseid oskusi väljendavad õpilase järgnevad suutlikkused:

- õpilane väljendab oma meeleolu ja tundeid enamasti vahetu käitumisega;
- õpilase emotsioone kirjeldav sõnavara on väike ja ta suudab sõnastada oma tundeid osaliselt;
- õpilane kaldub ennast kirjeldama, lähtudes oma õpilaserollist ja oma toimetulekust koolis;
- õpilane on enamasti kindel oma võimetes ja kaldub võimeid ja pingutusi samastama;
- reeglite ja normide järgimisel arvestab õpilane tavaliselt käitumise väliste tagajärgedega;
- pingelistes, sh uutes olukordades ja tugevate emotsioonide puhul esinevad õpilasel sageli impulsiivsed ja tugevad käitumuslikud reaktsioonid;
- suunamise abil suudab õpilane pingelistes olukordades toime tulla;
- õpilane mõistab väljendite *oma*, *võõras*, *ühine* tähendust.

2.4 Sotsiaalseid oskusi väljendavad õpilase järgnevad suutlikkused ja tegevusviisid:

- õpilane suudab mõista, et erinevate inimeste tunded, mõtted ja käitumine on erinevad;
- õpilane suudab iseseisvalt ja ilma juhendamisetega kaaslastega aega veeta;
- konfliktile lahenduse leidmisel kaldub õpilane keskenduma enda või ühe osapoole huvide ja õiguste kaitsmisele;
- õpilane teab, et kaaslast ei tohi naeruvääristada, kiusata ja narrida;

- õpilane eristab teistest kaaslastest sõpru ja eelistab neid oma tegemistesse kaasata;
- õpilase suhted on sooliselt diferentseerunud ning tal on tavaliselt omasoolistest kaaslastest sõbrad;
- õpilane tunneb huvi mõlemast soost kaaslaste vastu;
- õpilane hindab enamasti teise inimese tundeid ja vajadusi tema käitumise põhjal ning suudab sellistest hinnangutest lähtuda abi osutamisel;
- nooremate eest hoolitsemisel tuleb õpilane iseseisvalt toime lihtsate tegevuste puhul abi osutamisega (nt abistamine riietumisel, söömisel).

2.5 Funktsionaalset kirjaoskust väljendavad õpilase järgnevad suutlikkused:

- õpilane loeb ja kirjutab alfabeetilisel, häälik-täht vastavuse tasemel;
- õpilane märkab ülesannete lahendamisel puuduvat infot ja tunneb vajadust selle leidmiseks;
- õpilane otsib tavaliselt infot välise ajendi mõjul (nt õpetaja suunamisel);
- õpilane tunneb tavapäraseid teabe hankimise allikaid (arvuti, meedia, teatmeteosed) ja nende võimalusi;
- argumenteerimisel kasutab õpilane enamasti endast lähtuvat põhjendamist;
- õpilane suudab loetud tekstist leida ja mõista konkreetset esitatud teavet (sh andmed, terminid, tegelased, tegevused, sündmused ja nende aeg ja koht);
- õpilane mõistab lugemisel teksti üldist teemat ja sõnumit ning tegelaste põhilisi omadusi;
- kuulamisel keskendub õpilane faktilisele ning konkreetsele, isiklike kogemustega seostuvale teabele;
- õpilane seostab kuulnud või loetud teksti üksikute ainealaste teadmiste ja isiklike kogemustega;
- õpilane suudab täita ülesandeid või vastata küsimustele, mis nõuavad loetud ja kuulnud tekstis otseselt väljendatud teabe põhjal põhjuse-tagajärje seose leidmist, suhete kirjeldamist, peamise mõtte välja toomist;
- õpilane suudab visuaalselt esitatud materjalist (skeemid, plaanid jms) leida selgelt esitatud informatsiooni, teha selle põhjal otseseid järeldusi ja leida konkreetseid seoseid;
- õpilane suudab konkreetse informatsiooni edastamiseks kasutada lihtsamaid graafilisi vahendeid (skeem, plaanid jms) ja kasutada selleks tuttavaid tehnoloogiavahendeid;
- õpilane suudab suuliselt ja kirjalikult väljendada teemakohast ja vajalikku konkreetset faktilist informatsiooni;
- õpilane suudab koostada lihtsat endast lähtuvat teksti;
- kirjutamisel reprodutseerib õpilane valdavalt teiste poolt kirjutatud ning isiklike kogemusi, sh enda poolt läbielatud sündmusi kajastavaid teadmisi;
- suulisel esinemisel, sh vestluses, suudab õpilane väljendada omandatud teadmistel ja konkreetsetel isiklike kogemustel põhinevaid lihtsamaid seoseid ja järeldusi.

3. Üldoskused II kooliastme lõpetamisel

3.1 Mõtlemisoskusi väljendavad õpilase järgnevad suutlikkused:

- õpilane seostab teadmisi ja kirjeldab mõistete tähendust nii nende vasteks olevate protsesside, sündmuste ja objektide väliste tunnuste põhjal kui ka teiste mõistete kaudu;
- õpilane suudab seostada koolis õpitud teadmisi teiste õpitud teadmistega, korrastades neid vastavalt õppeainetele või õppeetemadele;
- õpitavale teadmisele selle vaste väliste tunnuste alusel antud tähenduse suudab õpilane vastava ülesande põhjal muuta talle tuntud mõistetel põhinevaks tähenduseks;
- õpilane suudab teadvustada ja selgitada koolis õpitu põhjal mõistetevahelisi seoseid;
- õpilane kaldub teadmisi seostama jäigalt ja see väljendub tema arvamuses, et ühel teadmisel on üks õige tähendus, teatud sündmusel on kindel põhjus jne.

3.2 Õpioskusi väljendavad õpilase järgnevad suutlikkused:

- õpilane eristab kooliga seotud õppimist teistest tegevustest;
- õpilane suudab planeerida nii kooliga seotud kui ka kooliväliseid tegevusi ja tegevuste käiku;
- õpilane püstitab konkreetseid eesmärke ja suudab hinnata osaliselt nende saavutatust;
- õpilane suudab osaliselt teadvustada oma teadmisi, nende kvaliteeti ja õppimisega seotud tegevusi;

- õpilane mõistab enamasti koolis õpitavat lahusolevana tavaelust ja tema huvi õppimise vastu kaldub langema;
- suunamise abil suudab õpilane õpitavat tavaeluga seostada ja huvi õppimise vastu tõsta;
- õpilane suudab koolis ja väljaspool kooli eristada olulisi ja ebaolulisi teadmisi ja tegevusi;
- õppimisel kasutab õpilane teadmiste meeldejätmiseks enamasti mehaanilist kordamist;
- suunamise abil suudab õpilane mõista lihtsa kordamise vähest tõhusust, omandada efektiivsemaid meeldejätmise võtteid ning kasutada neid tuttavates õppimissituatsioonides iseseisvalt;
- suunamise abil suudab õpilane kasutada õpitud teadmisi uudsete ülesannete lahendamisel;
- suunamise abil suudab õpilane oma teadmisi teemade ja valdkondade vahel seostada;
- õpilane suudab enamasti kasutada õpitut õppimisega sarnastes olukordades ja õppes käsitletud seoste ulatuses;
- kohati iseseisvalt ja üldjuhul suunamise abil suudab õpilane kasutada ühe valdkonna mõisteid ja reegleid teise valdkonna probleemi lahendamisel.

3.3 Enesekohaseid oskusi väljendavad õpilase järgnevad suutlikkused:

- õpilane peab tavaliselt ühes olukorras kohaseks kindlat meeleolu või emotsiooni;
- õpilane arvestab tunnete väljendamisel oma vanusegrupis kehtivaid ja hinnatud norme ja reegleid;
- õpilane lähtub enese kirjeldamisel suurel määral võrdlusest eakaaslastega;
- õpilane kaldub oma tegevuse tulemusi seostama ühe kindla teguriga (võimed, jõupingutus, staatus klassis);
- õpilane suudab tuttavates olukordades iseseisvalt pingeliste kogemustega toime tulla;
- käitumisviiside valikul lähtub õpilane sageli autoriteetsete isikute eeskujudest ning eakaaslaste grupis kehtivatest normidest ja reeglitest.

3.4 Sotsiaalseid oskusi väljendavad õpilase järgnevad suutlikkused ja tegevusviisid:

- õpilane suudab kirjeldada teiste tundeid ja nende seotust mõtete ja käitumisega;
- suunamise abil suudab õpilane mõista inimeste individuaalseid erinevusi ja aktsepteerida enda omadest erinevaid seisukohti;
- õpilane suudab enamasti enda eest seista, kasutamata selleks füüsilist vägivalda;
- suunamise abil suudab õpilane kujundada ühiskonnas aktsepteeritud väärtushinnanguid;
- õpilane väärtustab lähedasi sõprussuhteid;
- õpilane suudab määratleda oma rolli klassi- ja koolikaaslasena ning sõpruskonnas;
- õpilane suudab kaasa aidata kodu ja koolikeskkonna heakorra hoidmisele;
- õpilane suudab antud juhiste alusel vastutustundlikult hoolitseda endast nooremate eest;
- õpilane mõistab, et abistamine, hoolitsemine ja jagamine on ühiskonnas hinnatud käitumisviisid.

3.5 Funktsionaalset kirjaoskust väljendavad õpilase järgnevad suutlikkused:

- õpilane loeb ja kirjutab ortograafilisel, põhiliste süntaksi ja semantiliste reeglite automatiseerunud kasutamise tasemel;
- õpilane otsib ja leiab tööülesannetest lähtudes informatsiooni selleks sobivatest allikatest;
- õpilane suudab esitatud informatsioonis eristada olulise ebaolulisest;
- õpilane suudab kasutada konkreetse informatsiooni edastamiseks ja enda väljendamiseks tuttavaid tehnoloogiavahendeid;
- argumenteerimisel suudab õpilane toetuda konkreetsetele teadmistele;
- õpilane suudab võrrelda, seostada ja vastandada loetud tekstis sisalduvat informatsiooni ning isiklike kogemusi ja eelteadmisi;
- õpilane suudab leida loetud teksti tegelaste käitumisele alternatiive;
- õpilane suudab tekstis esitatud konkreetset informatsiooni kasutada korraldustes või tööjuhendis püstitatud ülesannete täitmiseks;
- õpilane suudab kuulnud teabe põhjal luua seoseid antud valdkonna ainealaste teadmiste ja isikliku kogemusega ning teha mõistetevahelisi seoseid väljendavaid järeldusi;
- õpilane suudab teha kindla materjali alusel kirjaliku kokkuvõtte ja koostada allikmaterjalide põhjal lihtsa teemast lähtuva teksti;
- õpilane suudab kirjalikul ja suulisel teabe reprodutseerimisel seostada seda konkreetse valdkonna ja isiklike kogemustega;
- suulisel esinemisel, sh vestluses, suudab õpilane väljendada ühe teema (valdkonna) piires mõistetevahelisi ja konkreetseid seoseid ning teha otseseid järeldusi;

- õpilane oskab teadmiste seostamiseks ja üldistamiseks kasutada visuaalseid vahendeid;
- õpilane oskab edastada valdkonnspetsiifilist teavet antud valdkonnas graafilise info edastamiseks enam kasutatud meetodite ja vahenditega;
- õpilane suudab visuaalselt esitatud valdkonnaspetsiifilist informatsiooni sama valdkonna piires seostada ja võrrelda ning teha selle põhjal otseseid järeldusi.

4. Üldoskused III kooliastme lõpetamisel

4.1 Mõtlemisioskusi väljendavad õpilase järgnevad suutlikkused:

- õpilane suudab õpitud teadmisi seostada ja mõistete tähendust kirjeldada teiste mõistete kaudu;
- õpilane teadvustab õpitud mõistetevahelisi seoseid;
- õpilane suudab mõista, et sama mõiste, reegel vms võib kuuluda erinevatesse teadmustes ning omada neis erinevaid tähendusi ja kasutamisi;
- õpilane seostab ja korrastab õpitud teadmised tavaliselt õppeainetele või õppeteemadele vastavalt.

4.2 Õpioskusi väljendavad õpilase järgnevad suutlikkused:

- õpilane suudab oma tegevusi pikema aja peale planeerida, seada konkreetseid eesmärke ja hinnata nende saavutatust;
- õpilane teadvustab oma teadmisi ja tegevusi ning kasutatavaid õppimisstrateegiaid;
- õpilane suudab seostada osaliselt koolis õpitut ja tavaelu;
- suunamise abil suudab õpilane leida seoseid kooliga seotud ja muu õppimise vahel ning kasutada erinevaid õppimisstrateegiaid;
- õpilased pingutavad õppimisel suuresti hinnangute ja tunnustuse nimel;
- õpilane kasutab õppides erinevaid ja keerulisemaid meeldejätmise viise;
- õpilane kasutab õpitut enamasti õppimisega sarnastes olukordades ja õppes käsitletud seoste ulatuses;
- õpilane suudab kohati iseseisvalt ja enamasti suunamise abil märgata ühe valdkonna ülesannete puhul võimalusi teise valdkonna teadmiste kasutamiseks ning vastavaid teadmisi rakendada.

4.3 Enesekohaseid oskusi väljendavad õpilase järgnevad suutlikkused:

- õpilase emotsionaalsed reaktsioonid on tavaliselt olukorrahased;
- seoses arenguliste muutustega võib õpilast iseloomustada ebastabiilne usk endasse ning minapildi ähmastumine;
- õpilane kaldub oma võimekust või selle puudumist ühes valdkonnas üldistama teistele valdkondadele;
- suunamise ja adekvaatse tagasiside abil suudab õpilane oma minapildi selgust ja eneseusku tõsta;
- õpilane käsitleb norme tavaliselt jäikadena;
- õpilane mõistab, et erinevatel gruppidel on erinevad reeglid ja normid;
- suunamise abil suudab õpilane oma tegemistes teadvustada ja kasutada alternatiivseid käitumisviise.

4.4 Sotsiaalseid oskusi väljendavad õpilase järgnevad suutlikkused ja tegevusviisid:

- õpilane suudab suhtlemisel tähelepanu pöörata mõlema osapoole vajaduste rahuldamisele;
- õpilane mõistab, et ühesuguses olukorras ja/või seisundis inimesed on erinevad ning võivad olla antud olukorda või seisundisse sattunud erinevatel põhjustel;
- suunamise abil suudab õpilane mõista koostöö, kompromissi ja vastastikuse usalduse eeliseid;
- õpilane suudab anda inimestevahelistele suhetele hinnanguid vahendatud info põhjal, ilma nendega vahetult kokku puutumata;
- õpilane mõistab, et teiste inimeste halvustamine ja ahistamine, sh soo, rahvuse, välimuse jms põhjal, ei ole aktsepteeritavad käitumisviisid;
- õpilane suudab ühistegevustes näidata üles initsiatiivi ja juhtimisoskust;
- suunamise abil suudab õpilane omandada efektiivseid konfliktilahendamise viise;
- õpilane kohandab oma suhtlemise viisi partneri ja olukorraga;
- suunamise abil suudab õpilane vastu seista sotsiaalsetele mõjutustele, sh eakaaslaste ja meedia mõjule;
- õpilane oskab suhelda ja korraldada ühistegevusi mõlemast soost eakaaslastega;
- õpilane suudab eristada kaasinimeste psüühilisi seisundeid ja sellest lähtuvalt osutada neile kohast abi.

