

EESTI KEELE JA KIRJANDUSE GÜMNAASIUMI AINEKAVA

Keele- ja kirjanduspädevus

Gümnaasiumi lõpetaja:

1. väljendub selgelt, eesmärgipäraselt ja üldkirjakeele normidele vastavalt nii suulises kui ka kirjalikus suhtluses;
2. arutleb loetud, vaadatud või kuulatud teksti põhjal teemakohaselt ja põhjendatult;
3. teab tekstide ülesehituse põhimõtteid, koostab eri liiki tekste, kasutades alustekstidena nii teabe- ja ilukirjandustekste kui ka teisi allikaid neid kriitiliselt hinnates;
4. hindab kriitiliselt meedia- jm avalikke tekste, tunneb ära tekstide mõjutusvahendid;
5. mõistab kirjanduse ühiskondlikku, ajaloolist ja kultuurilist tähtsust;
6. väärtustab kirjanikku kui loojat ning kirjandust kui tunde- ja kogemusmaailma rikastajat, kujutus- ja mõttemaailma arendajat;
7. teab eesti ja väliskirjanduse olulisemaid autoreid ja kirjandusteoseid, seostab neid ajajärgu ja kultuurikontekstiga;
8. tunneb tähtsamaid kirjandusvoole ja -žanre, eristab kirjandusteksti poeetilisi võtteid ja peamisi kujundeid;
9. analüüsib ja tõlgendab eri liiki kirjandusteoseid.

Üldpädevuste kujundamine eesti keeles ja kirjanduses

Peamised ainevaldkonnas taotletavad üldpädevused on keelepädevus ja kunstiline pädevus.

Viimane hõlmab kirjandus-, teatri- ja filmialast pädevust. Kirjanduspädevust kujundatakse kohustuslike ja valikkursuste, teatrialast pädevust valikkursuste kaudu. Nende valikkursuse õpe toetab ja süvendab kirjanduspädevuse omandamist ja kunstipädevuse kujunemist tervikuna.

Olenevalt keele- ja kirjandusõpetuse eripärast toetatakse ka teiste üldpädevuste kujunemist.

Väärtuspädevuse kujundamisel on oluline koht nii keele kui ka kirjanduse ainekavades.

Keeleõpetus väärtustab funktsionaalset kirjaoskust, õigekeelsust ja sobivate keelevahendite valikut suulises ja kirjalikus suhtluses teiste inimestega, suhtlusoskust, samuti teadlikku kriitilist suhtumist teabeallikatesse, sh meediasse. Keeleõpetus rõhutab

ka vaimseid väärtusi: emakeele eripära ja arenguloo tundmist, murdekeeli kui keele rikkust, keele eri kasutusvaldkondade tundmist.

Nii keele- kui ka kirjandusõpetus väärtustab ja suunab õpilast märkama keelekasutuse esteetilist külge, keeleõpetus erinevate stiilide eritlemisel, kirjandusõpetus kirjandusteose kujundliku keele analüüsimisel.

Kirjanduse kujutusobjektiks on inimene tema suhetes teiste inimestega ning toimetulek ühiskonnas. Kirjandusteoste lugemisel ja analüüsimisel puutub õpilane kokku nii üldinimlike kõlbeliste väärtuste, teoses kajastatud ajajärgu sotsiaalsete väärtuste kui ka kultuuriväärtustega. See protsess kujundab õpilasel kõlbelisi väärtusi, sotsiaalseid hoiakuid ning tõekspidamisi, aga ka suhtumist kirjandusse kui kunstiloomingusse ja kirjanikku kui loojasse, kultuuriidentiteeti ja lugupidavat suhtumist oma ning teiste rahvaste kirjandusse ja kultuuri laiemalt. Eri ajastuid ja ühiskonnaelu kajastavate teoste lugemine ning tõlgendamine, neis käsitletud probleemide ja väärtussuhtumiste seostamine nüüdisajaga toetab ka sotsiaalse pädevuse kujunemist. Keele- ja kirjandusõpetus arendavad ka olulisi õpioskusi: eri liiki tekstide analüüsi ja mõtestamist, fakti ja arvamuse eristamist, eri allikatest teabe hankimist ja selle kriitilist kasutamist, eri liiki tekstide koostamist; oma arvamuse kujundamist ja sõnastamist.

Eesti keele ja kirjanduse lõiming teiste õppeainetega ja pädevustega

1. Hea keeleoskus loob eeldused kõigi õppeainete edukaks omandamiseks ning toimetulekuks isiklikus ja avalikus elus.
2. Kõik õppeained arendavad keelekasutuse põhipädevusi: sõnavara mõistmist ja

kasutusoskust, teksti mõistmist ja tekstiloomet, pädevust suuliselt ja kirjalikult suhelda. Seega kujuneb õpilaste funktsionaalne ja kriitiline kirjaoskus välja mitte üksnes eesti keele, vaid kõigi õppeainete õppetegevuse tulemusel.

3. Väliskirjanduse autorite ja teostega tutvumine võib äratada huvi võõrkeelte õppimise vastu, õpitavas võõrkeeles kirjutatud teoste lugemine ja arutamine võib teadlikul suunamisel äratada huvi õpitava keele maa, selle kultuuri ja kirjanduse originaalkeeles lugemise vastu. (VHKs õpitakse vene, inglise, prantsuse, saksa ja rootsi keelt).
4. Loodusalased tekstid õppekirjanduses ja ilukirjanduses aitavad kaasa looduse
5. tundmaõppimisele ja väärtustamisele. Loodusluule lugemine ja esitamine, sellega seotud esteetilis-emotsionaalsed elamused, samuti kirjandusteose looduskirjelduse kui kunstilise kujundi analüüs, selle tähenduse mõistmine teose kontekstis ergastab tähelepanu looduse ilule ja väärtustab loodust kui esteetiliste elamuste allikat.
6. Ilukirjandusteoste lugemine ja analüüs mõjutab maailmapildi kujunemist, ajaloosündmuste ja arengu mõistmist, ühiskonnaelus ja inimsuhetes orienteerumist ja toetavad sotsiaalainete õpet. Kirjandusõpetuse taotlus suunata õpilasi erinevate ajastute kirjandusteoseis käsitletud probleeme tänapäeva elu ja inimestega seostama soodustab kindlasti õpilaste sotsiaalse pädevuse kujunemist.

7. Kunstiainete (kunsti- ja muusikaõpetus) õpet toetab eeskätt kirjanduse kui kunstiaine õppimine. Kirjandusteose analüüs soodustab arusaamist kunstilisest kujundist kui kunstiainete üldmõistest ja mis tahes kunstiteosest kui kunstiliste kujundite süsteemist.

Gümnaasiumi kursuste jaotus

Kursuse nimetus	Õppesuund	Klass
EESTI KEEL		
Keel ja ühiskond	R, H, S	X
Meedia ja mõjutamine	R, H, S	XI
Teksti keel ja stiil	R, H, S	XII
Praktiline eesti keel I	R, H, S	X
Praktiline eesti keel II	R, H, S	XI
Praktiline eesti keel III	R, H, S	XII
Õigekirja üldkursus (gruppides)	R, H, S	XII
KIRJANDUS		
Kirjandusteose analüüs ja tõlgendamine	R, H, S	X
Kirjandus antiigist 19. sajandini	R, H, S	X

Kirjanduse põhiliigid ja –žanrid	R, H, S	XI
20. sajandi kirjandus	R, H, S	XI
Uuem kirjandus	R, H, S	XII
VALIKKURSUS		
Kirjanduse tüvitekstid	R,H,S	XII
Kirjandus ja ühiskond	S	X, XI, XII

Eesti keel

Õppe- ja kasvatuseesmärgid

Gümnaasiumi eesti keele õpetusega taotletakse, et õpilane:

1. valdab eesti kirjakeelt ning kasutab seda korrektselt kõnes ja kirjas;
2. on keeleteadlik, tajub keelt oma identiteedi osana, analüüsib ning hindab kriitiliselt keele muutumise tendentse ja nüüdisolukorda;
3. tunneb tüüpilisi suhtlusolukordi, oskab valida suhtluskanalit ning suhtleb eesmärgipäraselt, kasutades konteksti sobivat suulist ja kirjalikku keelt;
4. tunneb tekstiliikide erinevusi ning oskab eri liiki tekste lugeda, analüüsida ja koostada;
5. rakendab oma suhtlus- ja tekstitööoskusi nii tekstide vastuvõtja kui ka loojana;
6. arendab loovat ja kriitilist mõtlemist;
7. valib, hindab kriitiliselt ja kasutab sihipäraselt teabeallikaid.

Gümnaasiumi eesti keele õpitulemused

Gümnaasiumi lõpetaja:

1. väljendab ennast nii suulises kui ka kirjalikus suhtluses selgelt, eesmärgipäraselt ja sobivalt ning üldkirjakeele normide järgi;
2. valib suhtluskanaleid ning väljendusvahendeid sobivalt, lähtudes funktsionaalsetest, eetilistest ja esteetilisest kaalutlustest;
3. oskab oma tekstide loomiseks leida, kriitiliselt hinnata ja kasutada eri laadi teabe allikaid;
4. teab tekstide ülesehituse põhimõtteid ja iseärasusi, oskab luua ning analüüsida eri liiki suulisi ja kirjalikke tekste;
5. kõneleb ja kirjutab asjakohastele tekstidele reageerides ning nende toetudes;
6. analüüsib ja hindab kriitiliselt meedia- jm avalikke tekste ning tunneb tekstide mõjutusvahendid;
7. oskab oma keelekasutuse parandamiseks kasutada keeleinfo allikaid.

Hindamine

Hindamisel lähtutakse vastavatest gümnaasiumi riikliku õppekava üldosa sätetest.

Praktilise eesti keele kursustes kasutatakse teiste eesti keele kursuste ja kirjanduskursuste sisulisi teemasid praktilise keeleoskuse arendamiseks. Seetõttu võib praktilise eesti keele tundides tehtud tööde tulemusi, mis näitavad kirjanduskursuste või teiste eesti keele kursuste õpitulemuste saavutatust, hinnata ja arvestada vastavate kursuste osalise sooritusega. Samuti võib kirjanduskursustes ja teistes eesti keele kursustes tehtud tööde praktilise eesti keele kursuse õpieesmärkidele suunatud tegevusi hinnata ja arvestada praktilise eesti keele kursuse osalise sooritusega.

Füüsiline õpikeskkond

1. Valdav osa õpet toimub klassis, kus saab mööblit sobivalt ümber paigutada rühmatööks ning ümarlauavestlusteks.
2. Klassiruumis kasutatakse õigekeelsussõnaraamatuid ja võõrsõnade leksikoni.
3. Tundides kasutatakse tänapäevastel info- ja kommunikatsioonitehnoloogiatel põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid, sh netisõnaraamatuid.
4. Tunde peetakse vajaduse korral arvutiklassis, kooli raamatukogus ning väljaspool kooli (teater, kino, muuseum).