4.5 Funktsionaalset kirjaoskust väljendavad õpilase järgnevad suutlikkused:

- õpilane töötleb lugemisel ja kirjutamisel informatsiooni sisulugemise tasemel, keskendudes semantilisele teabele ja üldisele tähendusele;
- õpilane oskab ülesandest ja isiklikest vajadustest lähtudes leida ja valida kohaseid allikmaterjale;
- õpilane oskab õpitud otsingustrateegiaid edukalt kasutada teabe hankimiseks;
- õpilane suudab argumenteerida üksikute teadmiste sünteesi abil;
- õpilane suudab teksti lugemisel leida põhjuse-tagajärje seoseid, tegelaste iseloomu ja käitumise motiive ja arenguid;
- suunamise abil suudab õpilane keerulisemates tekstides eristada olulise ja ebaolulise teabe ning määrata prioriteete;
- lugedes ja kuulates suudab õpilane saadud informatsiooni seostada ja võrrelda konkreetsete teadmistega teistest valdkondadest ja isiklike kogemustega;
- esitatud teabe kohta suudab õpilane teha järeldusi, otsides selleks teistest allikatest informatsiooni juurde;
- õpilane suudab kirjutada üldistava ja kokkuvõtva teksti erinevate teemakohaste allikmaterjalide põhjal;
- õpilane suudab kirjalikul ja suulisel teabe reprodutseerimisel seostada selle erinevate valdkondade teadmiste ja isiklike kogemustega;
- suulisel esinemisel, sh vestluses, suudab õpilane väljendada erinevate valdkondade mõistete vahelisi seoseid ning seostada teadmisi oma kogemustega neid üldistades;
- õpilane suudab visuaalselt esitatud materjali analüüsida ja seostada teemast lähtuvalt;
- õpilane suudab erinevates valdkondades teha graafiliselt esitatud informatsiooni põhjal järeldusi ja leida seoseid;
- õpilane suudab graafiliselt esitatud informatsiooni võrrelda ja seostada eri valdkondade teadmistega;
- õpilane kasutab graafilise informatsiooni esitamise vahendeid erinevate valdkondade ning komplekssete teadmiste edasiandmiseks;
- õpilane kasutab graafilise informatsiooni esitamise vahendeid eri valdkondade teabe seostamiseks ja edasiandmiseks;
- õpilane kasutab erinevaid tehnoloogiavahendeid teabe esitamiseks ja enese väljendamiseks.

5. Üldoskused gümnaasiumi lõpetamisel

5.1 Mõtlemisoskusi väljendavad õpilase järgnevad suutlikkused:

- teadmiste omandamisel ja kasutamisel seostab õpilane neid nii antud valdkonna kui ka teiste valdkondade teadmistega;
- õpilane suudab mõiste tähendust kirjeldada teiste mõistete kaudu, arvestades kehtivat konteksti (olukord, ülesanne, teadmise- või tegevusala);
- õpilane suudab kasutada samu mõisteid ja reegleid erinevates situatsioonides, teisendades vajadusel nende seoseid ja tähendust.

5.2 Õpioskusi väljendavad õpilase järgnevad suutlikkused:

- õpilane teadvustab õpitava laiemat konteksti ja õppimise vajadust ning suudab õppimist planeerida oma vajadustele vastavalt;
- õpilane teadvustab oma teadmisi, tegevusi ja õppimisstrateegiaid ning nende kehtivuse piire;
- õpilane püstitab eesmärged ja hindab nende saavutatuse taset;
- õpilane suudab vastavalt vajadusele valida ja muuta õppimisstrateegiaid;
- õpilane suudab iseseisvalt ja sihipäraselt töötada ka siis, kui õpitav ei ole huvitav;
- õpilase õpimotivatsioon erineb õppeaineti ja valdkonniti vastavalt õpilase huvidele;
- õpilane suudab omavahel seostatult eristada olulist ja ebaolulist koolis ja väljaspool kooli;
- õpilane eristab ja kasutab mitmeid õppimismotiive;
- õpilane kasutab vastavalt õpitavale ja ülesandele erinevaid meeldejätmise viise;
- õpilane suudab oma teadmisi ja tegevusviise süstematiseerida erinevatel alustel, teadvustades süstematiseerimise aluseks olevat printsiipi;
- õpilane suudab uudseid ülesandeid enamasti lahendada iseseisvalt;
- õpilane suudab uudsete ülesannete lahendamisel määratleda tunnused, mille alusel valib kasutamiseks kohased teadmised, ning määratleda kriteeriumid, millele saavutatav tulemus peab vastama.

5.3 Enesekohaseid oskusi väljendavad õpilase järgnevad suutlikkused:

- õpilane mõistab emotsioonide ja nende väljendusviiside paljusust;
- õpilane suudab hinnata oma võimeid realistlikult;
- õpilane kasutab enese määratlemisel sagedamini oma isiksuse omaduste ja võimete kirjeldamist;
- õpilane mõistab erinevate tegurite rolli tulemuste saavutamisel;
- õpilane suudab pingelistes olukordades enamasti oma emotsioone kontrollida ning valida kohaseid käitumisviise;
- õpilane mõistab sotsiaalsete reeglite ja normide kokkuleppelist iseloomu ning nende üldist korda säilitavat loomust;
- õpilane suudab normide üle kriitiliselt mõelda ja nende üle argumenteeritult arutleda.

5.4 Sotsiaalseid oskusi väljendavad õpilase järgnevad suutlikkused ja tegevusviisid:

- õpilane eristab käitumist, mõtteid ja tundeid ning mõistab nendevahelisi keerukaid seoseid;
- õpilane suudab näha inimese käitumise, mõtlemise, tunnete läbielamise ja väljendamise seoseid tema mineviku ja konkreetse olukorra;
- õpilane respektseb erinevaid vaateid ja seisukohti ning oskab kaitsta oma seisukohta;
- õpilane suudab määratleda seoseid inimese käitumise ja ühiskonna nõudmiste vahel;
- õpilane suudab käsitada sõprust vastastikuse jagamise protsessina;
- õpilane oskab prognoosida kaaslaste käitumist;
- õpilane suudab näha ette, vältida ja lahendada konflikte;
- õpilane mõistab koostöö, kompromisside ja usalduslikkuse väärtust;
- õpilane suudab enamasti iseseisvalt seista vastu sotsiaalsetele mõjutustele;
- õpilane suudab luua ja hoida lähisuhteid;
- õpilane suudab kasutada tõhusaid abistamisviise;
- õpilane suudab mõista abistamiskäitumise laiemat konteksti, selle seoseid üldiste eetiliste põhimõtete väärtustamise ja järgimise ning inimlikkusega;
- õpilane mõistab, kuidas ühiskonnas kehtivad seadused ja praktilised tegevused toetavad erivajadustega sotsiaalseid rühmi.

5.5 Funktsionaalset kirjaoskust väljendavad õpilase järgnevad suutlikkused:

- õpilane kasutab automatiseerunud lugemis- ja kirjutamisoskust vastavalt vajadustele ja huvidele teabe otsimiseks ja enese väljendamiseks;
- õpilane oskab valida ja kriitiliselt hinnata kasutatavaid infoallikaid ja neis esitatud teavet;
- õpilane argumenteerib, põhjendades väiteid süsteemselt ja kasutades üldistamist;
- õpilane suudab leida saadud informatsioonile rakendamisevõimalusi, sh kasutada seda probleemide lahendamiseks, arukate otsuste tegemiseks ja erinevate teadmiste sünteesimiseks;
- õpilane suhtub loetusse kriitiliselt ja suudab seda analüüsida, eristades olulise ebaolulisest, leides esitatud sõnumitele alternatiive ning luues seoseid teiste valdkondade, varasemate teadmiste ja kogemustega;
- õpilane suudab kuulates seostada esitatud teavet süstemaatiliselt oma maailmapildi ja kogemustega ning teeb selle kohta järeldusi, lähtudes erinevatest allikatest saadud informatsioonist;
- õpilane reprodutseerib kuulnud ja loetud informatsiooni süsteemselt ja seostatult;
- õpilane väljendab suulises esituses, sh vestluses, põhjuse-tagajärje seoseid, teeb järeldusi ja üldistusi, toetudes laialdasele informatsioonile, analüüsides ja sünteesides seda;
- õpilase suuline ja kirjalik eneseväljendus on loov ja isikupärane, ta käsitleb oma isiksusega seonduvaid teadmisi, mõtteid ja emotsioone;
- õpilane koostab eri liiki tekste, keskendudes informatsiooni süsteemsele edastamisele;
- õpilane oskab teha kirjalikke kokkuvõtteid ja üldistusi, seostades neis teemakohase materjali laiemate teadmiste ja isikliku kontekstiga;
- õpilane suudab tajuda erinevat graafiliselt esitatud informatsiooni terviklikuna ning oskab seda süsteemselt võrrelda, teha järeldusi, leida põhjuse-tagajärje jm seoseid ning luua seoseid oma varasemate teadmiste ja kogemustega;
- õpilane oskab valida teabe edastamiseks sobivaima visuaalse informatsiooni edastamise viisi ning väljendada selle abil erinevaid suhteid ja põhjuse-tagajärje seoseid;
- õpilane kasutab graafilisi vahendeid, tehnoloogiat ja meediat informatsiooni edastamiseks põhjendatult, süsteemselt ja otstarbekalt,
- arvestades edastatava teabe ja auditooriumi iseärasusi ja vajadusi.

LÄBIVAD TEEMAD

töörühma juht Maria Jürimäe

1. peatükk

ÜLDALUSED

1. Läbivad teemad põhikooli ja gümnaasiumi riiklikus õppekavas

1.1 Läbivate teemade õpetamise eesmärk on kujundada teadmisi, oskusi, hoiakuid, väärtushinnanguid ja käitumisnorme valdkondades, millel on kokkupuutepunkte paljude õppeainetega.

1.2 Läbivad teemad on:

- elukestev õpe ja karjääri planeerimine
- keskkond ja jätkusuutlikkus
- kodanikuühiskond ja ettevõtlikkus
- omakultuur ja kultuuriline mitmekesisus
- teabekeskond
- tehnoloogia ja innovatsioon
- tervis ja ohutus
- väärtused ja kõlblus.

1.3 Läbivate teemade õpetus realiseerub kogu kooli tegevuse kaudu. Läbivate teemade õpe põhineb:

- õpikeskkonna korraldusel – kooli kui õpikeskkonna kujundamisel arvestatakse läbivate teemade sisu ja eesmärkidega;
- aineõppel – ainekavades esitatud õppeainete ja kursuste õpitulemuste saavutamine aitab õpilasel kujundada läbivate teemadega seotud teadmisi ja oskusi;
- õpetuse temaatilistel rõhuasetustel – läbivatest teemadest lähtudes tuuakse aineõppesse vastavad teemakäsitlused, näited ja ülesanded;
- klassi- ja koolivälisel tegevusel ja üritustel – läbivate teemadega seotud eluvaldkondade tutvustamiseks korraldab kool, vajadusel koostöös kohaliku omavalitsuse, paikkonna asutuste ja ettevõtete ning teiste õppe- ja kultuuriasutuste ja kodanikuühendustega ekskursioone, õppekäike, matku, huvialaringide tegevust, erialaspetsialistidega kohtumisi jms.

1.4 Läbivate teemadega seotud taotluste saavutamiseks on õpilasele tähtis nii õpetajate ja kogu kooli personali kui ka kaasõpilaste eeskuju ning võimalus eesmärgiks seatud käitumisviise praktiliselt harjutada. Oluline on võimaldada õpilasel:

- osaleda koolielu, sh nende endi tegevust puudutavate otsuste langetamises;
- saada tuge tunnivälise tegevuste ja ürituste korraldamisel (erinevad projektid ja üritused, kooli ajalehe või kodulehekülje tegemine, mini- ja õpilasfirmade loomine jne);
- praktiseerida demokraatlikku, jätkusuutlikku, tervet ja turvalist eluviisi nii kooli igapäevaelus kui ka rollimängude, õppuste ja simulatsioonide abil;
- saada infot koolivälise harrastustegevuste ja kogukonna ettevõtmiste kohta ning julgustust nendes osalemiseks.

1.5 Läbivate teemade õpe toetab üldoskuste kujunemist. Oluline on õpitava seostamine õpilase varasemate teadmiste, kogemuste ja küsimustega ning stereotüüpsete suhtumiste kriitiline käsitlemine. Õppe- ja kasvatustöös kasutakse kõigil kooliastmetel aktiivõppemeetodeid. Õppe formaatideks võivad olla ka eraldi valikained, aineteülesed projektid, uurimistöõ iseseisvalt või rühmatööna. Korraldatakse õppekäike, ekskursioone, pakutakse õpilasele võimalusi osaleda koolisiseses, maakondlikes, üle-eestilistes ja rahvusvahelistes projektides ning simulatsioonimängudes.

2. peatükk

ELUKESTEV ÕPE JA KARJÄÄRI PLANEERIMINE**1. Õppe- ja kasvatustöö eesmärgid**

1.1 Läbiva teema *elukestev õpe ja karjääri planeerimine* käsitlemisega aidatakse õpilasel kujuneda isiksuseks, kellel on valmisolek elukestvaks õppeks, erinevate elurollide täitmiseks muutuvast õpi-, elu- ja töökeskkonnas ja oma elukäigu kujundamiseks teadlike otsuste kaudu (sh mõistlike karjäärivalikute tegemiseks). Õpilasel aidatakse:

- teadvustada oma huvisid, võimeid ja oskusi, mis võimaldavad adekvaatse enesehinnangu kujunemist ning konkreetsete karjääriplaanide tegemist;
- arendada oma õpioskusi, suhtlemisoskusi, koostöö-, otsustamis- ja infoga ümberkäimise oskusi;
- arendada soovi ja oskust endale eesmäärke seada ja nendeni jõudmiseks süsteemselt tegutseda;
- kujundada soovi ja valmisolekut elukestvaks õppimiseks ja iseseisvaks karjääriotsuste tegemiseks;
- tutvuda erinevate ametite/elukutsetega, õppida tundma haridus- ja koolitusvõimalusi, tööd reguleerivaid õigusakte, ettevõtte ja töötaja õigusi ja kohustusi ning kohalikku majanduskeskkonda.

2. Läbiva teema “Elukestev õpe ja karjääri planeerimine” käsitlemine I kooliastmel

2.1 Läbiva teema käsitlemine I kooliastmel aitab õpilasel kujundada elukestvaks õppeks vajalikke hoiakuid ja harjumusi. Mänguliste tegevuste abil aidatakse õpilasel ennast ja töömaailma tundma õppida. Ühiskonna ja majanduse toimimise aluste selgitamisel tuginetakse õpilase kogemustele igapäevaelust ja lähiümbrusest. Õpilasele tutvustatakse erinevaid tegevusalasid ja ameteid, nende olulisust ning omavahelisi seoseid.

2.2 I kooliastme lõpetaja:

- iseloomustab iseennast, kirjeldab oma positiivseid omadusi;
- kirjeldab oma unistusi;
- nimetab kodukohas esinevaid enamtuntud ameteid, kirjeldab nende vajalikkust;
- teab, mis tööd tema vanemad teevad; kirjeldab nende tööd;
- planeerib igapäevasteks tegevusteks oma aega, reastab tegevused tähtsuse järjekorras;
- mõistab oma tegevuse ja tulemuse vahelisi seoseid;
- kasutab raha lihtsamates tehingutes;
- tunneb huvi ümbritseva maailma vastu; tahab õppida;
- on kohusetundlik, peab oma lubadusi.

3. Läbiva teema “Elukestev õpe ja karjääri planeerimine” käsitlemine II kooliastmel

3.1 Läbiva teema käsitlemine II kooliastmel keskendub õpilase sotsiaalsetele ja toimetulekuoskustele, oma huvide ja võimete tundmaõppimisele ja arendamisele. Eesmärgiks on aidata õpilasel kujundada põhilisi õpioskusi, empaatiavõimet, suhtlemis- ja eneseorganiseerimisoskusi. Õpilasele tutvustatakse erinevaid elukutseid ja töid, nende seost inimeste individuaalsete eelduste ja huvidega.

2.2 II kooliastme lõpetaja:

- kirjeldab enda omadusi, oskusi ja saavutusi nii võrdluses kaaslastega kui iseenda varasemate sooritustega;
- leiab tegevusi, mis võimaldavad tundma õppida, rakendada ja arendada oma võimeid ja oskusi; osaleb mõnes huvialaringis;
- kirjeldab erinevate valdkondade elukutseid ja tutvustab oma lähedaste töö sisu ja iseloomu;
- toob näiteid tööga rahulolu mõjutavate tegurite kohta;
- toob näiteid, kuidas inimese teadmised ja haridus seostuvad tema tööga;
- tunneb ära enamlevinud tööde ja töötajatega seotud stereotüüpsed (sh õvoinistlikud) suhtumised;
- kasutab enda jaoks sobivaid õpioskusi; otsib abi ja infot teistelt inimestelt ja teabeallikatest;
- organiseerib iseseisvalt oma päeva (sh õppimist), kasutab tegevuse planeerimisel sobivaid meetodeid (päevik, elektrooniline kalender vms);
- näitab üles initsiatiivi tegutsemiseks ja otsustamiseks; vastutab jõukohaste probleemide lahendamise eest;
- seab oma tegevustele eesmärgid ja prioriteete; leiab erinevaid võimalusi ülesannete täitmiseks ja probleemide lahendamiseks.

4. Läbiva teema “Elukestev õpe ja karjääri planeerimine” käsitlemine III kooliastmel

4.1 Läbiva teema käsitlemine III kooliastmel keskendub õpilase võimete, huvide, vajaduste ja hoiakute teadvustamisele ning esmaste karjäärivalikutega seostamisele. Õpilasi suunatakse mõtlema oma võimalikele tulevastele tegevusvaldkondadele ning arutlema, millised eeldused ja võimalused on neil olemas oma soovide teostamiseks. Tähtis on töö ja karjääriga seotud stereotüüpsete suhtumiste kriitiline käsitlemine, et need ei muutuks õpilase tulevikuväljavaadete piirajateks. Õpilasi teavitatakse erinevatest tööharjutamise võimalustest ning julgustatakse neid kasutama. Õpilasele vahendatakse teavet edasiõppimisvõimalustest ning neile luuakse võimalused saada karjäärinõustamist.

2.2 III kooliastme lõpetaja:

- analüüsib oma isiksuseomadusi, oskusi, huvisid, võimeid, õpitulemusi ja muid omadusi (nt tervisega seotud aspekte), võttes neid arvesse esmaste karjäärivalikute ja -plaanide tegemisel;
- kirjeldab oma tulevikuootusi; eristab isiklikke soovide, vajadusi ja väärtushinnanguid teiste omadest;
- koostab esialgse karjääriplaani, otsib sobivatest allikatest infot valiku tegemiseks, kirjeldab konkreetseid alternatiive oma õpingute jätkamiseks ning tegevusi ja tingimusi, mis on vajalikud eelistatud õppeasutustesse õppima asumiseks;
- pöördub asjakohaste asutuste ja spetsialistide poole abi saamiseks karjääriotsuste tegemisel;
- saab aru elukestva õppimise tähtsusest muutuvast töömaailmas ja arenevas ühiskonnas;
- kirjeldab üldiselt kohaliku tööturu olukorda, võimalusi ja arenguid;
- kirjeldab tegevusala/ameti seoseid inimese eluviisiga;
- kirjeldab oma õigusi ja kohustusi töötajana;
- seab endale pikemaajalisi eesmärgid;
- vastutab oma tegude eest.

5. Läbiva teema “Elukestev õpe ja karjääri planeerimine” käsitlemine gümnaasiumis

5.1 Gümnaasiumis aitab läbiv teema kujundada õpilase valmidust ja oskusi teha oma elukäiku puudutavaid valikuid ning suurendada teadmisi töömaailmast. Eesmärgiks on aidata õpilasel mõista ja väärtustada elukestvat õpet kui elustiili ning mõtestada oma karjääri planeerimist kui jätkuvat otsuste tegemise protsessi. Tähelepanu pööratakse praktilistele tööotsimisoskustele ja sellekohase seadusandluse tundmaõppimisele. Õpilasele vahendatakse teavet edasiõppimise ja töö leidmise võimalustest (sh ettevõtlusest) ning neile luuakse võimalused saada karjäärinõustamist.

2.2 Gümnaasiumilõpetaja:

- vastutab oma karjääri planeerimise ja karjääriotsuste tegemise eest;
- kirjeldab peamisi tegureid, mis on mõjutanud tema vaadete, hoiakute ja käitumise kujunemist;
- koostab esialgse karjääriplaani; analüüsib võimalikke alternatiivseid karjäärivalikuid ja nende mõju pikemas perspektiivis;
- selgitab muutuva töömaailma ja elukestva õppe seoseid;
- selgitab üldisi seoseid tööturu muutumise ja sotsiaalsete, poliitiliste ja majandusprotsesside vahel;
- kirjeldab tööturu hetkeolukorda ja selle arengusuundi nii kohalikul tasandil kui laiemalt;
- kirjeldab oma õigusi ja kohustusi töötajana; leiab ja kasutab seadusi, mis reguleerivad töötaja ja tööandja suhteid ning tegevust ettevõtjana;
- otsib võimalusi töökogemuse omandamiseks;
- kasutab erinevaid karjääriinfo allikaid; otsib vajadusel abi karjäärinõustajalt;
- kandideerib iseseisvalt töö- või õppekohale, vormistab vajalikud dokumendid.

3. peatükk

KESKKOND JA JÄTKUSUUTLIKKUS

1. Õppe- ja kasvatustöö eesmärgid

1.1 Läbiva teemaga *keskkond ja jätkusuutlikkus* toetatakse õpilase kujunemist keskkonnateadlikuks ja sotsiaalselt aktiivseks inimeseks, kes elab ning toimib vastutustundlikult, pidades silmas jätkusuutlikku tulevikku ja on valmis leidma lahendusi keskkonna- ja inimarengu küsimustele. Õpilasel aidatakse:

- kujundada arusaam loodusest kui terviküsteemist ja inimese ning teda ümbritseva keskkonna vastastikustest seostest;
- kujundada arusaam inimese sõltuvusest loodusressurssidest, analüüsida majandusliku ja tehnoloogilise arengu võimalusi (sh piiranguid) ning inimtegevusega kaasnevaid riske;
- kasutada loodussäästlikke ja jätkusuutlikke tegutsemisviise; hinnata ja vajadusel muuta oma tarbimisvalikuid ning eluviisi;
- väärtustada bioloogilist (sh maastikulist) ja kultuurilist mitmekesisust ning ökoloogilist jätkusuutlikkust;
- kujundada isiklikke keskkonnaalaseid seisukohti, osaleda kodanikualgatuse korras keskkonnaasjade otsustamisel pakkudes välja lahendusi keskkonnaprobleemidele nii isiklikul, ühiskondlikul kui ka ülemaailmsel tasandil;
- õppida võtma isiklikku vastutust jätkusuutliku tuleviku eest.

1.2 Läbiva teemaga *keskkond ja jätkusuutlikkus* lõimitakse jätkusuutlikule arengule omased väärtushinnangud kõikidesse õppimisaspektidesse, teema õpetamine hõlmab omavahel seostatud loodus-, majandus-, sotsiaalse ja kultuurikeskkonna käsitlemist erinevates õppeainetes ja kooliastmetel. Õpetuses toetatakse väärtushinnangutele, mille keskmeks on austus nii eelmiste, praeguste kui ka tulevaste põlvkondade, erisuse ja mitmekesisuse, looduskeskkonna, Maa kui terviküsteemi ning selle ressursside vastu. Kujundatakse pädevusi elada pidevalt muutuvast maailmas nii, et ka järgmistel põlvkondadel säilib võimalus kasutada ressursse.

2. Läbiva teema “Keskkond ja jätkusuutlikkus” käsitlemine I kooliastmel

2.1 I kooliastmel tuginetakse õpilase praktilistele kogemustele ja igapäevaelu nähtustele, looduse vahetule kogemisele. Õppes toetatakse õpilase keskkonnataju kujunemist, pööratakse tähelepanu eelkõige kodu- ja kooliümbruse keskkonnaküsimustele ja tegutsemisviisidele, mille abil on võimalik keskkonnaprobleeme praktiliselt ennetada ja lahendada.

2.2 I kooliastme lõpetaja:

- tunneb huvi looduse vastu, märkab ja kirjeldab loodus- ja tehiskeskkonda enda ümber;
- näitab üles hoolivust ja austust ümbritseva ning kõigi elusolendite vastu, hoiab oma kodukoha loodust ja ehitisi;
- väärtustab vabas looduses viibimist;
- kirjeldab looduse mõju iseendale ja oma perekonnale;
- kirjeldab paikkonna inimtegevuse mõju loodusele;
- selgitab elus ja eluta looduse vahelisi seoseid;
- kirjeldab enda ja oma perekonna tarbimiseelistusi;
- selgitab jäätmete sorteerimise vajalikkust, sorteerib jäätmeid;
- kirjeldab, kuidas säästa vett ja elektrit; toimib ise vastavalt;
- kirjeldab, kuidas tema ja ta kaaslased saavad keskkonnahoidlikult ja säästvalt käituda, tegutseb loodusele ja keskkonnale kahju tegemata.

3. Läbiva teema “Keskkond ja jätkusuutlikkus” käsitlemine II kooliastmel

3.1 II kooliastmel käsitletakse peamiselt koduümbruse ja Eesti keskkonnaprobleeme. Arendatakse tahet osaleda keskkonnaprobleemide ennetamises ning lahendamises, kujundatakse keskkonnaalast otsustamisoskust. Arendatakse säästvat suhtumist ümbritsevasse ja elukeskkonna väärtustamist, õpitakse teadvustama end tarbijana ja toimima keskkonda hoidvalt.

3.2 II kooliastme lõpetaja:

- kirjeldab inimese ja teda ümbritseva keskkonna vahelisi seoseid, selgitab kuidas inimtegevus, inimeste valikud ja käitumine mõjutavad keskkonnaseisundit;
- selgitab, kuidas ümbritseva keskkonna muutused mõjutavad tema ja kogukonna heaolu praegu ja tulevikus;
- selgitab näidete varal loodusvarade ja energia säästmise vajadust;
- toob õhu, vee ja mulla saastamise näiteid oma kodukohast, selgitab maavarade kasutamisega seonduvaid probleeme Eestis;
- mõistab, et keskkonnaprobleemidesse suhtutakse erinevalt; selgitab, kuidas reklaam mõjutab inimeste tarbimisharjumusi;
- suhtub vastutustundlikult ja säästvalt oma elukeskkonda, näitab üles tahet osaleda keskkonnaprobleemide ennetamises ja lahendamises (sh kooli keskkonnaettevõtmistes); tegutseb vastavalt looduse kaitse põhimõtetele;
- suhtub mõistvalt erinevatesse eluviisidesse ja -vormidesse, kirjeldab loodusliku mitmekesisuse avaldumisvorme, liigikaitse ja elupaikade kaitse vajalikkust;
- analüüsib enda ja oma perekonna tarbimiseelistusi loodushoiu seisukohalt, hindab oma vee- ja elektritarbimist, seab reaalseid eesmärke, korrigeerib käitumis- ja tarbimisharjumusi keskkonnanahoidlikel eesmärkidel;
- esitab ja põhjendab oma keskkonnanahoidlikke seisukohti, pakub välja võimalikke lahendusi keskkonnanahoidlike probleemidele.

4. Läbiva teema “Keskkond ja jätkusuutlikkus” käsitlemine III kooliastmel

4.1 III kooliastmes käsitletakse kohalikke ja globaalseid keskkonna- ja inimarengu probleeme. Eesmärgiks on kujundada arusaama loodusest kui terviküsteemist, looduskeskkonna haprusest ning inimese sõltuvusest loodusvaradest ja -ressurssidest. Õpitavad teadmised, oskused ja hoiakud loovad eeldused vastutustundliku ning säästva suhtumise kujunemiseks oma elukeskkonda, eetiliste, moraalsete ja esteetiliste aspektide arvestamiseks igapäevaelu probleemide lahendamisel.