Praktiline eesti keel I (10. klassid)

1. Õpitulemused

Kursuse lõpetamisel õpilane:

- 1) tunneb põhjalikult erinevaid stiiliregistreid käsitlevaid tekste ning oskab neid ka ise luua;
- 2) koostab levinumaid tarbetekste;
- 3) oskab alusteksti põhjal koostada referaati ja kokkuvõtet, vältides plagiaati;
- 4) oskab kasutada elektroonilisi ja paberkandjal allikaid;
- 5) on kinnistanud (ja parandanud) oma õigekirja- ja kirjakeeleoskust.

Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad

Kursusega „Keel ja ühiskond” seostuvad teemad.

Õppekava läbivad teemad.

Kõnelemine

Suuline esinemine ja suhtlus eri tüüpi olukordades (stiiliregistritest lähtuvalt).

Kirjutamine

Arvamustekstid. Arvamustekstide ülesehituse põhimõtted. Arvamustekstide koostamine.

Tekstid ühiskonna- ja õpilaselu teemadel.

Referaadi ja kokkuvõtte kirjutamine.

Õigekirja ja õigekeelsusküsimused.

Lugemine

Seotud ja sidumata tekstide (nimestike, graafikute, tabelite jm) mõistmine.

Sõnavaraarendus (nt sõnamoodustus, valdkonnasisene sõnavara).

Erinevate keelevariantide sotsiaalse tähenduse mõistmine.

Suhtluspartneri rolli mõtestamine dialoogis.

Lõiming läbivate teemadega:

1) elukestev õpe ja karjääri planeerimine: tarbetekstide kirjutamine ja vormistamine; arvamusteksti koostamine; sõnavaraarendus;

2) keskkond ja jätkusuutlik areng: sobiv keelekasutus igas keeleregistris;

3) kultuuriline identiteet: korrektne keelekasutus;

4) teabekeskkond, tehnoloogia ja innovatsioon

5) kriitiline suhtumine virtuaalse keskkonna tekstide paljususesse; adekvaatsetest allikatest info otsimine;

6) väärtused ja kõlblus: humaansete väärtuste põhine mõistev ja mõtestav suhtumine reaalse ja kujuteldava suhtluspartneri rolli õpituatsioonis.

Hindamine:

C-tase

Oskab eristada arvamusi ja fakte, kasutada arvamusi vastavasisulise teksti loomisel, oskab ära tunda plagiaati ja seda vältida.

B-tase

Oskab eristada arvamusi ja fakte, kasutada arvamusi vastavasisulise teksti loomisel, lähtudes stiilierinevustest, tunneb plagiaati ja oskab seda vältida, tunneb põhjalikult õigekirjareegleid.

A-tase

Oskab eristada arvamusi ja fakte, kasutada arvamusi vastavasisulise teksti loomisel, oskab vältida plagiaati, tunneb põhjalikult stiiliregistreid (k.a sõnavara), tunneb põhjalikult õigekirjareegleid, oskab adekvaatselt kaasa rääkida ühiskonnaprobleeme käsitlevatel teemadel ja neist lähtuvalt realiseerida oma teadmisi tunni- ja arvestuslikes töödes.

Praktiline eesti keel II (11. klassid)

1. Õpitulemused

Kursuse lõpetamisel õpilane:

- 1) on omandanud argumenteerimisoskuse;
- 2) suudab eri liiki meediatekste kriitiliselt hinnata ning arutluskäikude põhjal tasakaalustatud kokkuvõtet teha;
- 3) suudab kirjutada arvamislugu, retsensiooni ja pressiteadet;
- 4) suudab mitme tekstiallika põhjal kirjutada referatiivset teksti;
- 5) oskab virtuaalses keskkonnas eristada adekvaatset infot ebaadekvaatsest;
- 6) on kinnistanud ja parandanud oma õigekirja- ja kirjakeeleoskust.

2. Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad

Kursusega „Meedia ja mõjutamine” seostuvad teemad (erinevad meediumid, virtuaalne identiteet, arvamislugu, propaganda).

Kirjanduskursustega haakuvad teemad (rakenduslikud luulevormid, draamatekst).

Õppekava läbivad teemad.

Kõnelemine

Suuline suhtlus olukorrast ja vestluspartnerist lähtuvalt.

Sõnumi edastamine erinevate keelevahenditega (argumenteerimine, väitlemine, debatt)

Ratsionaalsete, emotsionaalsete ja eetiliste argumentide kasutamine.

Kirjutamine

Tarbekirjad.

Erinevate allikate põhjal kokkuvõtte ja referaadi kirjutamine.

Ajakirjanduslikud tekstid koostamine: uudis, arvamuslugu, retsensioon.

Lugemine

Meediatekstide analüüsimine.

Sõnavara täiendamine (Terminoloogia, ilukirjanduslik sõnavara).

Lõiming läbivate teemadega:

1) elukestev õpe ja karjääri planeerimine

suuline suhtlus olukorrast ja vestluspartnerist lähtuvalt; tarbekirjade koostamine;

2) keskkond ja jätkusuutlik areng

keelekeskkonna hoidmine: korrektne keelekasutus nii suulises kui ka kirjalikus väljenduses; muutused korrektses keelekasutuses.;

3) kultuuriline identiteet

keele säilimise tagav korrektne keelekasutus sh õigekiri ja õigekeelsus;

4) teabekeskkond

orienteerumine tarbetekstide külluses; teadlikkus infootsingute paljususest;

5) tehnoloogia ja innovatsioon

info otsing elektroonilisest ja paberil tekstist; erinevate tarbetekstide vormistamine arvuti abil;

6) väärtused ja kõlblus

ratsionaalsete, eetiliste ja emotsionaalsete argumentide eristamine, kallutatuse ja manipuleerimise äratundmine.

Hindamine:

C-tase

Tunneb ja oskab luua erinevaid meediatekste ning tarbetekste. Tunneb õigekeelt ja oskab ära tunda kallutatud meediateksti..

B-tase

Tunneb ja oskab luua erinevaid meediatekste ning tarbetekste. Kasutab vastavalt teksti liigile vastavat sõnavara. Tunneb põhjalikult õigekeelt. Oskab ära tunda kallutatud meediateksti ning manipuleerimist.

A-tase

Tunneb ja oskab luua erinevaid meediatekste ning tarbetekste. Kasutab vastavalt teksti liigile vastavat sõnavara ning oskab suhtlussituatsioonis valida sobiva keelekasutuse. Tunneb põhjalikult õigekeelt. Oskab ära tunda kallutatud meediateksti ning tunneb põhjalikult erinevaid manipuleerimise viise.

MEEDIA JA MÕJUTAMINE (11. klass)

Õpitulemused

Kursuse lõpetamisel õpilane:

tunneb meediakanaleid, trükimeedia, raadio, televisiooni ja elektroonilise meedia erijooni ning olulisi tekstiliike;

teab tekstide üldtunnuseid ning eri tekstide vastuvõtu iseärasusi;

on teadlik meediateksti vastuvõtu eripärast ja selle põhjustest;

on omandanud tekstianalüüsi põhivõtted; analüüsib verbaalset teksti visuaalses ja audiovisuaalses kontekstis;

tajub teksti autori eesmäärke ning motiive; leiab viiteid ja vihjeid teistele tekstidele, tõlgendab teksti seostuvate tekstide kontekstis;

eristab fakti arvamusest ning usaldusväärset infot küsitavast;

tunneb meediatekstis ära argumendid ja põhilised mõjutamisvõtted;

analüüsib kriitiliselt reklaami ning arutleb reklaami ja mainekujunduse teemadel;

oskab väljendada oma seisukohta loetu ja kuuldu kohta ning valida selleks sobivaid keelevahendeid.

Õppesisu

Infoühiskonna mudelid. Meedia roll autoritaarses ja demokraatlikus ühiskonnas. Sotsiaalne konstruktivism.

Kommunikatsioonimudelid. Teksti mõiste ja funktsioonid. Tekst ja kontekst. Tekstide tõlgendamine, retseptiooni erinevuse põhjused: teadmised, isiklik kogemus, kultuuritaust. Teksti adressaat ja vastuvõetavus. Tekstide liigitamine ja analüüs. Eri tüüpi meediatekstide vastuvõtu spetsiifika; verbaalse teksti taju heli ja pildi kontekstis.

Meedia ajalugu, liigid ja žanrid. Meedia uue meedia ajastul. Tähtsamad meediakanalid Eestis, eriala- ja üldhuviajakirjad, raadio- ja telekanalid, internet, paber- ja on-line-väljaanded, kvaliteetajakirjanduse ja meelelahutusajakirjanduse erinevused, meediaväljaannete tabloidistumine. Avalik-õigusliku meedia roll.

Tähtsamad ajakirjandusžanrid. Uudise ülesehitus, stiil, pealkirjastamine; uudisväärtuse kriteeriumid. Uudiste diskursuse kord; uudisväärtus ja „kommiväärtus“. Analüüsivad tekstid: arvamislugu, olemislugu, intervjuu, portreelugu.

Meedia kui neljas võim. Meediatekstide usaldusväärsus. Demagoogia ja manipulatsioon. Mõjutamine keeleliste vahendite valikuga. Verbaalne ja visuaalne mõjutamine. Meediaeetika ja meediakriitika; ajakirjanduse eetikakoodeks.. Oma seisukoha eetiline ja asjakohane sõnastamine. Autoripositsioon, info allikad ja nende usaldusväärsus. Kriitiline ja teadlik lugemine. Fakti ja arvamuse eristamine.

Meedia retoorika ja argumendid. Meedias osalejate rollid, modaalsus rolli kujundajana. Sotsiaalsete tunnuste, rollide ja müütide konstrueerimine meedia-tekstis. Diskursuse kord. Kriitiline diskursuseanalüüs. Ideoloogilise loomulikustamise võtted. Narratiiv kui maailma mõtestamise vahend. Arhetüüpsed teemad meedias.

Audio-visuaalne mõjutamine. Reklaam. Reklaami sihtrühmad ja kanalid. Reklaam mainekujundusvahendina. Erandlik keelekasutus ja tähelepanu äratamise võtted. Kriitilise reklaamitarbija kujundamine. Reklaami näiline ja tegelik sõnum.

Lõiming teiste ainetega, läbivad teemad

1) Tekstiõpetus – tekstiliigid, tekstide ülesehitamise võimalused, fakti ja arvamuse eristamine, argumenteerimisoskus; keeleline mõjutamine
2) Ühiskonnaõpetus, ajalugu – 2) meedia kui 4. võim, demagoogia ja manipulatsioon, kriitiline diskursuseanalüüs, meedia mõju ühiskondlikele protsessidele

3) Inglise keele valikkursus „Media and Politics“ – meediatekstide analüüs, kriitilise meediatarbija kujundamine

Teksti keel ja stiil (12. klassid)

Õpitulemused

Kursuse lõpetamisel õpilane:

- 1) oskab end korrektselt väljendada nii suuliselt kui ka kirjalikult;
- 2) oskab valida väljendusvahendeid vastavalt teemale ja suhtlusolukorrale;
- 3) analüüsib tekstide sisu, eesmäärke, konteksti, ülesehitust, sõnavara ning stiili;
- 4) on suuteline koostama eri liiki tekste;
- 5) oskab refereerida, tsiteerida, parafraseerida ning tunneb ja kasutab viitamissüsteeme;
- 6) tunneb mõjutamise viise ja keelevahendeid.

Õppesisu

Suulise ja kirjaliku suhtluse ning teksti erinevused.

Stiil ja stilistika. Ametlik stiil, publitsistlik stiil ning teadusstiil. Keele kasutusvaldkondade tüüpilised stiilivead. Ilukirjandusstiil ja poeetika.

Kujundlik keel ja loov keelekasutus. Tekstide võrdlev analüüs (eesmärgid, kasutuskontekst, grammatilised erijooned, sõnavara, stiil). Võrgusuhtluse keevealikud.

Teadlik kirjutamine. Kirjutamise eesmärk, adressaat, pealkiri, probleem, põhiidee.

Teksti ülesehitus ja sidusus. Lõigu sisestruktuur. Arutlev kirjutamine. Oma teksti toimetamine.

Tekstistrateegiad (analüüs, võrdlemine, analoogia, üksikult üldisele, üldiselt üksikule jt);

Uurimiseesmärgi ja hüpoteesi sõnastamine. Materjali kirjeldamine ja usaldusväärsus. Uurimuse struktuur. Allikate refereerimise ja tsiteerimise eesmärgid. Lause- ja lõiguviited. Võrdlemine, analüüsimine, üldistamine, järeldamine. Uurimuse vormistamine. Retsenseerimine. Loomevargus ehk plagiaat.

Lõiming läbivate teemadega

- 1) elukestev õpe ja karjääri planeerimine:

hea keeleoskus loob eeldused kõigi õppeainete edukaks omandamiseks ja toimetulekuks isiklikus ja avalikus elus;;

- 2) kultuuriline identiteet:

mitmekesise emakeele väärtustamine;

3) teabekeskond:

oskus orienteeruda erinevates tekstides ja nende stiilikategoriates;

4) tehnoloogia ja innovatsioon:

oskus kasutada tänapäevaseid infokanaleid erinevate tekstide lugemisel/ kirjutamisel;

5) kodanikualgatus ja ettevõtlikkus + väärtused ja kõlblus

oskus valida õige suhtluskeel vastavalt suhtlussituatsioonile; mitmekesise emakeele väärtustamine.

Hindamine

C-tase

Õpilane tunneb kirjaliku ja suulise teksti erinevusi, oskab luua arutlevat teksti, toetudes allikmaterjalidele ja sidudes neid enda seisukohtadega, oskab vormistada uurimust, oskab ära tunda plagiaati ja seda vältida.

B-tase

Õpilane tunneb kirjaliku ja suulise teksti erinevusi, oskab luua arutlevat teksti, toetudes allikmaterjalidele ja sidudes neid enda seisukohtadega, valdab kujundlikku keelt ja eri stiile (ametlik, publitsistlik, teaduslik, ilukirjanduslik) ning oskab neid tekstides rakendada, oskab vormistada uurimust, oskab ära tunda plagiaati ja seda vältida.

A-tase

Õpilane tunneb kirjaliku ja suulise teksti erinevusi, oskab luua arutlevat teksti, toetudes allikmaterjalidele ja sidudes neid enda seisukohtadega, tunneb põhjalikult tekstistrateegiaid ja kirjaliku teksti struktuuri, valdab põhjalikult kujundlikku keelt ja eri stiile (ametlik, publitsistlik, teaduslik, ilukirjanduslik) ning oskab neid tekstides rakendada, oskab vormistada uurimust, oskab ära tunda plagiaati ja seda vältida.

Praktiline eesti keel III (12. klassid)

Õpitulemused

Kursuse lõpetamisel õpilane:

oskab argumenteerida ning kaitsta oma seisukohti arutelu situatsioonis;

oskab edastada eri modaalsuse ja struktuuriga ning eri allikatest saadud infot ja arutluskäike sidusas tekstis ning siduda seda enda seisukohtadega;

oskab koostada keerulisi tarbetekste;

valdab teaduslikku stiili ning suudab kaardistada teadusliku teksti argumentatsiooni;

suudab hinnata info usaldusväärsust;

valdab põhjalikult eesti kirjakeelt.

Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad

1. Kursusega „Teksti keel ja stiil” seostuvad teemad (teadusstiil, publitsistlik stiil, ilukirjanduslik stiil, teksti ülesehitus ja sidusus jt).
2. Kirjanduskursustega haakuvad teemad.
3. Õppekava läbivad teemad.

Kõnelemine

Keeleline väljendusrikkus mõtete, tunnete ja hinnangute väljendamisel.

Stiilivahendite kasutamine erineva mõju saavutamiseks suulises esinemises ja väitluses.

Kirjutamine

Arutleva teksti kirjutamine eri tüüpi alustekstide põhjal.

Tarbetekstide koostamine.

Õigekirja ja õigekeelsusküsimuste kordamine.

Lugemine

Teadustekstide mõistmine.

Kujundliku väljenduse mõistmine.

Sõnavaraarendus.

.Lõiming läbivate teemadega:

elukestev õpe ja karjääri planeerimine:

fuktsionaalse keeleoskuse vajalikkus karjääri kavandamisel; planeerimisel, oskus lugeda õigusakte;

kodanikualgatus ja ettevõtlikkus:

seisukohtade avaldamine ja konstruktiivse argumenteerimise oskus ühiskondlikul tasandil.

kultuuriline identiteet:

keele säilimise tagav korrektne keelekasutus sh õigekiri ja õigekeelsus;

teabekeskond

orienteerumisoskus eri liiki tekstide keskel;

tehnoloogia ja innovatsioon:

erinevate keelekäsiraamatute ja elektrooniliste keelekogude kasutamise oskus;

väärtused ja kõlblus:

keele rolli teadvustamine mõjutusvahendina väärtushinnangute edastamisel.

Hindamine:

C-tase

Õpilane oskab kirjutada eluks vajalikke tarbetekste (CV, avaldus), koostada tekste, milles enda hinnangud ja arvamus on seotud allikmaterjaliga.

B-tase

Õpilane oskab kirjutada tarbetekste, koostada tekste, milles enda hinnangud ja seisukohad on seotud allikmaterjaliga, valdab erinevate tekstide stiilimääratlust ning mõistab kujundlikku keelekasutust.

A-tase

Õpilane oskab kirjutada tarbetekste, koostada tekste, milles enda hinnangud ja seisukohad on seotud allikmaterjaliga, suudab määratleda erinevate tekstide stiile ning valdab põhjalikult kujundlikku keelekasutust. Oskab luua eri stiiliväärtusega tekste.

Keel ja ühiskond (10. klassid)

Õpitulemused

Kursuse lõpetamisel õpilane:

- 1) mõistab keele rolli, funktsioone ja tähendust;
- 2) teab eesti keele tüpoloogilisi erijooni teiste keeltega võrreldes;
- 3) mõistab allkeelte olemust eesti keeles;
- 4) tunneb eesti keele struktuurilist ülesehitust ning oskab seda kõrvutada teiste (eeskätt indoeuroopa keeltega);

Õppesisu

Keele ülesanded: info edastamine, suhtlussituatsiooni loomine, emotsioonide väljendamine, mõtlemise korrastamine, kuuluvuse väljendamine.

Keel kui märgisüsteem. Keelemärk ja selle olemus. Teised märgisüsteemid.

Eesti keel võrreldes teiste (eeskätt indoeuroopa keeltega) Eesti keele eripära teiste keelte kõrval.

Häälikusüsteem; astmevaheldus; käänd- ja pöördkonnad; lauseliigid; sõnamoodustus; sõnajärg.

Eesti keel ja teised teiste soome-ugri keeled; Euroopa ja maailma keeled. Tänapäeva keelekontaktid. Saksa, vene, inglise ja soome keele mõju.

Tänapäevase kirjakeele kujunemine. Kirjakeel ja kõnekeel. Murdekeel. Kirjakeele norm. Keelekasutuse valdkonnad ja sotsiaalrühmade erikeeled.

Lõiming läbivate teemadega:

1) keskkond ja jätkusuutlik areng

õpilase teadlikkus emakeele säilivuse tähtsusest;

2) kodanikualgatus ja ettevõtlikkus

õpilane on teadlik, et korrektse emakeele kaudu suudab ta olla aktiivne ühiskonna liige;

3) kultuuriline identiteet

õpilane teadvustab eesti keele rolli ja oskab seda hinnata;

4) tehnoloogia ja innovatsioon

õpilane oskab kriitiliselt suhtuda virtuaalse meedia tekstidesse;

5) väärtused ja kõlblus

õpilane väärtustab oma keelt ja kultuuri, lähtudes lingvistilistest ja kultuurilistest erinevustest.

Hindamine:

C-tase

Keele funktsioonide tundmine, kõnekeele eristamine kirjakeelest, elementaarsed teadmised morfoloogilisel ja süntaktilisel tasandil.

B-tase

Keele funktsioonide tundmine, keele erinevate registrite tundmine, morfoloogiliste tasandite (käändkonnad, pöördkonnad) tundmine.

A-tase

Keele funktsioonide tundmine, kõnekeele (släng, virtuaalne kõnekeel, argisuhtlus) põhjalik tundmine, kirjakeele stiilide (ametlik ja kõrgstiil) ning oskuskeele ja ilukirjanduskeele valdamine.

Kirjandus

Õppe- ja kasvatusesmärgid

Gümnaasiumi kirjandusõpetusega taotletakse, et õpilane:

- 1) loeb ja väärtustab nii eesti kui ka maailmakirjanduse olulisemaid autoreid ja kirjandusteoseid, suhestab loetut teose ajastu ning tänapäevaga;
- 2) väärtustab kirjanduse ühiskondlikku, ajaloolist ja kultuurilist tähtsust ning kirjanikku kui loojat;
- 3) väärtustab kirjandust kui tunde- ja kogemusmaailma rikastajat ning kujutus- ja

mõttemaailma arendajat;

4) loeb nii proosat, luulet kui ka draamat, tunneb tähtsamaid kirjandusvoole ja -žanre ning eristab kirjandusteksti poeetilisi võtteid ja peamisi kujundeid;

5) mõistab sõnakunsti väljendusvahendite mitmekesisust ning nende erinevusi ja sarnasusi võrreldes teiste kunstiliikidega (teater, film, kunst, muusika);

6) tajub kirjandusteksti mitmeti tõlgendatavust, erinevate kultuurikontekstide tausta teose mõistmisel, näeb kirjanduses inimese ja maailma mõistmise mudelit;

7) kujundab endast teadlikku lugejat, kes kirjanduse toel arendab oma eetilisi ja esteetilisi väärtushinnanguid ning maailmavaadet;

8) analüüsib kriitiliselt erinevaid kirjandusteoseid ja info allikaid, arendab nii suulist kui ka kirjalikku väljendus- ja arutlusoskust ning loovust.