4.2 III kooliastme lõpetaja:

- järgib loodus- ja keskkonnakaitse põhimõtteid; mõistab, et looduskeskkond on inimühiskonna arengu alus; mõistab looduskeskkonna haprust ja inimese sõltuvust loodusressurssidest;
- kirjeldab loodust kui terviküsteemi; analüüsib organismide ja keskkonna vahelisi seoseid,
- analüüsib tehnoloogia mõju elukeskkonna seisundile minevikus ja nüüdisajal; kirjeldab, kuidas teaduse ja tehnoloogia kaasabil saab ennetada ja vähendada keskkonnariske praegu ning tulevikus;
- analüüsib kohalikke, regionaalseid ja globaalseid keskkonnaprobleeme, lähtudes eri osapoolte vaatenurgast;
- iseloomustab kodukoha sotsiaalmajanduslikku arengut keskkonnaseisundit arvesse võttes; selgitab, kuidas keskkonnapoliitika aitab kaasa keskkonnaseisundi paranemisele ja keskkonnaprobleemide ennetamisele;
- tunneb ja kasutab oma kodanikuõigusi ja -kohustusi keskkonnaküsimustega tegelemisel; avaldab arvamust keskkonna teemadel, propageerib keskkonnanahoidlikku käitumist;
- kasutab keskkonda puudutavat teavet kriitiliselt ja loovalt, analüüsib koduümbrust puudutava keskkonnanahoidlike info tõepärasust;
- toob näiteid, kuidas info meediast ja teistest allikatest mõjutab tarbimisharjumusi ja keskkonnanahoidlike käitumist, hindab erinevate tarbimisharjumuste mõju keskkonnaseisundile lühi- ja pikaajalises perspektiivis;
- näitab üles teadlikkust tarbida keskkonnasõbralikke tooteid ja materjale, mahepõllumajandustoodangu, tähtsustab alternatiivenergiaallikate kasutamist;
- käitub igapäevaelu probleemide lahendamisel keskkonnateadlikult, arvestades eetilisi, moraalseid ja esteetilisi aspekte.

5. Läbiva teema “Keskkond ja jätkusuutlikkus” käsitlemine gümnaasiumis

5.1 Gümnaasiumiastmes harjutavad õpilased keskkonnaalastes küsimustes otsuste langetamist ja hinnangute andmist, arvestades nüüdisaja teaduse ja tehnoloogia arengu võimalusi (sh piiranguid), normatiivdokumente ning majanduslikke kaalutlusi. See toetab valmisoleku kujunemist tegeleda keskkonnakaitseliste küsimustega kriitiliselt mõtleva kodanikuna nii isiklikul, ühiskondlikul kui ka ülemaailmsel tasandil ning rakendada loodussäästlikke ja jätkusuutlikke tegutsemis- ning majandamisviise.

5.2 Gümnaasiumi lõpetaja:

- väärtustab jätkusuutliku arengut, lahendades igapäevaeluga seonduvaid probleeme tulevikku arvesse võtvalt ja vastutustundlikult, kasutades loodussäästlikke tegutsemis- ning majandamisviise;
- analüüsib looduses ja ühiskonnas toimuvaid nähtusi ning protsesse nendevahelistes seostes; hindab kriitiliselt erinevaid keskkonna ja inimarengu perspektiive, prognoosib erinevate lahendusviiside ning otsustuste mõju tulevikule;
- analüüsib muutusi loodusressursside tähtsustamises, kasutamises ning jaotumises, arvestades teaduse ja tehnoloogia arengu võimalusi (sh piiranguid);
- teadvustab sotsiaalse keskkonna seoseid keskkonna- ja globaalprobleemidega, selgitab, kuidas sotsiaal-kultuurilised eelistused toovad kaasa looduskeskkonna ümberkujundamise;
- analüüsib ettevõtluse rolli globaalmajanduses ning ettevõtjate lühi- ja pikaajaliste otsuste mõju keskkonnaseisundile;
- väärtustab oma tegevuses looduslikku ja kultuurilist mitmekesisust kui ühiskonna rikkust ning inimarengu alust; hindab bioloogilise ja maastikulise mitmekesisuse ning ökoloogilise jätkusuutlikkuse olukorda Eestis;
- on valmis tegelema keskkonnakaitseliste küsimustega nii isiklikul, ühiskondlikul kui ka ülemaailmsel tasandil; järgib rahvusvaheliste konventsioonide põhimõtteid; tegutseb seadusi ja keskkonnapoliitikat arvestavalt;
- toimib vastutustundlikult keskkonnaalaste valikute tegemisel, mõtestab oma tegevust keskkonnanäetilisuse aspektist;
- analüüsib ja edastab argumenteeritult ning usaldusväärselt keskkonnainfot, kaitseb ja põhjendab oma keskkonnaalaseid seisukohti, rakendades demokraatlikke koostööoskusi;
- kirjeldab olukordi, mis nõuavad keskkonnainfo kättesaadavust ja üldsuse kaasamist keskkonda puudutavate otsuste tegemisse, pöörduv vajadusel keskkonnainfo saamiseks ametiasutustesse;
- hindab individuaalseid ja ühiskondlikke tarbimisvalikuid, vajadusel muudab tarbimiseelistusi ning eluviisi keskkonnanahoidlikel eesmärkidel (eelistades keskkonnasõbralikke ja taastuvate looduvarede baasil ning Eestis valmistatud tooteid, vältides energiamahukate toodete ostmist ja kasutamist, eelistades taaskasutatavat pakendit, ühistransporti, viies ohtlikud jäätmed spetsiaalsetesse vastuvõtupunktidesse, analüüsides energiasäästuprogrammide tõhusust jms).

4. peatükk

KODANIKUÜHISKOND JA ETTEVÕTLIKKUS

1. Õppe- ja kasvatustöö eesmärgid

1.1 Läbiva teema *kodanikuühiskond ja ettevõtlikkus* käsitlemisega aidatakse õpilasel kujuneda vastutustundlikuks ja aktiivseks kogukonna- ja ühiskonnaliikmeks, kes mõistab ühiskonna toimimise põhimõtteid ja mehhanisme ning kodanikualgatusi, on ühiskonda lõimitud, toetub oma tegevuses riigi kultuurilistele traditsioonidele ja arengutele, osaleb poliitiliste ning majanduslike otsuste tegemisel. Õpilasel aidatakse:

- väärtustada demokraatlikku ühiselu korraldamist, koostööd, kodanikualgatusi ja vabatahtlikkusel põhinevat tegutsemist ning konfliktide rahumeelset ja vägivaltatut lahendamist;
- omandada julgus väljendada oma arvamust, olla algatusvõimeline ja ettevõtlik;
- õppida tundma ja kaitsma enda ja teiste õigusi ning mõista nendega kaasnevat vastutust ja kohustust;
- mõista avaliku-, ettevõtlus- ja mittetulundussektori seoseid ja toimimist, nende aluseks olevaid põhimõtteid, õigusi ja kohustusi;

- mõista enda kui üksikisiku rolli poliitilises ja majanduslikus süsteemis, võimalusi ja vajadust mõjutada ühiskonnas toimuvat ning omandada oskused otsustamisprotsessides osalemiseks;
- mõista ettevõtluse rolli ühiskonnas, ettevõtlusega seotud negatiivseid ja positiivseid mõjusid ning kujundada kaalutletud seisukohti ettevõtlusega seotud eetilistes küsimustes;
- kujundada positiivne suhtumine ettevõtlusesse ja selles osalemisse.

1.2 Kodanikuühiskonnas toimuvate protsesside mõistmisel on oluline õpilasomavalitsuste roll koolis, noorteorganisatsioonide tegevuse tutvustamine, noorte reaalne osalemine nendes organisatsioonides ning vabatahtlikuna tegutsemine. Ettevõtlushariduse toetamiseks saab kool pakkuda välja vastava valdkonna valikainet (-kursust) ja korraldada õppe- ja kasvatustöö osana projektõpet, mis on suunatud selles valdkonnas tegutsemise harjutamisele.

2. Läbiva teema “Kodanikuühiskond ja ettevõtlikkus” käsitlemine I kooliastmel

2.1 I kooliastmel on sobivateks koostöö ja ühiste otsuste tegemise kogemuste saamise viisideks õpilaste vabatahtlik tegevus, nt ühisürituste korraldamine. Lähtudes paikkonna võimalustest, saab õpilasele tutvustada kodukandi ettevõtteid, vabatahtlikke organisatsioone või huvirühmasid, kes korraldavad kogukonnas üldkasulikke tegevusi, milles õpilased saavad osaleda.

2.2 I kooliastme lõpetaja:

- püüab konflikte rahumeelselt lahendada, aktsepteerides eriarvamusi ning väärtustades erinevate seisukohtade olemasolu;
- suudab teha koostööd kaasõpilastega rühmas või paaris;
- selgitab vastastikuse toetuse ja abistamise olulisust, kasutades näitena juhtumit, mil on ise kogunud teiste toetust/abi; on valmis kaaslastele omaalgatuslikult abi osutama;
- kirjeldab oma sõnadega, kes on vabatahtlik ning toob näiteid vabatahtliku tegevuse kohta;
- kirjeldab ennast mõne omavalitud kooskonna liikmena; põhjendab, miks on igal pere (klassi, sõpruskonna vms) liikmel oma ülesanded ja kohustused ning miks on vaja kõigi õigustega arvestada;
- teeb kodus ja koolis temalt nõutavaid eakohaseid töid ja selgitab nende vajalikkust enda ja teiste seisukohalt;
- selgitab soovi ja vajaduse erinevust;
- selgitab oma sõnadega raha vajalikkust;
- nimetab erinevaid rolle, mida inimene täidab töötaja ja tarbijana;
- loetleb kodukoha ettevõtteid, kirjeldab nende vajalikkust ja nimetab neis enam levinud ameteid.

3. Läbiva teema “Kodanikuühiskond ja ettevõtlikkus” käsitlemine II kooliastmel

3.1 II kooliastmel on oluline toetada õpilase initsiatiivi, pakkuda neile võimalusi ja abi ühisalgatuste teostamiseks. Õpilasi innustatakse iseseisvalt tegutsema ühise eesmärgi nimel, jagades kohustusi ning sellega kaasnevat vastutust. Oluline on suunata õpilasi leidma jõukohastele probleemidele loomingulisi lahendusi ning aidata neil kogeda koos töötamise kasulikkust/vajalikkust.

3.2 II kooliastme lõpetaja:

- näitab üles initsiatiivi kodus ja koolis ilmnevate probleemide lahendamiseks;
- kasutab suhtlemisel lihtsamaid aktiivse kuulamise võtteid ning demonstreerib rollimängus kaotajateta konflikti lahendamise ja vahendamise viise;
- suudab kaasõpilasi ühisürituste korraldamisesse kaasata;
- kirjeldab oma sõnadega, mida tähendab vastutus ning kuidas kaasneb vastutus otsustamisega;
- kirjeldab, miks on vabatahtlikke ühiskonnale vaja, mida nad ühiskonnale väärtuslikku annavad;
- kirjeldab oma sõnadega kooli demokraatlikku juhtimissüsteemi ja õpilasomavalitsuse tööd; seletab valla- või linnavalitsuse funktsioone ja toimimist, võttes eeskujuks klassi ja kooli koostöökogemuse;
- kirjeldab majandussüsteemi, lähtudes selle aluseks olevast omandivormist (nt kommunism ja kapitalism);
- arutleb ühishüve ja maksude olulisuse üle ühiskonnas;
- selgitab ettevõtluse vajalikkust ühiskonnale ja inimeste eluviisina ning loetleb ettevõtjale vajalikke iseloomuomadusi.

4. Läbiva teema “Kodanikuühiskond ja ettevõtlikkus” käsitlemine III kooliastmel

4.1 III kooliastmel läbiva teema käsitlemine keskendub ühiskonna eri sektorite (avalik-, ettevõtlus- ja mittetulundussektor) toimimisele ja nende vahelistele seostele. Olulisel kohal on riigi demokraatliku valitsemise korraldus ja üksikisiku/huvirühma osalemis- ja mõjutamisvõimalused kohalikul ja ühiskonna tasandil otsuste tegemisel. Kodanikualgatuse ja vabatahtlikuna tegutsemise mõistmiseks ja motiveerimiseks ning ettevõtlikkuse arendamiseks tutvustatakse õpilasele võimalusi osaleda tegevustes paikkonna hüvanguks ning neid julgustatakse vastavates tegevustes/üritustel osalema.

4.2 III kooliastme lõpetaja:

- kuulab teistega koostööd tehes aktiivselt ja väljendab oma mõtteid, pakub välja originaalseid ideid ja probleemide alternatiivseid lahendusviise;
- kirjeldab oma sõnadega ühiskonna jagunemist avalikuks, ettevõtlus- ja mittetulundussektoriks; võrdleb neid sektoreid;
- kirjeldab oma isikliku kogemuse põhjal, mida tähendab vabatahtlikuks olemine, mida see annab inimesele, paikkonnale ja ühiskonnale;
- selgitab üksikisiku ja/või mõne huvigrupi rolli ühiskonna poliitilises protsessis; kirjeldab võimalusi, kuidas saab poliitilist süsteemi mõjutada (nt osalemine huvi- ja survegruppide töös, pikettide korraldamine, arvamuse avaldamine, hääletamine valimistel);
- suudab vajadusel osaleda koolijuhtimisprotsessis, tehes ettepanekuid koolielu parendamiseks, elavdamiseks jms ning võtta vastutust, et oma ettepanekud ellu viia;
- võrdleb erinevaid elatise teenimise viise (nt palgatöö, ettevõtlus, mittetulundusühingu loomine);
- koostab isikliku ja pere eelarve;
- koostab lihtsustatud/lihtsa äriplaani;
- selgitab laenudega seotud ohte ja kulutusi ning oskab etteantud lihtsa juhtumi varal hinnata laenamise eeldatavat otstarbekust;
- kirjeldab peamisi ettevõtete vorme Eestis ja toob nende kohta näiteid oma kodukohast;
- demonstreerib projekti ülesande täitmise või rollimängu käigus põhilisi müügi- ja esitlusoskusi.

5. Läbiva teema “Kodanikuühiskond ja ettevõtlikkus” käsitlemine gümnaasiumis

5.1 Gümnaasiumiastmel on peamine kohalikul ja riigi tasandil otsustamiseks ning majanduselus osalemiseks vajalike praktiliste oskuste kujundamine. Klassi- ja kooliväliste tegevuste ning projektide kaudu süvendatakse õpilase teadlikkust ühiskonna poliitilisest ja majanduslikust toimimisest, et õpilased saaksid oma kogemuse kaudu tunnetada aktiivse ja informeeritud kodanikuks olemise eeliseid.

5.2 Gümnaasiumilõpetaja:

- kirjeldab, miks on vajalik iga kodaniku aktiivne tegevus ühiskonnas ja millised eelised on informeeritud ja aktiivsel kodanikul;
- kasutab ühiskonnaprotsessides kaasaraäkimiseks tänapäevaseid kaasamisvahendeid (nt kaasamisportaalid);
- osaleb suurema sündmuse või ürituse korraldamisel kogukonnas/koolis, kaasates õpilasi ning vajadusel teisi koostööpartnereid;
- koostab rühmatööna nõuetele vastava projekti raha taotlemiseks vabalt valitud idee jaoks, mis teenib kooli, klassi või kogukonna huve;
- kirjeldab Eestis levinud ettevõtluse vorme ja analüüsib nende kasutamise otstarvet erinevates situatsioonides;
- analüüsib valitsuse, ettevõtete ja majapidamiste rolle ja omavahelisi suhteid;
- selgitab ettevõtluse tähtsust ühiskonnas ning Eesti ja Euroopa arengus; kirjeldab ettevõtluse rahvusvahelist rolli;
- analüüsib ettevõtlusega kaasnevat riski ja nende vähendamise võimalusi ühes konkreetses ettevõtluse valdkonnas või kohalikus probleemituatsioonis; hindab kriitiliselt valitud või etteantud ettevõtte keskkonna- ja tururiske ning eetilisi aspekte;
- väljendab positiivset hoiakut ettevõtluse suhtes; leiab teavet, mis on vajalik oma ettevõtte või mittetulundusühingu loomiseks;

- kirjeldab paikkonna edukamate vabatahtlike või mittetulundusorganisatsioonide tegevust, analüüsib mida väärtuslikku on nende kodukoht tänu aktiivsete mittetulundusühenduste, vabatahtlike, Euroopa Liidu projektirahade toetusele juurde saanud;
- osaleb innovaatilises projektis, lüües aktiivselt kaasa projekti kõigis faasides alates projektitaotluse või äriplaani koostamisest kuni projekti või õpilasfirma tulemuslikkuse hindamiseni;
- selgitab peamiste ressursside olemust.