Gümnaasiumi kirjanduse õpitulemused

Gümnaasiumi lõpetaja:

1) toob näiteid maailmakirjanduse eri voolude ja žanride, teoste ja nende autorite kohta ning seostab neid ajajärgu ja kultuurikontekstiga;

2) nimetab eesti kirjanduse peamised arengusuunad, tähtsamad autorid ja teosed, avab oluliste teoste tähenduse eesti kirjanduse taustal ning iseenda kui lugeja vaatepunktist;

3) seostab loetut nii võrdlevalt kui ka eristavalt tänapäeva eluolu ja -nähtustega ning iseenda ja üldinimlike probleemidega;

4) selgitab peamiste tekstianalüüsiks tarvilike põhimõistete tähendust, analüüsib ilukirjandusteose poeetikat, mõistab keelekasutuse eripära ja stiili seoseid teksti sõnumiga;

5) analüüsib ja tõlgendab luuletust, iseloomustab selle poeetikat (žanr, teema, motiiv, kujund, vorm), kirjeldab meeleolu ja sõnastab sõnumi;

6) määrab proosa- või draamateksti teema, sõnastab probleemi ja peamõtte, iseloomustab jutustaja vaatepunkti, tegevusaega ja -kohta, miljööd, süžeed ja tegelasi ning ülesehitust ja keelekasutust;

7) kirjeldab teksti põhjal tegelaste välimust, iseloomu ja käitumist, analüüsib nende olemust, omavahelisi suhteid ning funktsioone narratiivis, võrdleb ja vastandab tegelasi, annab nendele hinnanguid, otsib nende käitumisele alternatiivi ning võrdleb iseennast mõne tegelasega;

8) arutleb loetud, vaadatud või kuulatud teksti põhjal nii suuliselt kui ka kirjalikult, teemakohaselt ja põhjendatult, tuues näiteid teostest ning avardades teemat küsimuste ja väidetega;

9) õpib tundma ennast kui lugejat, jagab oma lugemiskogemust teistega, kujundades seeläbi oma lugemiseelistusi ning väärtushinnanguid;

10) võrdleb kirjandusteost ja sellel põhinevat filmi või teatrilavastust ning toob näiteid kirjandus-, filmi- ja teatrikeele erinevuste kohta.

Õppetegevus

Kirjanduse õppe-eesmärkidest ja õpitulemustest lähtuvalt on kirjandustunni õppetegevused seotud ilukirjanduse ja kultuuriteemaliste teabetekstide, sh esseistika lugemise, analüüsi ja tõlgendamisega, ent ka suulise ning kirjaliku eneseväljendusega. Lugeja- ja tekstikeskse kirjandusõpetusega asetub esikohale lugemine ning sellega seotud tegevused, tagaplaanile jääb kirjanduslugu.

Kirjandustunnis kasutatakse eri kirjandusteaduslikke meetodeid lähilugemisest võrdlev-ajalooliseni.

Õppetegevused peavad aitama loetusse süveneda, seda analüüsida, sünteesida, võrrelda, hinnata ja praktilises tegevuses kasutada. Kirjandusega tegeldes tuleks vältida meetodi ühekülgsust.

Nii võib näiteks:

- 1) analüüsida kirjandusteost ajastu kultuuritervikus, seoses ajaloo, kunsti ja filosoofiaga;
- 2) vaadelda kirjandusteost kui kirjaniku elu peegeldust ja edasiarendust;
- 3) uurida teksti struktuuriosade suhteid ja tähendust: nii lugedes kui ka ise kirjutades;
- 4) analüüsida teksti jutustuse seisukohalt: luua aega ja tegevuskohta, joonistada üles tekstiruumi, uurida süžee ja faabula seoseid, narratiivsust jm;
- 5) mõtestada lahti väite võtmesõnu; sõnastada oma arvamust või küsimusi, argumenteerida;
- 6) leida olulist ja seostada seda varemloetuga, struktureerida teavet ning edastada seda graafiliselt;
- 7) võrrelda ja vastandada teavet, tuua esile ühiseid ning eriomaseid jooni;
- 8) leida tekstidevahelisi seoseid: narratiivis, kompositsioonis, tegelastes, episoodides, motiivides, üksiksõnades ja fraasides;

- 9) leida arhitektuaalseid seoseid: süžeedes, tegelastüüpides, motiivides, väljendites;
- 10) teisendada teksti teise žanrisse;
- 11) analüüsida eri stiile ja allkeeli, nende segunemist kirjandustekstis;
- 12) võrrelda ilukirjanduse väljendusvahendeid filmi- ja teatrikunsti võtetega;
- 13) tegelda kunstiteose poetikaga, uurida oma lugemisostust, -elistusi ja lugejaajalugu, erinevaid lugejagruppe ning lugemismudeleid.

Kirjandusõpetuse eesmärke aitab saavutada kirjandusteoste motiividel loodud või kirjanduslugu tutvustavate mängu- ja tõsielufilmide vaatamine, helisalvestiste kuulamine, samuti teatri- ja muuseumikülastused ning nende tegevustega seotud ülesanded.

Ilukirjandustekstide kõrval loetakse kirjandustunnis ka kirjandusõpet toetavaid metatekste. See süvendab oskust kasutada erinevaid teabevahendeid ja kujundab kriitilist suhtumist internetiallikatesse.

Esseistikat või kirjanduskriitikat lugedes, seda kirjandusteose analüüsil kasutades kasvab oskus korrektselt tsiteerida ja refereerida, kujuneb arusaam autoriõigusest ning plagiaadist. Eakohaselt valitud kirjanduskriitika lugemine toetab tööd tervikteostega, pakkudes isikust, ajastust, kultuurist vm lähtuvaid eri tõlgendusvõimalusi, õpetades ühtlasi tekstisse kriitiliselt suhtuma. Õpetlik on otsida teavet teose probleemide, ideede, tegevusaja ja -kohtade jms kohta; leida teksti põhiidee ning seostada seda oma elu- ja lugemiskogemusega; esile tõsta ja ümber sõnastada olulisi mõtteid; teha loetust kokkuvõtte või esitada teavet teises vormis; sõnastada poolt ja vastuargumente; esitada teksti kohta küsimusi või neile vastata; analüüsida teksti põhjal koostatud väiteid. Tekstipoetilise lähenemise puhul on soovitatav tekstide ühiseid ja eriomaseid jooni sedastav võrdlusmeetod.

Kirjandustunnis käsitletut aitab kinnistada õpitu suuline ja kirjalik rakendamine. Selleks võib kasutada mitmeid analüüside, arutluste ja loovtööde kirjutamise võimalusi ning suulise eneseväljenduse võtteid (rühmatöö esitlused, ettekanded, kõned, väitlused). Nii teoste tõlgendamisel kui ka esinemisostuse ja -julguse arendamisel on olulisel kohal ka rollimängud ja dramatiseeringud.

Õppetegevust planeerides on soovitatav lähtuda aktiivõppe (sh avastus-, uurimis-, probleem- ja projektõppe) põhimõtetest, võimaldades õpilastel töötada nii üksi, paaris kui ka rühmas, et arendada nende koostööostusi ja vastutustunnet.

Füüsiline õpikeskkond

1. Õppekomplektid (õpikud, töövihikud, õpetajaraamatud) kõigi kursuste tarbeks.

2. Kursuste õppimisel vajalikud tekstikogumikud (lugemikud, valikkogud) ning kirjandusteosed.
3. Kursuste õppimisel vajalikud CD-d (luule ja proosa audioraamatud, eesti luule lauludes, murdeluule, kuuldemängud jms).
4. Kursuste õppimisel vajalikud DVD-d (filmid kirjanikest ja kirjandusüritustest, kirjandusteostel põhinevad filmid ja lavastused).
5. Kättesaadavad on kirjanduse õppimisel vajalikud interaktiivsed õpikeskkonnad ning võrguväljaanded.

Kirjanduse kursuste kirjeldus

Kirjandusteose analüüs ja tõlgendamine (10. kl)

Õpitulemused

Kursuse lõpul õpilane:

- 1) on tuttav vähemalt kolme kirjaniku loomingulooga, mõistab nende loomingu tähtsust kultuuri- ja kirjandusloos ning iseloomustab autorite stiili;
- 2) analüüsib ja tõlgendab loetud proosateoste sisu- ja vormivõtteid: sõnastab loetud proosateoste teema, probleemi, peamõtte, iseloomustab aegruumi, sündmustikku, kompositsiooni;
- 3) analüüsib ja tõlgendab loetud luuletuste sisu ja vormivõtteid: nimetab teema ning põhimotiivid, iseloomustab vaatepunkti, kujundi- ja keelekasutust, riimi, rütmi ja salmilisust, kirjeldab meeolelu ning sõnastab mõtte;
- 4) hindab käsitletavate kirjandusteoste humaanseid väärtusi, märkab teostes peituvaid eetilisi ja esteetilisi väärtusi, suhestab oma ja kirjandusteose väärtuste maailma, põhjendab oma kirjanduslikke eelistusi ja lugemiskogemusi;
- 5) on läbi lugenud ja analüüsinud vähemalt kolm romaani, kolm novelli ja ühe eesti autori luulekogu

Õppesisu

Kirjanduse olemus ja roll

Ilukirjanduse mõiste, ilukirjandus kui sõnakunst. Fiktsionaalsus ja faktuaalsus.

Kirjandusteose ühiskondlik, ajalooline, moraalne, rahvus- ja maailmakultuuriline, keeleline, tundeline väärtus.

Kirjandus kui inimese siseilma ja välismaailma (looduse ja ühiskonna) kujutaja. Kirjandus kui maailma avaja, väljendaja ning uute seoste looja. Kirjandus kui eetiliste ja esteetiliste tõekspidamiste kujundaja.

Autorikeskne lähenemine kirjandusele

Autori ja teose seosed, elu- ja loominguloolisus, positivism kirjandusuurimises. Autori

maailmavaade, selle kujunemine konkreetseis ühiskondlikes oludes ja avaldumine tema teostes.

Autori kuulumine koolkonda või rühmitusse, koht ajastus, traditsioonis, rahvuskirjanduses.

Kirjandus kui kirjaniku elu ja keskkonna peegeldus. Omaelulooline kirjutamine.

Lugejakeskne lähenemine kirjandusele

Kirjandusteose ja lugeja suhe. Lugejaoskused. Tegelik lugeja: tema isiklik elukogemus, põlvkondlik või sotsiaal-kultuuriline kuuluvus.

Ideaalne ehk mudellugeja. Individuaalne ja rühmalugemine. Lugemismudelid: mõistmisvõimaluste paljus, eri lahenduste dialoog.

Tekstisisesed lüngad ja lugeja kujutlusvõime. Lugeja ootused. Lugemismuljed. Lugemisnauding.

Lemmikraamat. Lugeja mõjutamine: stereotüübid, argumentatsioon, arhetüübid, koomika.

Tekstikeskne lähenemine kirjandusele. Proosateksti analüüs ja tõlgendamine

Sõnakunstiteose sisu ja vormivõtted. Narratiiv, jutustamine ja kirjandusteose vaatepunkt.

Tekstuaalne autor, jutustaja, tegelane, nende omavahelised suhted. Mina- ja tema-jutustus, sisemonoloog, teadvuse vool.

Tegelase analüüs: bioloogiline, psühholoogiline, sotsiaalne aspekt. Karakter ja tüüp.

Tegelase suhe iseendaga, teiste tegelastega ning teda ümbritseva maailmaga. Lugu ja tekst.

Tekstikeskne lähenemine kirjandusele. Luuleteksti analüüs ja tõlgendamine

Luule ja lüürika olemus. Lüürika kui sisemine enesevaatlus, tunde või mõtte väljendus, mina avamine. Lüürilise mina vaatepunkt. Lüüriline eneseväljendus ja lüüriline kirjeldus.

Luule kui värsskõne. Luuletuse sisu ja vorm (väljendus). Stroof. Refraän. Luuletus kui vormisidusalt väljendatud mõte. Teemaatiline ühtsus ja kontrastipõhimõte.

Luulekeele kujundlikkus. Luule musikaalsus: rütm (värsimõõdud) ja riim (alg- ja lõppriim).

Keeleluule. Stilistilised võtted: kõla-, kõne- ja lausekujundid. Kõlakujundid: hääliku- ja sõnakordused, helijäljendus, kõlasümboolika. Kõnekujundid: epiteet, võrdlus, metafoor, isikustamine, sümbol, allegooria, metonüümia, hüperbool, oksüumoron.

Lausekujundid: kordus, mõttekordus, astendus, retooriline küsimus, väljajätt, sõnamäng, siire. Piltluule, anagramm.

Koomiline stiil luules: huumor, ironia, grotesk, sarkasm.

Mõisted

allegooria, alltekst, allusioon, anagramm, autobiograafia, eepika, ellips, epiteet, faabula, grotesk, intertekstuaalsus, ironia, isikustamine, kalambuuri, keeleluule, kõlasümboolika, luule, lüürika, lüüriline mina, memuaarid, metafoor, metonüümia, miljöö, motiiv, moto, narratiiv, omaeluloolisus, paroodia, piltluule, proosa, päevik, refrään, reisikiri, retooriline küsimus, riim, rütm, sarkasm, siire, sisemonoloog, stroof, sümbol, süžee, teema, travestia, vaatepunkt, võrdlus, värsimõõd

Kursuse raames käsitletavatervikteosed

(valida kolm teost järgnevast valikust): Kurt Vonnegut „Tapamaja, korpus 5“, Camus „Võõras“, Jerome K. Jerome „Kolm meest paadis“, Günter Grass „Vähikäigul“, Romain Gary „Elu alles ees“, Umberto Eco „Roosi nimi“, Jaan Kross „Keisri hull“ või „Professor Martensi ärasõit“.

Üks eesti autori luulekogu (ühe klassi õpilased võivad valida erinevaid luulekogusid) RÕKis antud autorite nimekirja alusel .

Lõiming läbivate teemadega

1) elukestev õpe ja karjääri planeerimine:

kujundab õpilase valmidust ja oskusi teha oma elukäiku puudutavaid valikuid;

2) keskkond ja jätkusuutlik areng :

kujundab valmisolekut tegeleda keskkonnakaitseküsimustega kriitiliselt mõtleva kodanikuna nii isiklikul, ühiskondlikul kui ka ülemaailmsel tasandil

3) kodanikualgatus ja ettevõtlikkus

4) kultuuriline identiteet

õppeprotsess toetab jätkuvalt omakultuuri väärtustamist, huvi ja eelarvamustevaba ning teadlikku suhtumist teistesse kultuuridesse;

5) teabekeskkond:

õppeprotsess suunab tegema teadlikke valikuid allikate otsimisel ja hindamisel;

6) tehnoloogia ja innovatsioon:

õppeprotsess toetab IKT-vahendite põhjendatud ja mõistlikus mahus kasutamist;

7) tervis ja ohutus:

õppeprotsess toetab õpilase kujunemist vaimselt, emotsionaalselt, sotsiaalselt ja füüsiliselt terveks ühiskonnaliikmeks;

8) väärtused ja kõlblus:

õppeprotsess toetab õpilase kujunemist kõlbliselt arenenud inimeseks, kes tunneb ja järgib ühiskonnas üldtunnustatud väärtusi.

Hindamine

Õpitulemus

1. tase

C-tase

Teadmine

2. tase

B-tase

Rakendamine

3. tase

A-tase

Arutlemine

1. Mõisted ja nende kasutamine tekstianalüüsis

Oskab nimetada ainekavas esitatud põhimõisteid.

Oskab tekstist leida ainekavas nimetatud nähtusi.

Oskab ainekavas esitatud kirjandusmõistetele tuginedes teksti analüüsida.

2. Oskab rääkida käsitletud romaani süžest. Oskab rääkida autori loominguloost.

Teab käsitletud teose süžeed. Oskab nimetada olulisemaid probleeme.

Oskab romaani analüüsida vastavalt autori-, lugeja- või tekstikesksest vaatenurgast. Saab hakkama romaani idee(de) sõnastamisega.

3. Kolm kursuse raames käsitletavat novelli (õpetaja ja õpilaste kokkuleppel).

Teab käsitletud novelli autorit, oskab rääkida selle süžest.

Teab käsitletud teose süžeed. Tunneb ära novelli osad. Oskab nimetada olulisemaid probleeme.

Oskab novelli analüüsida vastavalt autori-, lugeja- või tekstikesksest vaatenurgast. Saab hakkama novelli idee(de) sõnastamisega.

4. Üks eesti autori luulekogu

Teab käsitletud luulekogu autorit ja pealkirja. Teab luule analüüsiks vajalikke mõisteid.

Oskab luuletekstidest leida erinevaid kujundeid, iseloomustada luuletuste riimiskeeme, vormi.

Oskab nimetada luuletuse peamõtte Oskab luuletust analüüsida ainekavas esitatud mõisteid kasutades.

Kirjandus antiigist 19. sajandini (10. kl)

Õpitulemused

Kursuse lõpul õpilane:

- 1) iseloomustab õppematerjalidele toetudes eri ajastute kirjandust ja kirjandusvoole, nimetades nende ajapiirid ja tunnused, tähtsamad žanrid, teosed ning autorid;
- 2) määrab eesti kirjanduse tekkeaja ning võrdleb selle kujunemist muu Euroopa kirjanduse arenguperioodidega;
- 3) mõistab ning hindab käsitletavate kirjandusteoste humaanseid, eetilisi ja esteetilisi väärtusi;
- 4) on tervikuna läbi lugenud ja analüüsinud aineõpetaja valikul vähemalt neli proosa- või draamateost, tundes teoste ning nende autorite kohta üldises kultuuri- ja kirjandusloos.

Õppesisu

Temaatika

Kultuuri mõiste. Maailma loomise müüdid ja muistendid; eri rahvaste loomismüüte. Kirja ja kirjanduse sünnid. Vanakreeka müüdid. Antiikkirjandus (Homeros, Sophokles, Vergilius jt).

Kirjanduse põhiliikide ja žanride teke. Piibel kui kirjanduse alustekst.

Keskaja kirjandus (saaga, kangelasepos, rüütliromaan, keskaegne luule ja draama jm).

Renessansikirjandus (Dante Alighieri, Francesco Petrarca, Giovanni Boccaccio, Thomas More, William Shakespeare, Miguel de Cervantes jt).

Barokk-kirjandus (Pedro Calderón).

Klassitsistlik kirjandus (Molière).

Valgustuskirjandus (Daniel Defoe või Jonathan Swift; Voltaire, Johann Wolfgang Goethe jt).

Romantism (Aleksandr Puškin või George Gordon Byron; Victor Hugo või Walter Scott või Prosper Mérimée jt).

Realism ja naturalism (Honoré de Balzac või Gustave Flaubert või Stendhal või Fjodor Dostojevski või Lev Tolstoi või Émile Zola „Therese Raquin“ jt). Estetism (Oscar Wilde).

Romantismijärgne luule, sümbolism (Walt Whitman või Charles Baudelaire või Rainer Maria Rilke või Eino Leino või Rabindranath Tagore jt).

Realistlik draamakirjandus (Anton Tšehhov või Henrik Ibsen või August Strindberg jt).

Eesti kirjanduse lätetel (kroonikad, vaimulik kirjandus, ilmalik kirjandus, juhuluule).
Rahvusliku ilukirjanduse algus (Kristjan Jaak Peterson). Rahvusliku ärkamisaja kirjandus (Friedrich Robert Faehlmann, Friedrich Reinhold Kreutzwald, Lydia Koidula jt).
Realistliku kirjanduse algus (Juhan Liiv, Eduard Vilde).

Arutlusteemasid

Kirjandus kui inimkonna ja tema kultuuri peegelpilt.

Murrangulised pöörded ühiskonnas, selle kajastused kirjanduses.

Kirjanduslikud ajastud, voolud, meetodid, nende ajapiirid ja tunnused, tähtsamad žanrid, autorid ja teosed. Kirjanduse roll ja tähtsus ühiskonnas eri ajastutel ja kultuurides. Eri ajastute kirjanduslikud esteetikad, erinevad elutunnetused ja selle väljendused.

Ajaülesed probleemid, laiahaardeline ja mitmekülgne elu- ja inimesekujutus. Muistsete müütide ja rahvapärimeste kandumine kirjandusse. Arhetüüpsed teemad ja motiivid. Arhetüüpsed süžeed ja tegelased. Karakterite individuaalsus ja inimsuhete keerukus. Inimlikud voorused ja pahed, väärtused ja puudused. Tegelaste eetilised sihid, sotsiaalsed ja psühholoogilised probleemid.

Inimeste mõtete ja tegude ühiskondlik tingitus. Jumalaisu (kristluse) roll ühiskonnas, religioossed tõed ja konfliktid. Inimese orjastamine ja ahistamine, sotsiaalsed normid ja tabud, võimu omavoli.