5. peatükk

OMAKULTUUR JA KULTUURILINE MITMEKESISUS

1. Õppe- ja kasvatustöö eesmärgid

1.1 Läbiva teema *omakultuur ja kultuuriline mitmekesisus* käsitlemisega aidatakse õpilasel mõista ja väärtustada oma kultuuri ning Eesti ja maailma kultuurilist mitmekesisust, et saavutada kultuuridevaheline mõistmine, sallivus, koostöö. Õpilasel aidatakse:

- õppida tundma ja väärtustama oma ja teiste kultuuride pärandit ja eripärasid;
- omandada teadmisi ja kogemusi kultuuride (sh Eesti rahvuskultuuri) kujunemise ja vastastikuste mõjude kohta;
- mõista ennast kultuuri kandja ja edasivijana;
- mõista kultuuridevahelise suhtlemise ja koostöö tähtsust ühiskonna jätkusuutlikkuse jaoks;
- kujundada sallivust ja lugupidamist teiste kultuuride esindajate, nende väärtuste, tavade ja loomingu vastu ning mõista diskrimineerimise taunitavust;
- teadvustada ühiskonna mitmekesisust tänapäeval ja minevikus, lähtudes erinevatest, sh inimeste päritolu, veendumusi, tegevusala, soolist ja põlvkondlikku kuuluvust kirjeldavatest, tunnustest.

1.2 Läbiva teema “Omakultuur ja kultuuriline mitmekesisus” eeldab kõigi õpetajate tihedat koostööd ja tõhusalt korraldatud klassivälisest tegevust. Õpilasele pakutakse võimalusi osaleda kohalikus, Eesti, Euroopa ja maailma kultuurielus. Õppekeskkonna kujundamisel on oluline tundma õppida ja kasutada klassi ja kogukonna kultuurilist mitmekesisust ning kaasata õppesse ja klassivälisesse tegevusse erinevate rahvuste, vanusegruppide, tegevusalade jms esindajaid. Läbiva teema õppes on oluline osa projektidel, mis hõlmavad erinevaid vanuseastmeid, Eesti piirkondi, rahvusvahelist koostööd teiste riikide koolidega jms.

2. Läbiva teema “Omakultuur ja kultuuriline mitmekesisus” käsitlemine I kooliastmel

2.1 I kooliastmel on oluline pakkuda õpilasele võimalust osaleda oma kultuurikeskkonna tavades ja rituaalides, kogeda sellega seonduvaid emotsioone. Läbiva teema käsitlemine aitab õppijal jõuda mõistmiseni, et teatud tavad ja kombed on omased teatud kultuurile. Õppijal aidatakse kujundada meie kultuuriruumis üldiselt tunnustatud käitumisharjumusi. Õppe- ja kasvatustegevus toetab uudishimu uue, harjumatu ja erineva suhtes ning positiivset ja avatud suhtumist sellesse. Kasutatakse ära õpilaste üksteiselt õppimist: erinevaid kogemusi kokku viies saavutatakse üldpilt oma kultuurist ja selle kokkupuudetest teiste kultuuridega.

2.2 I kooliastme lõpetaja:

- tunneb ära ja nimetab tuttavale kultuurile (oma rahvuskultuur, lastekultuur, massikultuur jms) iseloomulikke tunnuseid ja tavasid;
- nimetab Eesti rahvuskultuuri ja paikkonna pärimuskultuuriga seotud traditsioone, tavasid ja kombeid, tahab ja oskab neis osaleda;
- nimetab erinevaid Eestis ja selle lähiümbruses elavaid rahvusi, toob näiteid nende tavade ja kommete kohta;
- selgitab, kuidas tema ise saab osaleda kultuuritraditsioonide edasivijana;
- nimetab erinevate kultuuride sarnaseid jooni, teeb vahet oma kultuurile ja teistele kultuuridele omaste tunnuste vahel;
- toob näiteid inimeste erinevate soovide, harjumuste ja eelistuste kohta, väljendades erinevuste suhtes sallivust;
- hoiab korras oma töökoha, tegutseb klassis ja grupis teisi arvestavalt, mõistes, et see on oluline osa töökultuurist;
- toob näiteid kultuuridevahelisest suhtlemisest oma kodukohas ja Eestis.

3. Läbiva teema “Omakultuur ja kultuuriline mitmekesisus” käsitlemine II kooliastmel

3.1 II kooliastmel aidatakse õpilasel kujundada positiivseid hoiakuid erinevate kultuuride ning inimeste suhtes ning vältida eelarvamusliku suhtumise kujunemist ja võõraste/erinevate käitumismallide, ideede või inimeste diskrimineerimist, kiusamist ja halvustamist. Erinevate kultuuride võrdlemisel õpitakse sarnasuste leidmise kõrval respektierima erisusi ja hindama neid kui kultuurilist mitmekesisust ning kultuuride vastastikuse rikastamise vahendit. Õppijale antakse võimalus kujundada oma seisukoht erinevatesse kultuurigruppidesse kuulumisest tulenevate käitumismallide suhtes, suunates neid oma arvamust konkreetsete näidetega põhjendama. Õppe- ja kasvatustegevuses leitakse võimalusi, kus õppija saab rakendada oma teadmisi ja oskusi omakultuuri tutvustamiseks, näiteks rahvusvaheliste projektide kaudu.

3.2 II kooliastme lõpetaja:

- toob välja sarnaseid tunnuseid oma kultuuri ja teiste kultuuride pärandis;
- toob näiteid erinevate kultuuride mõjudest Eesti rahvuskultuuri kujunemisele;
- kirjeldab, kuidas tema saab tutvustada oma kultuuri traditsioone teiste kultuuride esindajatele;
- teeb loogilisi järeldusi esitatud näidete põhjal kultuuridevahelisest suhtlemisest;
- suhtub kriitiliselt massikultuurinähtustesse, nimetades selle ilmingute positiivseid ja negatiivseid külgi;
- toob näiteid selle kohta, kuidas inimeste käitumine võib erineda nende päritolu, veendumuste, tegevusala, rahvuse, soolise ja põlvkondliku kuuluvuse tõttu;
- suhtub avatult teiste kultuuride esindajatesse ning kasutab suhtlemisel teadmisi nende kultuuri kohta.

4. Läbiva teema “Omakultuur ja kultuuriline mitmekesisus” käsitlemine III kooliastmel

4.1 III kooliastmel aidatakse õpilasel mõista, et omaenda tugev kultuuriline identiteet on talle toeks orienteerumisel teistes kultuurides. Õpilasele pakutakse erinevaid võimalusi omandada kogemusi ja süvendada teadmisi teistest kultuuridest, saada elamusi erinevatest kunsti- ja kultuurivaldkondadest, sh võimalust kaasa lüüa kohalike kultuurisündmuste ettevalmistamises ja teostamises.

1.1 III kooliastme lõpetaja:

- suudab tutvustada omakultuuri teise kultuuride esindajatele;
- näitab üles huvi teiste kultuuride esindajate kommete ja tavade vastu;
- väljendab oma kultuurilist kuuluvust ja valmidust olla ise kultuuri edasikandja;
- omab ettekujutust kohaliku kogukonna loodavast ja tarbitavast kultuurist;
- kirjeldab inimeste, nende vajaduste, eelduste ja huvide erinevusi ning näitab oma käitumises üles tolerantset suhtumist erinevustesse;
- suhtlemisel peab loomulikuks kultuurilisi (sh päritolust, veendumustest, tegevusalast, rahvusest, soolisest ja põlvkondlikust kuuluvusest jms lähtuvaid) erisusi ja arvestab nendega;
- võrdleb erinevaid kultuure mitme tunnuse alusel, nt eesti ja mõne teise rahvuse kultuuri, noortekultuuri ja oma vanemate ning vanavanemate kultuuri;
- analüüsib levinud rahvuse, soo, sotsiaalse staatuse, elukutse, usu ja muuga seonduvaid stereotüüpe, suudab vältida stereotüüpset lähenemist;
- teadvustab massikultuuri mõju endale ja eakaaslastele, oskab vastu seista selle negatiivsetele mõjudele.

5. Läbiva teema “Omakultuur ja kultuuriline mitmekesisus” käsitlemine gümnaasiumis

5.1 Gümnaasiumiastme õppeprotsess toetab jätkuvalt omakultuuri väärtustamist, huvi ja eelarvamusetevaba ning teadlikku suhtumist teistesse kultuuridesse. Õpilase teadmisi (Eesti ja maailma, eelkõige Euroopa Liidu liikmesmaade) erinevatest kultuuridest laiendatakse ja sünteesitakse tervikuks ajaloo, ühiskonnaõpetuse, muusika, kunstiajaloo, filosoofia, religiooni ajaloo, kirjanduse, võõrkeelte jm tundides. Oluline on luua võimalusi erinevate rahvaste ja kultuuridega tutvumiseks nii kirjanduse, interneti, meedia teel kui ka vahetu kogemuse kaudu. Õpilasi julgustatakse arutlema selle üle, mida toob endaga kaasa elamine teises kultuuriruumis.

5.2 Gümnaasiumi lõpetaja:

- väärtustab oma kultuuri ja tunneb ennast selle kandja ja edasivijjana;
- osaleb kohalikus, Eesti ja maailma kultuurielus nii tarbija kui ka osaleja ja loojana;
- analüüsib oma ja teiste Eestis elavate rahvaste kultuuride eripärasid;
- kirjeldab tänapäeva Euroopa kultuuri kujunemise seoseid kohalike ja teiste kultuuridega, usunditega, majandus- ja poliitilise eluga, demograafiliste protsessidega jms;
- suudab kirjeldada ja võrrelda erinevate sooliste, vanuseliste, rahvuslike, religioosete, majanduslike jt ühiskondlike gruppide kultuuri tänapäeval ja ajalooos, suhtub mõistvalt ja lugupidavalt kultuurilistesse erinevustesse;
- mõtestab enda jaoks võõrapärast käitumist läbi teadmiste teistest kultuuridest ja usunditest;
- väärtustab kultuuride vastastikust rikastavat mõju, toob selle kohta näiteid;
- sõnastab lugupidavalt oma seisukohad talle võõra kultuuri kohta, on valmis seda rohkem tundma õppima.

6. peatükk

TEABEKESKKOND

1. Õppe- ja kasvatustöö eesmärgid

1.1 Läbiva teema teabekeskond eesmärgiks on aidata õpilasel tajuda ja teadvustada teda ümbritsevat infokeskkonda. Läbiva teema käsitlemisega toetatakse teabeotsingu, kriitilise teabeanalüüsi ja kommunikatsioonieetika alaste oskuste arengut. Õpilasel aidatakse:

- mõista vahetu ja vahendatud kommunikatsiooni eri aspekte, sarnasusi ja erinevusi;
- valida suhtlusregister ja sidekanal vastavalt olukorrale ja vajadusele;
- määratleda oma teabevajadusi;
- kujundada tõhusaid teabeotsingumeetodeid, mis hõlmavad endas erinevate teavikute kasutamist (teatmeteosed, asjatundjad, massikommunikatsiooni kanalid, riigiasutuste jms koduleheküljed, internetiportaalid, otsimootorid jms);
- arendada kriitilise teabeanalüüsi oskusi (allikaanalüüs, puuduva info tuvastamine, eri allikatest saadud teabe võrdlemine jms);
- tajuda kooli kui kommunikatsioonikeskkonda ning oma rolli ja võimalusi selles (nii kommunikaatori kui adreessadina);
- mõista massikommunikatsiooni ja uue meedia seaduspärasusi ning eripära.

1.2 Läbiva teema käsitus lähtub asjaolust, et kool on keerukas kommunikatsioonikeskkond, milles põimuvad avalik, poolavalik ja privaatne sfäär. Kooli ja sellega seotud institutsioonide suhtlusmodelite teadvustamine ning sihipärane kasutamine aitavad õpilasel omandada oskusi, mida on tarvis info- ja kodanikuühiskonnas toimimiseks, tajuda momente, kus vahetatakse suhtlusregistrit (nt ametlikust isiklikuks) või suhtluskeelt selle sõna laiemas tähenduses.

2. Läbiva teema “Teabekeskond” käsitlemine I kooliastmel

2.1 Läbiva teema käsitluse keskmes on õpilase igapäevane teabekeskond. Õpetaja abil ja kaaslaste toel harjutakse kirjeldama oma tegevust teabekeskonnas. Õpilane õpib mõistma temale suunatud teadete suhtluseesmärki ning eristama olulisusi teateid. Samuti harjub õpilane mõistma, millised seaduspärasused kehtivad privaatses ja millised avalikus ruumis. Läbiva teema rõhuasetused toetavad esimesel kooliastmel inimese- ja ühiskonnaõpetuse ning teiste ainete kaudu toimuvat suhtlemisõpetust. Õpilase eakohast meediakasutust arvestades pööratakse rohkem tähelepanu visuaalsele meediale.