Teise (naise, võõra, veidra) kujutamine.

Võitlus inimese kui isiksuse vabastamise eest, usk elu tähenduslikkusesse.

Rahvuskirjandus kui rahvuskultuuri kestmise tagatis. Rahvuslikud väärtused: keel ja kultuur. Minevikutõlgendused ja kujutlused tulevikust.

Looduse kujutamine kirjanduses.

Loomuliku ja haritud inimese ideaal.

Mõistuse ja tunnete tasakaal ja konflikt inimeses. Igavesed väärtused ja idealistlikud unistused.

Humaansed ideaalid: vabadus ja armastus.

Loomise võlu ja vägi. Andekuse (geniaalsuse) mõistatus.

Kirjanduse filosoofiline sügavus. Fantaasia- ja muinasjutumaailmad. Imed, maagia ja üleloomulikkus. Erandlikud ja tavapärased olukorrad, koomika, traagika, dramatism ja tragikoomika.

Elu tõepärane ja idealiseeritud kujutamine. Ühiskondlike olude kriitika. Elulaad, kombed ja moraal eri ajastutel ja kultuurides.

Mõisted

antiikkirjandus, arhetüüp, draama, dramaatika, eepika, eepos, klassitsism, kultuur, lüürika, müüt, naturalism, novell, realism, renessanss, romaan, romantism, saaga, sonett, sümbolism, utoopia, valgustus.

Kursuse raames käsitletavad tervikteosed: Sophokles „Kuningas Oidipus“, Honore de Balzac „Isa Goriot“, Moliere „Tartuffe“ või Tšehhovi „Kajakas“.

Lõiming läbivate teemadega: saavutatakse erinevatest teostest vesteldes ja neist vastavaid teemasid leides.

- 1) elukestev õpe ja karjääri planeerimine
- 2) keskkond ja jätkusuutlik areng (nt valgustajate looming);
- 3) kodanikualgatus ja ettevõtlikkus
- 4) kultuuriline identiteet (nt Homerose eeposed, Puškin “Jevgeni Onegin”, Koidula luule);
- 5) teabekeskond
- 6) tehnoloogia ja innovatsioon;
- 7) väärtused ja kõlblus (nt Tšehhovi novellid, Moliere`i näidendid, Sophoklese tragöödiad, Balzac “Isa Goriot”, Flaubert “Madame Bovary”, Dostojevski “Kuritöö ja karistus”, Shakespeare “Hamlet” , Vilde “Mäeküla piimamees” ja “Külmale maale” jm).

Hindamine

Õpitulemus

1. tase

C-tase

Teadmine

2. tase

B-tase

Rakendamine

3. tase

A-tase

Arutlemine

1) iseloomustab õppe materjalidele toetudes eri ajastute kirjandust ja kirjandusvoole, nimetades nende ajapiirid ja tunnused, tähtsamad žanrid, teosed ning autorid;

Teab eri ajastute tähtsamaid voole ja žanre, autoreid ja nende teoseid.

Iseloomustab õppematerjalidele toetudes eri ajastute kirjandust, autoreid ja nende teoseid.

Iseloomustab õppematerjalidele toetudes eri ajastute kirjandust, tunneb tähtsamaid voole ja žanre, autoreid ja nende teoseid.

2) määrab eesti kirjanduse tekkeaja ning võrdleb selle kujunemist muu Euroopa kirjanduse arengu-perioodidega;

Teab, et eesti kirjanduslugu on osa Euroopa kirjandusest, teab olulisemaid autoreid.

Oskab seostada eesti kirjanduslugu Euroopa kirjandusega, teab üldjoontes eesti kirjanduse sünniga seotud fakte ja autoreid.

Seostab eesti kirjanduslugu Euroopa kirjanduse perioodide, voolude ja suundadega, oskab nimetada eesti kirjanduse sünni olulisemaid daatumeid, autoreid ja nende teoseid.

3) mõistab ning hindab käsitletavate kirjandusteoste humaanseid, eetilisi ja esteetilisi väärtusi;

Mõistab üldjoontes kirjandusteoste kultuurilist väärtust.

Mõistab ning oskab hinnata kirjandusteoste humaanseid, eetilisi ja esteetilisi väärtusi.

Mõistab ning hindab sügavalt kirjandusteoste humaanseid, eetilisi ja esteetilisi väärtusi.

4) on tervikuna läbi lugenud ja analüüsinud aineõpetaja valikul vähemalt neli proosa- või draamateost, tundes teoste ning nende autorite kohta üldises kultuuri- ja kirjandusloos.

On tervikuna läbi lugenud vähemalt neli proosa- või draamateost.

On tervikuna läbi lugenud ja analüüsinud vähemalt neli proosa- või draamateost, teab teoste kohta üldises kultuuri- ja kirjandusloos.

On tervikuna läbi lugenud ja analüüsinud vähemalt neli proosa- või draamateost, tunneb põhjalikult teoste ning nende autorite kohta üldises kultuuri- ja kirjandusloos.

Kirjanduse põhiliigid ja –žanrid (11. kl)

Õpitulemused

Kursuse lõpul õpilane:

- 1) eristab õppematerjalidele toetudes kirjanduse põhiliike ja žanre, analüüsib teoseid liigi- ja žanritunnuste põhjal;
- 2) analüüsib romaani alaliike ning toob näiteid autorite ja teoste kohta;
- 3) toob esile käsitletud teoste teema, probleemistiku ja ideestiku, analüüsib tegelasi ja nende suhteid, loob seoseid nüüdisajaga ning tsiteerib ja refereerib oma väidete kinnitamiseks teksti;
- 4) nimetab luuleteksti žanri, teema ja põhimotiivid, sõnastab selle mõtte ning analüüsib keele- ja kujundikasutust;
- 5) eristab näitekirjanduse põhižanre ja nende alaliike, arutleb näidendis käsitletud teemade ja probleemide üle ning analüüsib tegelaste suhteid;
- 6) selgitab ja kasutab praktikas peamisi tekstianalüüsis vajalikke mõisteid ja kujundeid ning analüüsib ilukirjanduslikku keelt ja stiili;
- 7) on tervikuna läbi lugenud ja analüüsinud vähemalt neli proosa- või draamateost ning ühe eesti autori luuletuskogu.

Õppesisu

Ilukirjanduse põhiliigid ja žanri mõiste

Ilukirjanduse põhiliigid. Lüüriliste, eepiliste ja dramaatiliste tekstide olemus. Žanri mõiste.

Kirjandusvoolu ja -žanri stiil. Kirjandusteose stiil kui mõtte ühtsus ja väljendusvahendite korrastatus.

Eepika

Eepos, romaan, novell, jutustus, miniatuur. Romaani sünd ja muutused.

Romantiline romaan: Emily Jane Brontë „Vihurimäe” või Selma Lagerlöf „Gösta Berlingi saaga” või Prosper Mérimée, „Carmen” või George Sand „Väike Fadette”.

Realistlik romaan: Honoré de Balzac „Isa Goriot” või Fjodor Dostojevski „Kuritöö ja karistus” või Gustave Flaubert „Madame Bovary” või Stendhal „Punane ja must” või Anton Hansen Tammsaare „Tõde ja õigus”.

Romaani alaliigid.

Kujunemisromaan: Jack London „Martin Eden” või August Gailit „Ekke Moor”.

Ajalooline romaan: Jaan Kross „Keisri hull” või „Paigallend” või Mats Traat „Tants aurukatla ümber”.

Psühholoogiline romaan: Virginia Woolf „Tuletorni juurde” või Eduard Vilde „Mäeküla piimamees” või Gert Helbemäe „Ohvrilaev”.

Maagilis-realistlik romaan: Gabriel García Márquez „Sada aastat üksildust” või Toni Morrison „Armas” või Daniel Kehlmann „Maailma mõõtmine”.

Armastusromaan: Knut Hamsun „Victoria” või Boris Vian „Päevade vaht” või Doris Lessing „Viies laps” või Mats Traat „Inger”.

Modernistlik romaan: Franz Kafka „Metamorfoos” või Karl Ristikivi „Hingede öö” või Mati Unt „Sügisball”.

Postmodernistlik romaan: Margaret Atwood „Teenijanna lugu” või John Fowles „Maag” või Kurt Vonnegut „Tapamaja, korpus viis” või Mati Unt „Doonori meespea” või Wimberg „Lipamäe”.

Novell (Edgar Allan Poe või William Faulkner või Thomas Mann või Jorge Luis Borges; Jaan Oks või Friedebert Tuglas või Arvo Valton või Ervin Õunapuu).

Miniatuur (Friedebert Tuglas või Anton Hansen Tammsaare jt).

Elulookirjandus, memuaarid (Oskar Luts või Voldemar Panso jt).

Lüürika ja lüroepika

Ballaad, epigramm, haiku, ood, piltluule, poem, sonett, valm. Salmidega ja salmideta luule.

Vabavärss. Sonett: Francesco Petrarca, William Shakespeare, Marie Under, Henrik Visnapuu, Bernard Kangro jt.

Modernistlik luule: Betti Alver, Heiti Talvik jt. Vabavärss: Jaan Kross, Artur Alliksaar, Jaan Kaplinski, Paul-Eerik Rummo jt.

Laululine luule: Viivi Luik, Hando Runnel, Juhan Viiding jt.

Dramaatika

Tragöödia, komöödia, draama, tragikomöödia.

Draama alaliigid: karakterdraama, psühholoogiline draama, olmedraama, ideedraama, ajalooline draama.

Tragöödia: William Shakespeare „Hamlet” või Anton Hansen Tammsaare „Juudit”.

Komöödia: Molière „Tartuffe” või Andrus Kivirähk „Voldemar”.

Draama: Johann Wolfgang Goethe „Faust” (I osa) või Henrik Ibsen „Nukumaja” või „Metspart” või Bernard-Marie Koltès „Roberto Zucco”.

Mõisted

Ajalooline romaan, ballaad, draama, dramaatika, eepika, eepos, epigramm, haiku, jutustus, komöödia, kujunemisromaan, lüroepika, lüürika, maagilis-realistlik romaan, miniatuur, modernism, novell, ood, piltluule, poem, postmodernism, psühholoogiline romaan, realism, romaan, romantism, sonett, sümbolism, tragikomöödia, tragöödia, vabavärss, valm.

Terviklikult käsitletavad teosed

Anton Hansen Tammsaare „Tõde ja õigus“ (I osa), Fjodor Dostojevski „Kuritöö ja karistus“, Thomas Manni kaks novelli valikust (alternatiivina ka Mati Undi või Arvo Valtoni kaks novelli), Henrik Ibseni näidend valikust, üks (eesti) luuletaja valikust.

Õpilane loeb vähemalt neli tervikteost, valides nii eepika kui ka dramaatika hulgast, ning ühe eesti autori luuletuskogu.

Lõiming läbivate teemadega: saavutatakse erinevatest teostest vesteldes ja neist vastavaid teemasid leides.

- 1) elukestev õpe ja karjääri planeerimine
- 2) keskkond ja jätkusuutlik areng (Tammsaare „Tõde ja õigus“),
- 3) kodanikualgatus ja ettevõtlikkus (nt Shakespeare „Hamlet“),
- 4) kultuuriline identiteet (nt Merimee „Carmen“),
- 5) teabekeskkond,

6) tehnoloogia ja innovatsioon (e-raamatud ja e-lugered),

7) väärtused ja kõlblus(Moliere „Tartuffe“).

Hindamine

Õpitulemus

1. tase

C-tase

Teadmine

2. tase

B-tase

Rakendamine

3. tase

A-tase

Arutlemine

1) eristab õppe-materjalidele toetudes kirjanduse põhiliike ja žanre, analüüsib teoseid liigi- ja žanritunnuste põhjal;

Teab kirjanduse põhiliike ja žanre, suudab õppematerjalidele toetudes määrata teoste žanri.

Suudab õppematerjalidele toetudes määrata kirjanduse põhiliike ja žanre, analüüsida teoseid nendest lähtuvalt.

Eristab õppematerjalidele toetudes kirjanduse põhiliike ja žanre, analüüsib teoseid põhjalikult nende liigi- ja žanritunnuste põhjal.

2) analüüsib romaani alaliike ning toob näiteid autorite ja teoste kohta;

Teab romaani alaliike ning oskab neid seostada autorite ja teostega.

Oskab analüüsida romaani alaliike ja seostada autorite ja teostega.

Analüüsib romaane põhjalikult, lähtudes selle alaliigist.

3) toob esile käsitletud teoste teema, probleemistiku ja ideestiku, analüüsib tegelasi ja nende suhteid, loob seoseid nüüdisajaga ning tsiteerib ja refereerib oma väidete kinnitamiseks teksti;

Tunneb teose analüüsimiseks vajalikke mõisteid: teema, probleem, ideestik. Suudab analüüsida tegelasi ja nende suhteid. Oskab kasutada tekstinäiteid.

Oskab välja tuua teose teema, probleemistiku ja ideestiku. Analüüsib tegelasi ja nende suhteid, suudab luua seoseid ja kasutada tsitaate.

Käsitleb teost vilunult teema, probleemistiku, ideestiku, tegelaste ja nende suhete aspektist. Loob põhjalikke seoseid ning kasutab veenvalt tsitaate.

4) nimetab luuleteksti žanri, teema ja põhimotiivid, sõnastab selle mõtte ning analüüsib keele- ja kujundikasutust;

Teab luuležanre ning analüüsib luuletust, määrates teema, põhimotiivid ja idee.

Oskab määrata luuleteksti žanri, selle teema, idee ja põhimotiivid, pöörata tähelepanu keele- ja kujundikasutusele.

Analüüsib põhjalikult luuleteksti keele- ja kujundikasutust, sõnastab selgelt idee, teema ja põhimotiivid, määrab žanri.

5) eristab näitekirjanduse põhižanre ja nende alaliike, arutleb näidendis käsitletud teemade ja probleemide üle ning analüüsib tegelaste suhteid;

Teab näitekirjanduse põhižanre ja nende alaliike, püüab arutleda näidendis käsitletud teemade ja probleemide ning tegelassuhete üle.

Oskab määrata näitekirjanduse žanre, arutleb käsitletud teemade, probleemide ning tegelassuhete üle.

Analüüsib ning arutleb põhjalikult draamateoses käsitletud teemade ja probleemide ning tegelassuhete üle, määrab žanri, lähtudes žanritunnustest.

6) selgitab ja kasutab praktikas peamisi tekstianalüüsis vajalikke mõisteid ja kujundeid ning analüüsib ilukirjanduslikku keelt ja stiili;

Teab tekstianalüüsiks vajalikke mõisteid, suudab neid seostada tekstiga.

Tunneb ja oskab kasutada tekstianalüüsiks vajalikke mõisteid ning üldjoontes analüüsida teksti ilukirjanduslikku keelt ja stiili.

Valdab põhjalikult stiilianalüüsi ja oskab määrata kujundeid.

7) on tervikuna läbi lugenud ja analüüsinud vähemalt neli proosa- või draamateost ning ühe eesti autori luulekogu.

On tervikuna läbi lugenud vähemalt neli proosa- või draamateost ning ühe eesti autori luulekogu.

On tervikuna läbi lugenud ja oskab üldjoontes analüüsida vähemalt nelja proosa- või draamateost ning ühe eesti autori luulekogu.

On tervikuna läbi lugenud ja suudab põhjalikult analüüsida vähemalt nelja proosa- või draamateost ning ühe eesti autori luulekogu.

20. sajandi kirjandus (11. kl)

Õpitulemused

Kursuse lõpul õpilane:

- 1) iseloomustab õppematerjalidele toetudes eri ajastute kirjandust, tähtsamaid voole ja žanre, autoreid ja nende teoseid;
- 2) nimetab eesti kirjanduse tähtsamaid perioode, kirjanduslikke rühmitusi, olulisemaid
1. autoreid ja nende teoseid;
- 3) seostab eesti kirjanduslugu Euroopa kirjanduse perioodide, voolude ja suundadega,
2. võrdleb poeetikaanalüüsile tuginedes kahte vabalt valitud kirjandusteost, tuues esile ühiseid ja eriomaseid jooni;
- 4) mõistab ning hindab kirjandusteoste humaanseid, eetilisi ja esteetilisi väärtusi;
- 5) on tervikuna läbi lugenud ja analüüsinud vähemalt neli proosa- või draamateost, tunneb teoste ning nende autorite kohta üldises kultuuri- ja kirjandusloos.

Õppesisu

Temaatika

20. sajandi maailmakirjanduse voolud ja suunad.

Modernistlik luule. Sümbolism (Aleksandr Blok). Futurism (Vladimir Majakovski). Imažism (Thomas Stearns Eliot). Sürrrealism (Federico García Lorca). Akmeism (Anna Ahmatova).

Modernistlik proosa (James Joyce või Franz Kafka või Marcel Proust või Knut Hamsun või Herman Hesse või Virginia Woolf või William Faulkner või Mihhail Bulgakov või Vladimir Nabokov või Kurt Vonnegut või Jerome David Salinger või Mika Waltari jt).

„Kadunud põlvkond” (Ernest Hemingway või Erich Maria Remarque või F. Scott Fitzgerald). Eksistentsialism (Jean-Paul Sartre või Albert Camus).

Modernistlik draama (Maurice Maeterlinck või Luigi Pirandello või Bertolt Brecht või Samuel Beckett või Eugène Ionesco või Tennessee Williams või Edward Albee jt).

Maagiline realism, postmodernism (Jorge Luis Borges või Gabriel García Márquez või Milan Kundera või Umberto Eco või Günter Grass jt).

20. sajandi eesti luule. Noor-Eesti rühmituse euroopaliku kultuuri taotlus ja luuleuendus. Uusromantism. Gustav Suitsu sotsiaalne kujundlikkus. Ernst Enno sümbolistlikkus või Villem Ridala impressionistlikkus. Siuru rühmituse meelelisus. Tarapita ekspressionistlikkus. Marie Underi luuletemaatika arengusuundi. Henrik Visnapuu armu- ja isamaalüürika.

Arbujate põhihoiakuid. Betti Alveri mõtte- ja väljendusselgus. Heiti Talviku nägemuslikkus.

Pagulasluule tähtsamad autorid ja põhiteemad. Kalju Lepiku rahvuslikkus või Bernard Kangro mütopoesia. Ilmar Laabani või Andres Ehini sürrealism. Stalinistlik luule. Sulaaja luule.

Modernism 1960.– 1970. aastate luules. Ain Kaalepi vormikultuur. Artur Alliksaare või Juhan Viidingu keelemängud.

Kassetipõlvkond: illusioonid ja tegelikkus. Paul-Eerik Rummo valu ja tõetaotlus. Jaan Kaplinski harmooniaotsingud. Hando Runneli rahvuslikkus. Viivi Luige uussümbolism. Luule poliitiline alltekst. Doris Kareva või Indrek Hirve armastusluule.

20. sajandi eesti proosa.

Friedebert Tuglase uussümbolistlik novell või Jaan Oksa ekspressiivne novell või Peet Vallaku uusrealistlik novell.

August Gailiti uusromantiline romaan.

Anton Hansen Tammsaare romaanid.

Pagulasproosa tähtsamad autorid ja teosed, žanrid ja põhiteemad: Gert Helbemäe või Ain Kalmus või Bernard Kangro või Albert Kivikas või August Mälk või Karl Ristikivi või Ilmar Talve või Valev Uibopuu või Arved Viirlaid või Helga Nõu jt.

1960.–1980. aastate proosa muutused. Mats Traadi talupojaromaanid. Jaan Krossi ajaloolised ja eluloolised romaanid.

Proosa uuenduslikkus: sisemonoloog, eksistentsiaalsus, võõrandumine, grotesk. Mati Unt või Arvo Valton. 1970.–1980. aastate uus põlvkond. Mihkel Muti irooniline romaan.

Olmerealism.

20. sajandi eesti draama. Eduard Vilde näidendid või August Kitzbergi draamad või Oskar Lutsu külakomöödia.

Anton Hansen Tammsaare psühholoogilised draamad.

Juhan Smuuli žanrileidlikkus. 1960.–1970. aastate teatriuuendus.

Väärtuste kriis Enn Vetemaa näidendites.

1980. aastate vastupanuhiakud.

Ajaloopöörised, rahvas, mälu ja identiteet Jaan Kruusvalli või Madis Kõivu näidendites.

Arutlusteemasid

Kirjandus kui armastus.

Kirjandus kui inimkonna ja tema kultuuri peegelpilt.

Murrangulised pöörded ühiskonnas, nende kajastused kirjanduses.

Kirjanduslikud voolud ja suunad, nende ajapiirid, sisu- ja vormitunnused, tähtsamad žanrid, autorid ja teosed. Kirjanduse peavoolud ja marginaalsused. Kirjanduse rahvuslik, euroopalik ja individuaalne alge.

Kirjanduse kui kunsti iseväärtuse rõhutamine. Teksti ja tegelikkuse suhte muutumine.

Elutõde ja kunstitõde.

Kirjanduslikud sisu- ja vormiekspereimendid, vastuhakk traditsioonidele. Kirjandus kui mõtte ja vormi avangard. Huvi müstilise, ilusa ja erakordse vastu. Kirjanduse aines: elamused, kogemused, aimdused, unenäod.

Muistsete müütide ja rahvapärimeste kandumine kirjandusse. Nüüdisaegsed müüdid. Folkloorne pärand autoriloomingus.