2.2 I kooliastme lõpetaja:

- eristab loetud tekstides loovat fantaasiat ning teisi eksitavat või pahatahtlikku valet;
- selgitab olukorrakirjelduse ja enda kogemuste põhjal oma sõnadega, milles seisneb fantaasia ja vale erinevus, ning toob välja põhjuseid, mille pärast fantaseeritakse;
- toob näiteid nii asjaolude kohta, mille puhul on fantaseerimine kasulik või põnev ja soositav, kui ka asjaolude kohta, millal fantaseerimine võib kahju teha;

- nimetab juhtumeid (nt õnnetusjuhtum), mille puhul tohib anda ainult väga täpset infot, ja põhjendab, miks see on tähtis;
- selgitab, mispärast tohib teatud juhtudel (nt ajakirjanikule) edastada vaid niisugust teavet, mis võib saada avalikuks (mida "kõik" tohivad teada), ning toob näiteid olukordade kohta, kus võib olla vajalik seda eristust arvestada;
- selgitab, kellele võib oma kontaktandmeid anda ja kellele mitte, ning mille alusel ta selle üle otsustab;
- sõnastab olukorrakirjelduse põhjal mõned käitumisjuhised selleks, et kokkupuude meediaga oleks talle turvaline (sh suhtlus ajakirjanikuga, Internetis, raadios);
- liigitab etteantud kohad ja tegevused isiklikeks ja avalikeks ning selgitab, kuidas antud eristus mõjutab tema käitumist vastavatel puhkudel;
- toob välja põhjuseid, mispärast tunnis ja vahetunnis vesteldakse erinevatel teemadel;
- selgitab oma sõnadega, miks võõrale ei peaks rääkima kolmandatest isikutest, tuues esile ka erandjuhtumeid (sh ohuolukord);
- tunneb selgemini eristatavate tunnuste alusel ära tekstitüüpide (sh reklaam, uudis, meelelahutustekst) otstarbe televisioonis ja Internetis ning osutab lihtsamatele manipuleerimisvõtetele reklaamis;
- toob etteantud reklaami põhjal välja toote või teenuse omadusi, mida selle kohta antud reklaami põhjal teada ei saa;
- võrdleb reklaami mõne muu enda jaoks tavapärase tekstiga.

3. Läbiva teema "Teabekeskond" käsitlemine II kooliastmel

3.1 II kooliastmel on käsitluse keskmes avalikus ja privaatses ruumis toimimise seaduspärasused ning põhiliste kommunikatsiooniformaatide tundmaõppimine. Õpilane harjub Internetis liikudes eristama avalikku ja isiklikku sfääri ning valima vastavalt sellele õige suhtlusregistri. Teise kooliastme jooksul harjutakse lugema ja kuulama uudist kui ajakirjanduse üht põhilist tekstiliiki, hindama selle kvaliteeti ja tuvastama uudises puuduvat informatsiooni.

3.2 II kooliastme lõpetaja:

- iseloomustab Internetis külastatud kodulehekülgi (autorluse, kujunduse, informatsiooni usaldusväärse seisukohast) ning kirjeldab nende elemente;
- otsib iseseisvalt erinevatest allikatest informatsiooni nii etteantud teemadel kui oma infovajaduse rahuldamiseks ja teeb järeldusi leitud informatsiooni usaldusväärse kohta;
- eristab infoallikaid (dokumendid, arhiivandmed, klassipäevik, teatmeteos, ajaleht jms) nende usaldusväärse alusel;
- loeb iseseisvalt uudist ja vastab loetu põhjal uudisküsimustele; tuvastab uudises puuduva informatsiooni ning kasutatud infoallikad;
- selgitab, millal on indiviidil õigus keelduda oma isiklike andmete avaldamisest ning millal on nende andmete esitamine vajalik;
- analüüsib eri suhtlusolukordade erinevust ning põhjendab suhtlusregistri valikut erinevates olukordades ja selgitab teate edastaja anonüümsuse või tuvastatavuse vajalikkust;
- kirjeldab fantaasia ja reaalsuse osakaalu erinevates meediatekstides ja -formaatides (otsereportaazist animafilmini);
- selgitab oma meediaelistusi ning kirjeldab, millistel eesmärkidel ta meediakanaleid kasutab;
- tunneb ära segatud formaadiga meediatekstit ning selgitab, mille poolest erinevad need tavapärasest meediatekstist (nt libauudis, väljamõeldud tegelaste esinemine kõrge reaalsusväärtusega tekstis, varjatud stsenaariumiga tõsielu-show'd, uudiste esitamine huumori, sarkasmi või ironia võtmes jms).
- kirjeldab üht tarbijamängu või kampaaniat; selgitab mõne meediasündmusega seotud kõrvaltooteid ja analüüsib nende tootmise mõttekust;
- tutvustab kaaslastele Netiketi ehk hea internetitava tähtsamaid elemente;
- selgitab viitamise ja tsiteerimise reegleid ja tähtsust nt uurimistööde ja referaatide puhul ning tuvastab erinevatest allikatest pärit teksti autori maksimaalse võimaliku täpsuse.

4. Läbiva teema “Teabekeskond” käsitlemine III kooliastmel

4.1 III kooliastmel õpitakse mõistma ja analüüsima meedia rolle ühiskonnas, sh majanduselus ning kasutama meediat praktilise teabe allikana. Senisest olulisemaks muutub seega teabe usaldusväärsuse kriitiline hindamine, kuna õpilane hakkab leitud teavet järjest rohkem kasutama ka isiklike otsuste tegemiseks (nt õppimisvõimalusi valides). Õppe- ja kasvatustöös aidatakse õpilasel mõista Internetis leiduvaid võimalusi ning ohte ning kujundatakse oskusi ennast ja oma privaatsust kaitsta; iseseisev infootsing muutub õpilasele harjumuspäraseks. Läbiva teema käsitlemine loob võimalused meediaga seotud probleematiliste olukordade analüüsiks (eraellu sekkumine, väärinfo edastamine, huvide kahjustamine, kallutatud informatsiooni edastamine vms).

4.2 III kooliastme lõpetaja:

- teadvustab ja analüüsib oma igapäevast meediakasutust; põhjendab oma valikuid ja eelistusi;
- leiab endale vajaliku informatsiooni Interneti ja teiste kanalite kaudu;
- kirjeldab meedia rolli tööturul;
- teadvustab avaliku teabe rolli ja ulatust ühiskonnas, koostab täiskasvanu abiga teabenõude;
- kirjutab korrektseid e-kirju koos kõigi vajalike rekvisiitidega;
- võrdleb oma meediakasutust oma vanemate ja vanavanemate meediakasutusega, tuues välja, kuidas on aja jooksul meediaeelitused muutunud;
- teadvustab ajakirjanduse eetikakoodeksi olemasolu ning väärtustab hea ajakirjandustava järgimist;
- analüüsib olukordi, kus meedia on sekkunud kellegi eraellu ning võrdleb tavakodaniku ja avaliku elu tegelase eraelu piire;
- viitab ja tsiteerib kasutatud allikaid korrektselt;
- koostab ja avaldab korrektse kuulutuse teadetetahvile või Internetti.
- selgitab oma õigusi ja kohustusi ajakirjandusega suhtes.

5. Läbiva teema “Teabekeskond” käsitlemine gümnaasiumis

5.1 Gümnaasiumi õpilane teeb meediatarbijana iseseisvaid valikuid ning põhjendab neid, lähtudes oma erinevatest huvidest ja vajadustest. Õpilane on kursis avalikus ruumis tegutsemise reeglitega ning taunib nende rikkumist. Ta mõistab meediamajanduse rolli ühiskonnas, tutvub globaliseerumise mõjudega meedia sisule ja inimeste meediakasutusharjumustele. Läbiva teema ja aineõpetuse koosmõjul suudab õpilane oma sõnumi vormistada ja seda otstarbekalt edastada.

5.2 Gümnaasiumilõpetaja:

- analüüsib oma meediakasutusharjumusi ning nende muutumist;
- kirjeldab enda jaoks vajaliku teabe leidmise protsessi, annab hinnangu leitud informatsioonile;
- kirjutab lühema arvamuse enda jaoks olulisel teemal, pidades silmas konkreetset meediaväljaannet;
- võrdleb omavahel erinevaid diskursiivseid praktikaid (nt seltskonnamedia, kohtupraktika, meelelahutus, sõprade omavaheline suhtlus jpt) ning neis valitsevaid suhtlemisnorme;
- kirjeldab üldjoontes meedia kui majandusharu toimimismehhanisme, sh meedia osa tööturul;
- analüüsib avalikus ruumis kehtivaid reegleid ning kirjeldab võimalikku tegevust nende rikkumise korral;
- analüüsib meediaväljaannet ja -teksti nii sisu kui vormi alusel.

7. peatükk

TEHNOLOOGIA JA INNOVATSIOON

1. Õppe- ja kasvatustöö eesmärgid

1.1 Läbiva teemaga *tehnoloogia ja innovatsioon* valmistatakse õpilast ette toimetulekuks kiiresti muutuvates tehnoloogilises elu-, õpi- ja töökeskkonnas. Õpilasel aidatakse:

- õppida tundma tehnoloogiate toimimist ja arengusuundi erinevates eluvaldkondades ning tehnoloogiliste uuenduste mõju inimeste töö- ja eluviisile, elukvaliteedile ja keskkonnale nii tänapäeval kui minevikus;

- õppida mõistma ja kriitiliselt hindama tehnoloogilise arengu positiivseid ja negatiivseid mõjusid ning kujundada kaalutletud seisukohti tehnoloogia arengu ja selle kasutamisega seotud eetilistes küsimustes;
- kasutada info- ja kommunikatsioonitehnoloogiat (IKT) eluliste probleemide lahendamiseks ja oma töö tõhustamiseks;
- kujundada innovatsiooni ja ettevõtlikkust väärtustavaid hoiakuid;
- arendada loovust, koostööoskusi ja algatusvõimet uute tehnoloogiate rakendamisel erinevates projektides.

2. Läbiva teema “Tehnoloogia ja innovatsioon” käsitlemine I kooliastmel

2.1 I kooliastmes õpitakse tundma infotehnoloogia kasutamise põhivõtteid vormistades loovtöid arvuti abil. Soovitav on kasutada eelkõige frontaalset õpetamise meetodit ning mängulisi arvutiprogramme.

2.2 I kooliastme lõpetaja:

- koostab ja salvestab arvuti abil omaloomingulise töö;
- kasutab digitaalseid õppematerjale ja eakohast õpitarkvara.

3. Läbiva teema “Tehnoloogia ja innovatsioon” käsitlemine II kooliastmel

3.1 II kooliastmes käsitletakse läbivat teemat „Tehnoloogia ja innovatsioon“ eelkõige kooli ja õppetööga seonduvate praktiliste ülesannete kaudu, mis eeldavad arvutiklassi kasutamist erinevates ainetundides. Soovitav on seejuures kasutada rühmatööd ja aktiivõppe meetodeid ning vältida individuaalseid kodutöid, mille teostamine eeldab iseseisvat IKT kasutamist.

3.2 II kooliastme lõpetaja:

- koostab, salvestab ja trükib arvuti abil iseseisvalt kirjaliku töö, nt plakati, kuulutuse, referaadi;
- koostab arvuti abil lihtsa andmetabeli;
- suhtleb kaaslastega virtuaalses (õpi)keskkonnas, järgides seejuures võrgusuhtluse reegleid ja teadvustades kaasnevaid ohte;
- kasutab tehnoloogilisi vahendeid vastutustundlikult ja säästlikult;
- valib tehnoloogiliste vahenditega (sh arvutiga) töötades ergonoomiliselt sobiva asendi;
- suhtleb IKT vahendeid kasutades (e-post, Skype vms).

4. Läbiva teema “Tehnoloogia ja innovatsioon” käsitlemine III kooliastmel

4.1 Põhikooli lõpetajalt oodatakse eelkõige IKT rakendamise pädevusi igapäevaelus ja õpingutes. Nende pädevuste kujundamiseks tuleb erinevate ainete õpetajatel integreerida oma ainetundidesse IKT rakendamisel põhinevaid meetodeid ja töövõtteid. Lisaks arvutiklassis läbiviidud ainetundidele on III kooliastmes soovitatav kasutada kaasaegseid IKT vahendeid ka kodutööde ja õuesõppe puhul.

4.2 III kooliastme lõpetaja:

- koostab arvuti abil korrektselt vormindatud ja viidetega varustatud referaadi;
- koostab ja esitab klassile esteetiliselt kujundatud informatiivse multimeediumi-põhise esitluse;
- osaleb aktiivselt loominguks koostööprojekti, kasutades seejuures erinevaid tehnoloogilisi lahendusi suhtlemiseks ja koostööks;
- kogub ja süstematiseerib andmed, teostab lihtsa statistilise analüüsi;
- demonstreerib oma saavutusi ja pädevusi digitaalse portfoolio e õpimapi abil;
- kirjeldab tehnoloogia rolli ühiskonnas ja oma kutsevaliku vaatenurgast;
- valib etteantud töö jaoks sobiva tehnoloogilise vahendi ja põhjendab oma valikut;
- koostab ja kujundab huvialase veebilehe, ajaveebi või digitaalse õppematerjali;
- kirjeldab ja põhjendab tehnoloogilise innovatsiooni olulisust mingis konkreetses eluvaldkonnas või probleemsituatsioonis.

5. Läbiva teema “Tehnoloogia ja innovatsioon” käsitlemine gümnaasiumis

5.1 Gümnaasiumis käsitletakse läbivat teemat eelkõige rühmatööna teostatavate uurimis- ja arendusprojektide vormis, püüdes võimalusel kaasata kodukandi innovaatilisemaid tehnoloogiafirmasid või teaduskeskusi. Eesmärgiks on positiivsete hoiakute kujundamine tehnoloogilise innovatsiooni ja sellega seonduvate karjäärivõimaluste vastu. Samuti tuleb gümnaasiumiastme lõpuks tagada kõigi õpilaste valmisolek IKT kasutamiseks igapäevaelus, kõrgkooliõpingutes ja töös.

1.1 Gümnaasiumilõpetaja:

- viib läbi uurimuse enese poolt valitud või etteantud teemal, teostades arvuti abil lihtsama andmeanalüüsi ja koostades korrektselt vormindatud uurimisaruande;
- osaleb koostöös kaasõpilaste ja/või tehnoloogiafirmaga innovaatilises arendusprojektis, lüües aktiivselt kaasa projekti kõigis faasides alates projektitaotluse koostamisest kuni projekti tulemuslikkuse hindamiseni;
- koostab õpilasfirma äriplaani, mis põhineb tehnoloogilisel innovaatilisel äriideel;
- kirjeldab ja selgitab tehnoloogilise innovatsiooni mõju ühiskonnas;
- kirjeldab tehnoloogiaga seonduvate erialade võimalusi enda edasiõppimise seisukohalt;
- osaleb võrgustiku töös, kasutades veebipõhiseid rühmatöövahendeid;
- analüüsib tehnoloogia arengust põhjustatud riske ja nende vähendamise võimalusi ühes konkreetses eluvaldkonnas või kohalikus probleemsituatsioonis;
- hindab kriitiliselt etteantud innovaatilise tehnoloogilise lahenduse keskkonna- ja turvariske ning eetilisi aspekte.

8. peatükk

TERVIS JA OHUTUS

1. Õppe-kasvatustöö eesmärgid

1.1 Läbiva teema *tervis ja ohutus* käsitlemisega aidatakse õpilasel kujundada tervislikku ja ohutut käitumist ning võimaldatakse tal õppida koolikeskkonnas, milles väärtustatakse tervist, ohutust, ennast ja teisi inimesi. Õpilasel aidatakse:

- teadvustada oma vastutust tervisliku ja ohutu käitumise eest;
- kasutada üldoskusi (sh enesekohasid ja sotsiaalseid oskusi) tervise edendamiseks, ohtude ennetamiseks ja võimalikus ohuolukorras käitumiseks (sh abi kutsumine);
- kriitiliselt hinnata ja kasutada infot tervise ja turvalisuse kohta, sh teadvustada levinumaid reklaamistrateegiaid, õppida kaitsma oma seisukohti ja toetada kaaslasti tervislike valikute tegemisel;
- õppida tundma erinevaid ohuallikaid ja ohtude tekkemehhanismi;
- mõista seaduste täitmise vajalikkust ohutuse tagamisel.

1.2 Läbiva teema õppe- ja kasvatustöös käsitlemisel on oluline motiveerida õpilasi tervislikult ja ohutult käituma. Toetatakse hoiakute (sh väärtushinnangud, realistlik enesehinnang) kujunemist, teadvustatakse ja harjutatakse tervislikke ja ohutuid käitumisviise. Läbiva teemaga seotud taotluste saavutamisel on tähtis koolikeskkonna terviklik ja turvaline kujundamine, ohutust tagavate kaitsevahendite, terviseteenuste ja -toodete kättesaadavus. Kool toetab õpilase tervislikku ja ohutut käitumist vastavate projektide korraldamise ja neis osalemise kaudu.

2. Läbiva teema “Tervis ja ohutus” käsitlemine I kooliastmel

2.1 I kooliastmel õpetatakse õpilasele viise, kuidas vältida terviseriske ja käituda tervislikult, sealhulgas toime tulla ohuolukordadega eakohasel viisil. Selles vanuses on oluline, et õpilane mõistaks ohu olemust, selle tekkepõhjuseid oma igapäevases keskkonnas ja omandaks oskused ohutust tagavate kaitsevahendite kasutamiseks. Eelkõige keskendutakse tervete ja ohutute käitumisviiside/oskuste mõistmisele ja vastavate harjumuste kujundamisele.

2.2 I kooliastme lõpetaja:

- nimetab tervist mõjutavaid positiivseid tegureid;
- kirjeldab isiklike tervisenäitajaid ning seab eesmärged ja hoolitseb eakohasel viisil oma tervise tugevdamise eest;
- kirjeldab eakohaselt vastutustundlikku tervisekäitumist; võrdleb mitmesuguste käitumiste suhtelist riski;
- ennetab vigastusi ja kasutab nendega toimetuleku (sh esmase abi osutamise) eakohaseid viise;
- nimetab hädaabinumbri 112, selgitab kuidas tuleb kutsuda abi ja demonstreerib seda imiteeritud olukorras;
- selgitab, kuidas käituda levinumates ohuolukordades (nt lõhkekeha leidmisel, tuleohu, liiklusõnnetuse, pommiähvarduse korral);
- selgitab ja demonstreerib õppeolukorras, kuidas käituda koolimaja evakuatsiooni korral;
- kasutab igapäevases tegevuses ohutust tagavaid kaitsevahendeid (nt helkur, turvavöö, kiiver, ujumisrõngas, päästevest);
- eristab ohtlikku liikluskäitumist ohutust käitumisest, toob näiteid mõlema kohta; selgitab liikumistingimusi ja ohutu liikumise viise märjal, libedal, lumisel teel ning valgel ja pimedal ajal;
- järgib nii jalakäijana (rulaga, rulluiskeudega jms), jalgratturina kui ka ühissõiduki kasutajana olulisemaid ohutust tagavaid reegleid ja norme ning arvestab kaasliiklejatega.

3. Läbiva teema “Tervis ja ohutus” käsitlemine II kooliastmel

3.1 II kooliastmel on läbiva teema käsitus enam suunatud väärtushinnangute selgitamisele, enesehinnangu ja suhtumise kujunemise toetamisele. Läbiva teema käsitlemisel pööratakse tähelepanu õpetuse elulähedusele ja enamlevinud riskikäitumise valdkondadele (käitumised, mille tagajärjeks on vigastused; alkoholi jt uimastite kuritarvitamine; suitsetamine; seksuaalne riskikäitumine, mille tulemuseks on soovimatu rasedus või sugulisel teel levivad haigused sh HIV/AIDS; ebatervislik toitumine; liikumisvaegus ja kehaline ülekoormus). Õppetööd ainetundides saavad täiendada noortelt noortele metoodikal põhinevad tunnivälised projektid.

3.2 II kooliastme lõpetaja:

- selgitab oma käitumise eest vastutuse võtmise tähtsust ja võtab vastu tervislikke otsuseid;
- kirjeldab, kuidas meedia ja sõbrad mõjutavad tervisealaseid valikuid; ületab eakaaslaste ebasoovitava surve suhteid kahjustamata;
- nimetab usaldusväärseid infoallikaid ja abivõimalusi kooli ja kodu lähipiirkonnas;
- vajadusel teatab ohust kiiresti ja kirjeldab juhtunut korrektselt;
- demonstreerib õppesituatsioonis ohutut tegutsemist tuleohu või pommiähvarduse korral koolis;
- kirjeldab esmaseid tulekustutusvahendeid ja demonstreerib, kuidas neid kasutatakse;
- põhjendab ohutust tagavate vahendite (turvavöö, helkur, suitsuandur, päästevest jms) kasutamise vajalikkust ning selgitab nende toimimise põhimõtteid;
- kaardistab ohtlikud kohad kooliteel; valib ohutuma teekonna sihtpunkti jõudmiseks, sh kõige ohutuma koha (raud)tee ületamiseks;
- jalgratturina ja mopeedijuhina tegutseb riske vältides, sh hindab sõiduvahendi tehnilist seisukorda ja selle valmisolekut teeliikluseks.

4. Läbiva teema “Tervis ja ohutus” käsitlemine III kooliastmel

4.1 III kooliastmes pööratakse tähelepanu tervisliku ja ohutu käitumise kasutamisele praktikas. Olulisel kohal on õpilastega korraldatavad klassivälised ennetusprogrammid ja õpilase maksimaalne kaasamine tervist edendavatesse ja ümbritseva keskkonna turvalisust suurendavatesse tegevustesse.

4.2 III kooliastme lõpetaja:

- koostab isikliku terviseplaani, kajastades enda tervise tugevaid külgi, vajadusi ja terviseriske;
- kirjeldab, kuidas eluviis, pärilikkus ja teised faktorid on seotud tervise edendamise ja haiguste ennetamisega;
- võrdleb erinevaid riskikäitumisi nende suhtelise ohtlikkuse alusel;
- ennetab vigastusi; demonstreerib õppesituatsioonis nendega toimetulekut; kirjeldab olukordi, mis nõuavad professionaalset abi;

- demonstreerib viise vältida ja vähendada ohtlikke olukordi (nt liiklus-, olme- ja tuletraumasid) ning toimetulekut ohukordades.
- analüüsib, kuidas meedia ja kaastelst saadud info mõjutavad tervisekäitumist;
- leiab erinevatest allikatest usaldusväärset terviseinfot; edastab usaldusväärset terviseinformatsiooni;
- suudab vajadusel teisi mõjutada ja toetada tervisesõbralike ja ohtu vältivate otsuste langetamisel;
- kirjeldab ohutust tagavate vahendite toimet ja omadusi, tuginedes loodusainetel õpitule, kasutab optimaalseid vahendeid;
- kirjeldab erinevate ohuolukordade tekkepõhjuseid, pakub välja erinevaid võimalikke lahendusi ohuolukorras tegutsemiseks;
- järgib liikluseeskirja nõudeid jalakäijale, jalgratturile ja mopeedijuhile, käitub liikluses vastavalt liikluseeskirjas kehtestatud nõuetele.

5. Läbiva teema “Tervis ja ohutus” käsitlemine gümnaasiumis

5.1 Gümnaasiumiosas on põhiliseks läbiva teema käsitlemise vormiks õpilase praktiline tunniväline terviseedenduslik ja turvalisust toetav tegevus, sealhulgas nooremate juhendajatena ja projektide väljatöötajatena ning rakendajatena oma koolis või ka riiklikul tasandil.

5.2 Gümnaasiumilõpetaja:

- selgitab, kuidas edendada tervist ja vähendada terviseriske kogu elu vältel;
- hindab mitmesuguste käitumisviiside ohutusastet ning lühi- ja pikaajalisi tagajärgi tervisele ja turvalisusele; selgitab loodus- ja sotsiaalainetes õpitule tuginedes alkoholi ja tubaka mõju inimorganismile ja käitumisele;
- analüüsib ja hindab keskkonna ja ühiskonna (sh eakaaslaste) mõju inimeste tervisele ja ohutusaste otsuste langetamisele; väldib negatiivseid mõjusid ja toetab teisi positiivsete otsuste langetamisel;
- analüüsib tervise ja ohutusaste info, toodete ja teenuste kvaliteeti, maksumust ja kättesaadavust;
- analüüsib ohuteguri suurust, teadvustab õnnetuse ahelreaktsiooni võimalikkuse; tunneb ära olukorrad, mis nõuavad professionaalset abi;
- kirjeldab ohtlike ainete tähistamise põhimõtteid;
- kirjeldab erinevaid meetmeid, mis aitavad vähendada õnnetuste tekkimist, õnnetust ennetavaid tegureid ja esmaabivõtteid õnnetuses kannatanud isikute abistamiseks;
- põhjendab ohutust tagavate kaitsevahendite kasutamise vajalikkust ning kirjeldab ja põhjendab õnnetuste ja vigastuste raskusastme vähendamisel ja ennetamisel kasutatavaid tegevusi.

9. peatükk

VÄÄRTUSED JA KÕLBLUS

1. Õppe- ja kasvatustöö eesmärgid

1.1 Läbiv teema *väärtused ja kõlblus* on suunatud sidusa väärtuskasvatuse kujundamisele koolis, pidades silmas nii õpilase, kooli kui terviku kui ka ühiskonna tasandit. Kooli väärtuskasvatus lähtub Eesti Vabariigi põhiseaduses, ÜRO Inimõiguste ülddeklaratsioonis, Lapse õiguste konventsioonis ja Euroopa Liidu alusdokumentides väljendatud eetilistest printsiipidest:

- elu ja inimväärikuse austamine,
- südametunnistuse, usu- ja mõttevabadus,
- lugupidamine enda ja teiste rahvaste traditsioonide ja kultuuriväärtuste vastu,
- sallivus, võrdõiguslikkus ja demokraatia,
- õigusriigi põhimõtete järgimine,
- vägivalldatus ja solidaarsus,
- ausus ja õiglus, vastutustunne,
- looduskeskkonna säilitamine,
- perekonna väärtustamine.

1.2 Läbiva teema *väärtused ja kõlblus* käsitlemisega toetatakse õpilase kõlbelist arengut, valmistatakse teda ette vastutustundlike valikute tegemiseks elus ja enese ning teiste toimimise hindamiseks. Õpilasel aidatakse:

- õppida tundma väärtusi, kõlbelisi norme ja etiketti;
- kujundada väärtuste ja kõlbeliste normide süstemaatilise ja kriitilise analüüsimise oskusi;
- arendada isiklike väärtushinnanguid ja kõlbelisi hoiakuid (voorusi);
- kujundada eneseväärikust ning lugupidamist teiste inimeste ja humanistlike väärtuste suhtes;
- kujundada oskusi kõlbeliste konfliktide lahendamiseks, vastutustundlike valikute tegemiseks ning oma käitumise kõlbeliseks refleksiooniks.

1.3 Väärtuskasvatust aitab tõhustada õpilase kaasatus koolielu korraldusse ja osalemine kooli õpilasomavalitsuse töös ning koolis valitsev organisatsioonikultuur, mis järgib väärtuskasvatuse aluseks olevaid eetilisi printsiipe.

2. Läbiva teema “Väärtused ja kõlblus” käsitlemine I kooliastmel

2.1 I kooliastmel on läbiva teema rõhuasetused iseenda tundmaõppimisel, heade kommete omandamisel ja sellise klassikollektiivi kujundamisel, kus peetakse oluliseks õiglust, ausust, hoolivust, lubaduste pidamist ja demokraatlikku osalemist. Õppemeetoditest on esikohal töö jutustustega, rollimängud, arutelud ja õpetaja selgitused, mille käigus õpitakse oma kogemusi teadvustama, oma tegutsemist jälgima ja reflekteerima.

2.2 I kooliastme lõpetaja:

- selgitab oma sõnadega ja igapäevaelust või käsitletud õppematerjalist näiteid tuues, mis on *õiglus, ausus, südametunnistus, sõnapidamine ja vastutustunne*, osundades nende vooruste tähtsusele;
- kirjeldab enda jaoks olulisi väärtusi;
- mõistab, et erinevate inimeste väärtushinnangud võivad olla erinevad;
- on osalenud klassi reeglite koostamisel ja põhjendab nende reeglite järgimise vajadust ning hindab enda ja kaaslaste toimimist neist reeglitest lähtudes;
- toob näiteid, kuidas sõbralikkus ja heasoovlikkus mõjutavad inimestevahelisi suhteid; suhtub klassikaaslastesse sõbralikult;
- jutustab käsitletud lugu või igapäevaelu sündmust ümber erinevate tegelaste vaatenurgast ja selgitab, miks need vaatenurgad võivad olla erinevad;
- toob kahe osapoollega konflikti kirjelduse põhjal välja konflikti võimalikke põhjusi ja osapoolte vaatenurki. Toob välja mitu võimalikku lahendusviisi ning vaeb nende plusse ja miinuseid nii olukorra kui ka mõlema poole seisukohalt; valib enda arvates antud olukorras sobivaima lahenduse ja põhjendab oma valikut. Toob näiteid olukordadest, kus andekspalumine ja andeksandmine aitavad konfliktseid olukordi lahendada.

3. Läbiva teema “Väärtused ja kõlblus” käsitlemine II kooliastmel

3.1 II kooliastme läbiva teema käsitus on suunatud kõlbeliste normide teadvustamisele ja lahtimõtestamisele ning sallivuse ja lugupidamise kujunemisele erinevate inimeste suhtes. Läbi erinevaid vaatenurki pakkuva käsitluse toetatakse õpilase isiklike seisukohtade kujunemist humanistlike kõlbeliste normide taustal. Õpilase mõttearendustele tuleks läheneda paindlikult, jättes õpilasele alati võimaluse jääda oma arvamuse juurde. Lisaks lugudele on õppemeetoditest kesksel kohal aktiivõppe meetodid – arutelud, rühmatööd, uurimisprojektid, konfliktsete juhtumite arutelu, rollimängud. Õppevara kaudu tutvustatakse õpilasele positiivseid kõlbelisi eeskujusid ja ideaale. Igapäevane koolielu peab pakkuma võimalusi omandatud teadmiste praktiliseks rakendamiseks.

3.2 II kooliastme lõpetaja:

- koostab õpetaja suunamisel rühmatööna ülevaate ÜRO Inimõiguste ülddeklaratsioonist;
- põhjendab ühiselt tunnustatud väärtustele toetuvate tavade ja reeglite vajalikkust klassi ja kooli tasandil ning enda elus ettetulevates olukordades, tuues näiteid oma kogemustest;
- selgitab oma sõnadega ja näiteid tuues seost õiguste, vabaduse ja vastutuse vahel;

- kirjeldab situatsiooni, kus tema meelest on rikutud kellegi õigusi (sh diskrimineerimine), sõnastades vastava õiguse ning tuues välja, milles rikkumine seisnes;
- selgitab oma sõnadega ja näidete abil, millest johtuvalt kujunevad inimeste väärtushoiakud (sh ajalooline ja kultuuriline kontekst, maailmavaade) ning kuidas need mõjutavad inimeste valikuid ja toimimist;
- sõnastab eetilist dilemmat sisaldava jutustuse põhjal loo keskse probleemi ja pakub olukorrale võimalikke lahendusi; analüüsib neid eri osapoolte vaatenurgast ja valib enda meelest kõige sobivama lahenduse oma valikut põhjendades;
- suhtub kaaslastesse lugupidavalt.

4. Läbiva teema “Väärtused ja kõlblus” käsitlemine III kooliastmel

4.1 III kooliastme rõhuasetused läbiva teema käsitlemisel toovad selgemalt esile väärtushinnangute ja kõlbeliste normide ühiskondliku ning ajaloolis-kultuurilise mõõtme. Tutvumine erinevate maailmavaadete ja religioonidega ajaloos ning tänases maailmas on suunatud sallivuse ja lugupidava suhtumise kujunemise toetamisele ning peab silmas maailmavaatelistes küsimustes orienteerumise oskuste arendamist. Erinevatest allikatest teabe kogumisega, erinevates õppeainetes käsitletu ning kogemuste põhjal suunatakse õpilasi väärtuste ja kõlbelisuse teemade üle arutlema, erinevaid seisukohti võrdlema ja oma seisukohti põhjendama pidades silmas eelarvamustevaba, taktitundelist, avatud ja lugupidavat suhtumist erinevatesse arusaamadesse. Kõigest-natuke-lähenemise asemel tuleks eelistada väiksema arvu küsimuste sügavamalt ja mitmekülgselt käsitlemist.

4.2 III kooliastme lõpetaja:

- mõtestab erinevaid väärtushinnanguid, seostades neid ajaloolise ja kultuurilise kontekstiga, usuliste ning maailmavaatelistega;
- kirjeldab enda jaoks olulisi väärtusi, arutledes nende mõju üle (sh enesehinnang, tulevikuplaanid, suhtumine teistesse inimestesse, kooskonda ja keskkonda); selgitab ja põhjendab oma maailmavaatelisti seisukohti;
- selgitab oma kogemusele ja erinevates õppeainetes käsitletu tuginedes väärtuste rolli inimese ja ühiskonna elus; toob näiteid väärtustest, mis on erinevates kultuurides ja religioonides sarnased; toob näiteid selle kohta, kuidas ajalooline ja kultuuriline taust, sotsiaalne kontekst, elukogemus, religioon ja maailmavaade mõjutavad inimeste väärtushinnangute kujunemist ja muutumist;
- arutleb õiguste ja kohustuste üle humanistlike väärtuste taustal;
- mõistab inimeste huvide, päritolu, kultuuri, religiooni ja maailmavaatega seotud erinevusi, arvestab nendega ning mõistab, miks diskrimineerimine (sooline, kultuuriline, usuline, seksuaalne, välimuse halvustamine vms) on taunitav;
- selgitab oma sõnadega ning näiteid tuues, mis on väärtuskonflikt, vajaduste konflikt ja huvide konflikt; toob näiteid olukordadest, kus erinevate inimeste erinevad õigused (sh sõnavabadus, süütuse presumpatsioon, õigus eraelule) piiravad üksteist;
- toob välja etteantud tekstis/situatsioonis leiduva eetilise dilemma, selgitab seda oma sõnadega ja pakub võimalikke toimimisvõimalusi eri osapoolte perspektiivist, osundades probleemiga seonduvatele väärtushinnangutele ja kõlbelistele normidele.

5. Läbiva teema “Väärtused ja kõlblus” käsitlemine gümnaasiumis

5.1 Läbiva teema käsitlemisel gümnaasiumis on kesksel kohal kriitilise mõtlemise ja argumenteerimisoskuse arendamine, asjakohase teabe kogumine ja üldistuste tegemine, tuues esile seoseid erinevate valdkondade, varasemate teadmiste ja kogemustega ning väärtussüsteemide, maailmapildi ja maailmavaate küsimustega. Soovitavate käitumisviiside kujunemist tõhustab õpilase osalus demokraatlikes diskussioonides, kooli õpilasmavalitsuse töös jms ning kaasatus koolielu korraldamisse.

5.2 Gümnaasiumilõpetaja:

- arutleb kriitiliselt ja argumenteeritult väärtuste ja kõlbeliste normide üle;
- analüüsib erinevaid väärtussüsteeme nende komplekssetes seostes ajaloolis-kultuurilise kontekstiga, religiooniga ja maailmavaatega;

- reflekteerib isiklike väärtushoiakuid ja kõlbelisi tõekspidamisi, nende kujunemist, ilmnemist ja mõju; teeb mõtestatud maailmavaatelisi ja kõlbelisi valikuid ning põhjendab neid;
- tegutseb erinevaid vaateid ja seisukohti respektides ning kaitseb ja põhjendab oma seisukohti;
- mõistab koostöö, kompromisside ja usalduslikkuse viljakust, kõlbeliste normide kokkuleppelist iseloomu ning nende funktsiooni ühiskonna toimimisel;
- suudab ette näha, võimalusel vältida ja lahendada väärtuste ja kõlbeliste normidega seotud konfliktsituatsioone;
- mõistab, et mitmekesisus on ühiskonna rikkuse ja arengu tingimusi.

ÕPIKESKKOND

1. Üldalused

- 1.1 Õpikeskkonna käsitlus lähtub arusaamast, et õppimine ja areng on protsess, kus inimene keskkonnas aktiivselt tegutsedes seostab oma senised kogemused uutega ning loob uusi teadmisi, oskusi, käitumisviise, hoiakuid, väärtushinnanguid jms ning kujundab nende seosed. Sihipärase keskkonna kujundamisega saab soodustada inimese õppimist ja arengut.
- 1.2 Õpikeskkonnana käsitletakse keskkonda, kus toimub kooliõppekavast lähtuv õppe- ja kasvatustegevus. Kool lähtub riiklikus õppekavas õpikeskkonnale seatavatest nõuetest nii koolis kui väljaspool kooli toimuva õppe- ja kasvatustegevuse korraldamisel.
- 1.3 Õpikeskkonna loomine hõlmab sotsiaalse ja füüsilise keskkonna kujundamist. Sotsiaalse keskkonnana käsitletakse inimestevahelisi suhteid ja nende kaudu kujunevat sotsiaalset kliimat. Füüsilise keskkonnana käsitletakse õppe- ja kasvatustegevuse toimumiskohtade ruumikeskkonda ja sisseseadet ning kasutatavat õppevara. Õpikeskkonna abil toetatakse õpilase heaolu, tema vaimset, füüsilist, sotsiaalset ja emotsionaalset tervist.
- 1.4 Kool nõustab õpikeskkonna kujundamisel lapsevanemat ja teisi õppe- ja kasvatustegevustesse kaasatud pooli ning teeb nendega koostööd õpilasele paremate arengu ja õppimistingimuste loomisel.

2. Õppeprotsess ja kooli elukorraldus

2.1 Õpikeskkonnas sotsiaalse kliima kujundamisel lähtub kool järgnevast:

- õpilaste, lapsevanemate, õpetajate, kooli juhtkonna ning teiste õppe- ja kasvatustegevuse korraldamisega seotud poolte vahel luuakse vastastikusel lugupidamisel ja üksteise seisukohtade arvestamisel põhinevad, kokkuleppeid austavad suhted;
- õpilasi koheldakse ühtsetel alustel ja õiguspäraselt, kaitstes iga õpilase väärikust ja arvestades tema individuaalsete eripäradega;
- koolielu korraldus on õpilasele eeskujuks õppe- ja kasvatustöö eesmärkides ning läbivate teemade kaudu väljendatud põhimõtete ja väärtuste järgimisel;
- õpilased kaasatakse eakohaseid võimeid arvestades kooli tegevust ning õppe- ja kasvatustegevust puudutavate otsuste tegemisse;
- klassis (õpperühmas) ja koolis aidatakse õpilastel kujundada sõbralikke, koostööle suunatud ja üksteist toetavaid suhteid;
- koostöös lapsevanemate ja asjaomaste institutsioonidega tegeldakse süstemaatiliselt koolikiusamise ja -vägivalla ning teiste õpilase tervist ja heaolu kahjustavate käitumisviiside ennetamise ja kõrvaldamisega.

2.2 Koolikord ja kasutatav õppemetoodika tagavad õppetöös õpilastele võimalused:

- kooli õppekava ja õpetaja töökavaga määratletud viisidel teha iseseisvaid valikuid;
- tegutseda koos kaaslastega;
- kujundada, väljendada ja kaitsta oma arvamust;
- arutleda kooli, kohaliku piirkonna, ühiskonna ja maailma aktuaalsete probleemide üle;
- näidata üles initsiatiivi ning saada tuge ja juhendamist oma algatuste elluviimisel.

2.3 Koolis õppimine aitab õpilasel kujundada valmisolekut rakendada õpitut hilisemas elus ja uudsete olukordadega toimetulekuks. Selleks võimaldatakse õpilasele vastavalt tema arenguastmele:

- õpitava seostamist varasemate kogemustega;
- õpitava seostamist erinevate teadmisvaldkondade ja praktiliste probleemidega;
- varemõpitu süvendavat käsitlemist järgnevates klassides;
- refleksiooni oma kogemuste üle.

- 2.4 Elukestva õppimise¹ kui elustiili omandamiseks suunatakse õpilast vastavalt tema arenguastmele:
- teadvustama, analüüsima ja kavandama oma õppimist ja selle eesmärged;
 - iseseisvalt uurides teadmisi otsima, seostama, looma ja kriitiliselt hindama;
 - probleeme märkama ning neid loominguliselt ja erinevaid teadmisi rakendades lahendama;
 - kujundama valmisolekut ja suutlikkust sihipäraselt õppida erinevates olukordades nii iseseisvalt kui ka koos teistega;
 - hindama oma võimeid, kogemusi, huvisid ja vajadusi ning seostama neid õppimisega;
 - planeerima oma tulevikku, määratledes oma eesmärkidele vastavaid õppimisvajadusi, ning otsima ja leidma sobivaid õppimisvõimalusi.
- 2.5 Õppe- ja kasvatustöö osana luuakse õpilastele võimalusi õppimiseks erinevates ja praktilise eluga seotud olukordades, kasutades selleks ekskursioone, õppekäike, matku, vaatlusi, osalemist koolivälistes projektides, uurimistööde tegemist jms.
- 2.6 Kool tagab õpilastele mõõduka ja ühtlaselt jaotuva õppekoormuse, võimaldades neile piisavat puhkust ning vältides ülesannete kuhjumisest ja kiirustamisest tekkivat ülekoormust.
3. Õppevara ja kooli ruumikeskkond
- 3.1 Õppe- ja kasvatustöös kasutatavate hoonete ja ruumide sisustus ja kujundus ning õppevara on tervislikud, turvalised ja esteetilised. Õpilasi juhendatakse koolis ja väljaspool kooli tervislikult ja ohutusnõudeid järgides õppima.
- 3.2 Õppetöös kasutatakse õppevara, sh õppekirjandust, mis vastab antud vanuserühma õpilaste võimetele ning pakub võimalusi õppimise individualiseerimiseks.
- 3.3 Õpilastele tagatakse õppimiseks vajaliku õppevarakättesaadavus ning raamatukogu ja internetiühendusega arvuti kasutamise võimalus vähemalt õppetöös vajalikus mahu.
- 3.4 Õppe- ja kasvatustöös rakendatakse info- ja kommunikatsioonitehnoloogial põhinevaid õppematerjale ja -vahendeid ning õpilastel aidatakse kujundada oskused ja harjumused nende õppimisel kasutamiseks.
4. Õpikeskkonna kujundamine haridusliku erivajadusega õpilasele
- 4.1 Hariduslike erivajadustega õpilaste jaoks sobiva õpikeskkonna kujundamisel lähtub kool asjaomaste ekspertide soovitudest. Haridusliku erivajadusega õpilasele koolis loodavad tingimused toetavad tema võimetekohast ja mitmekülgset arengut ja väarikust ning võimaldavad õppe- ja kasvatustöös osalemise. Selliste tingimuste loomine võib hõlmata:
- spetsiaalse õppevara, aparatuuri ja tööviiside kasutamist;
 - kooli hoone ja sisseseade kohandamist;
 - täiendavat õpetajate või muude spetsialistide kaasamist õpilase või klassi (õpperühma) õppetegevuste läbiviimisel;
 - kooli töötajate osalemist õpilasele teiste asutuste poolt korraldatud ravi või rehabilitatsiooni läbiviimisel,
 - õpilasele täiendava õpetuse korraldamist;
 - õpilase erivajadusest lähtuvat koostööd lapsevanemaga ja tema nõustamist;
 - kooli personali ja kaasõpilaste teavitamist ja nõustamist.
5. Õpilase tervise, tervisekäitumise, arengu ja õppimise seire ning õpilase nõustamise korraldamine
- 5.1 Õpilaste seire teostamisel kaasab kool õpetajad ja kooli tugipersonali, kelle hulka võivad kuuluda psühholoog, eripedagoog, sotsiaaltöötaja või sotsiaalpedagoog, tervishoiutöötaja. Koostöös kohaliku omavalitsusega luuakse õpilasele võimalused pöördumiseks psühholoogi, vajaliku eripedagoogi ning sotsiaaltöötaja või sotsiaalpedagoogi poole. Nendest võimalustest teavitatakse õpilast ja lapsevanemat.

¹ Elukestvat õpet käsitletakse läbivate teemade kaudu. Siin toodud juhiseid täpsustatakse RÕK üldosa lisa "Läbivad teemad" projekti alusel (valmib 30.06.06)

- 5.2 Kool loob õpilastele täiendavad võimalused saada korralise õppetöö alast juhendamist ja õpiabi. Õpilastele tagatakse võimalus saada õppe- ja kasvatustöö korraldust puudutavat informatsiooni ja nõuandeid.
- 5.3 Kool korraldab individuaalset juhendamist ja õpiabi õpilasele, kelle õpitulemused on ühes või enamas õppeaines mitterahuldavad. Individuaalsele juhendamisele eelneb õpilase mahajäämise põhjuste väljaselgitamine ja nende kõrvaldamise kavandamine õpilase ja vajadusel lapsevanema ning vastavate õpetajate ja kooli tugipersonali koostöös.