Filosoofia ja kirjanduse läbipõimutus. Sügavus ja pinnapealsus kirjanduses. Tegevus ja sisekaemus, aktiivsus ja passiivsus kirjanduses.

Vaba ja reeglistatud kirjandus. Kirjandus ja tsensuur. Loomisprotsessi ja inimese sisemaailma kujutamine. Küsimus olemise mõttest ja tähtsusest. Kirjanduse tunnetuslik väärtus. Kirjandus olemise kehtestajana, maailma muutja ja rikastajana.

Kirjandus ja ühiskondlik-poliitilised vastuolud. Inimpsüühika kujutamine, eksistentsi piirid. Erandlikud ja tavapärased olukorrad; koomika, traagika, dramatism ja tragikoomika.

Inimese suhe loodusega.

Naine mehekeskses ühiskonnas. Kirjandus ja vähemused.

Mineviku ja kaasaja probleemide põimumine. Põlvkondlikud püüdlused ja ideaalid. Rahvuslik identiteet ja globaliseeruv maailm.

Keele ja stiili ilu. Uued vormid ja väljendusvahendid, kujundid ja sõnad. Kirjandus kui mäng. Kirjandus kui provokatsioon.

Kirjaniku positsioon ja vastutus ühiskonnas. Autori koht ajastus, rühmituses, traditsioonis ja rahvuskirjanduses. Kirjaniku ja lugeja vahekorra muutumine. Teksti ja lugeja vahekorra muutumine. Kirjandus kui piiride avardamine. Kirjandus teise kogemuse vahendajana. Euroopa kirjandus eetiliste ja humanistlike väärtuste ja hoiakute kujundajana.

Eesti ja maailmakirjanduse vahelisi paralleele ja võrdlusi. Eesti kirjandus maailmas jne.

Mõisted

Absurdidraama, absurдитеater, akmeism, avangardism, eksistentsialism, ekspressionism, futurism, grotesk, imazism, impressionism, maagiline realism, modernism, pagulaskirjandus, postmodernism, sümbolism, sürrealism, uusromantism.

Terviklikult käsitletavat teosed

Hermann Hesse „Stepihunt“ v „Narziss ja Goldmund“ v „Siddharta“, Mihhail Bulgakov „Meister ja Margarita“, Albert Camus „Katk“ v „Langus“, Maurice Maeterlinck „Pimedad“ v Tennessee Williams „Tramm nimega Iha“ v „Klaasist loomaaed“.

Õpilane loeb läbi vähemalt neli pikemat teost eesti või maailmakirjandusest kursuse õppesisus nimetatud autoritelt.

Lõiming läbivate teemadega

- 1) elukestev õpe ja karjääri planeerimine (nt Ristikivi „Rohtaed“),
- 2) keskkond ja jätkusuutlik areng (nt Tammsaare " Tõde ja õigus“),

- 3) kodanikualgatus ja ettevõtlikkus (nt Kross „Keisri hull“),
- 4) kultuuriline identiteet (nt Helbemäe „Ohvrilaev“),
- 5) teabekeskond (nt M Undi novellid),
- 6) tehnoloogia ja innovatsioon (nt Traat „tants aurukatla ümber“),
- 7) väärtused ja kõlblus (nt Kitzberg „Libahunt“ jt näidendid).

Hindamine

Õpitulemus

1. tase

C-tase

Teadmine

2. tase

B-tase

Rakendamine

3. tase

A-tase

Arutlemine

1) iseloomustab õppematerjalidele toetudes eri ajastute kirjandust, tähtsamaid voole ja žanre, autoreid ja nende teoseid;

teab eri ajastute tähtsamaid voole ja žanre, autoreid ja nende teoseid;

iseloomustab õppematerjalidele toetudes eri ajastute kirjandust, autoreid ja nende teoseid;

2) nimetab eesti kirjanduse tähtsamaid perioode, kirjanduslikke rühmitusi, olulisemaid autoreid ja nende teoseid;

nimetab eesti kirjanduslikke rühmitusi, nimetab eesti kirjanduse tähtsamaid perioode, kirjanduslikke rühmitusi, olulisemaid autoreid, nimetab eesti kirjanduse tähtsamaid perioode, kirjanduslikke rühmitusi, olulisemaid autoreid ja nende teoseid;

3) seostab eesti kirjanduslugu Euroopa kirjanduse perioodide, voolude ja suundadega,

teab, et eesti kirjanduslugu on osa Euroopa kirjandusest, seostab eesti kirjanduslugu Euroopa kirjandusega, seostab eesti kirjanduslugu Euroopa kirjanduse perioodide, voolude ja suundadega,

4) võrdleb poeetikaanalüüsile tuginedes kahte vabalt valitud kirjandusteost, tuues esile ühiseid ja eriomaseid jooni;

võrdleb kahe vabalt valitud kirjandusteose tegelasi, võrdleb kahe vabalt valitud kirjandusteose probleemistikku ja tegelaskonda, tuues esile ühiseid ja eriomaseid jooni;

võrdleb poeetika-analüüsile tuginedes kahte vabalt valitud kirjandusteost, tuues esile ühiseid ja eriomaseid jooni;

5) mõistab ning hindab kirjandusteoste humaanseid, eetilisi ja esteetilisi väärtusi;

mõistab kirjandusteoste kultuurilist väärtust ning kirjandusteoste humaanseid, eetilisi ja esteetilisi väärtusi;

6) on tervikuna läbi lugenud ja analüüsinud vähemalt neli proosa- või draamateost, tunneb eoste ning nende autorite kohta üldises kultuuri- ja kirjandusloos. on tervikuna läbi lugenud ja vähemalt neli proosa- või draamateost.

on tervikuna läbi lugenud ja analüüsinud vähemalt neli proosa- või draamateost, tunneb teoste kohta üldises kultuuri- ja kirjandusloos, on tervikuna läbi lugenud ja analüüsinud vähemalt neli proosa- või draamateost, tunneb teoste ning nende autorite kohta üldises kultuuri- ja kirjandusloos.

Uuem kirjandus (12. kl)

Õpitulemused

Kursuse lõpul õpilane:

1) nimetab tähtsamaid uuema eesti kirjanduse autoreid ja nende teoseid, tunneb nüüdiskirjanduse peamisi arengusuundi;

2) analüüsib ning tõlgendab loetud kirjandusteoste sisu- ja vormivõtteid: nimetab teose teema, sõnastab probleemi ning peamõtte, iseloomustab tegevusaega ja -kohta, tegelaste suhteid, olustikku ja sündmustikku, kirjeldab sõnavaliku eripära ning stiili seoseid teksti sõnumiga;

- 3) analüüsib ja tõlgendab loetud luuletuste sisu ja vormivõtteid: nimetab teema ning põhimotiivid, iseloomustab kujundi- ja keelekasutust, riimi, rütmi, salmilisust või vabavärsilisust, kirjeldab meeleolu ning sõnastab mõtte;
- 4) arutleb loetud uudisteoste üle, kujundab oma arvamuse ja loob seoseid varem loetuga;
- 5) seostab loetut tänapäeva eluolu ja -nähtustega, iseenda, ühiskonna ning üldinimlike probleemide ja väärtustega;
- 6) on läbi lugenud ja analüüsinud vähemalt kolm proosa- või draamateost eesti või maailmakirjandusest, ühe luuletuskogu ning ühe värskest ilmunud uudisteose, on käinud vähemalt korra teatris mõnd uuslavastust vaatamas ja / või kohtunud kirjanikuga.

Õppesisu

Kirjandus ja ühiskond

1980. aastad Eesti ühiskonnas ja kirjanduses. Murdepunktid Eesti lähiajaloo, vabadusvõitlus ja sõnavabadus.

Kirjanikud vabadusvõitluse kandjatena (Lennart Meri, Arvo Valton, Hando Runnel jt).

Pagulaskirjanduse avastamine Eestis, valgete laikude kõrvaldamine, ilmunud teoste avaldamine (Paul-Eerik Rummo, Uku Masing, Madis Kõiv jt).

1990. aastate alguse murrangulised muutused ühiskonnas ja kirjanduses. Kirjanduse roll tänapäeva ühiskonnas.

Eesti nüüdisluule

Murranguaastate sõnavabadus. Luule sisulised, vormilised ja keelelised muutused. „Põrandaalune” ja punkluule: Priidu Beier, Merca, Liisi Ojamaa, Villu Tamme, Tõnu Trubetsky.

Etnofuturism: Kauksi Ülle, Jan Rahman jt.

Provokatiivne keeleluule: Karl Martin Sinijärv, Kivisildnik, Contra.

Intertekstuaalne luule: Hasso Krull, Kalju Kruusa, Aare Pilv.

Lauldav luule: Ott Arder, Peep Ilmet, Leelo Tungal, Jaan Tätte, Aapo Ilves.

Sotsiaalne vabavärs: Toomas Liiv, Kalev Keskküla, Asko Künnap, Jürgen Rooste jt.

21. sajandi luule otsingud: Kristiina Ehin, Maarja Kangro, Igor Kotjuh, François Serpent (fs), Triin Soomets, Elo Viiding, Tõnu Õnnepalu jt.

Eesti nüüdisproosa

Uuema proosakirjanduse algus: Viivi Luik „Seitsmes rahukevad” või „Ajaloo ilu”.

Eneseotsingud ja moodsa tsivilisatsiooni hälbed: Emil Tode (Tõnu Õnnepalu) „Piiririik” või Ene Mihkelson „Katkuhaud” või Nikolai Baturin „Sõnajalg kivis”.

Eestlaste paroodia ja eneseiroonia: Andrus Kivirähk „Rehepapp” või Mihkel Mutk „Rahvusvaheline mees” või Kaur Kender „Yuppiejumal”.

Uusim lühiproosa: Tuglase novelliauhinna laureaadid; Jüri Ehilvest „Hobune eikusagilt”, Mehis Heinsaar „Vanameeste näppaja”, Ervin Õunapuu „Eesti gootika”; Jan Kaus või Eeva Park või Tarmo Teder jt.

Uusim romaan: Tiit Aleksejev või Indrek Hargla või Rein Raud või Mari Saat jt.

Võimalike maailmade kujutamine: Matt Barker või Indrek Hargla või Armin Kõomägi või Urmas Vadi jt. Memuaarid ja päevikud: Jaan Kaplinski või Tõnu Õnnepalu.

Kirjanike veebipäevikud.

Eesti nüüdisdraama

Uued teemad ja vaatepunktid näitekirjanduses.

Filosoofiline draama: Madis Kõiv.

Elulooline tragikomöödia: Mart Kivastik või Andrus Kivirähk.

Inimsuhete psühholoogia: Jaan Tätte.

Kirjanduslooline draama: Loone Ots või Jaan Undusk.

Grotesk ja absurdikomöödia: Urmas Lennuk või Urmas Vadi.

Uusim näitekirjandus.

Kirjanduselu ja kirjanduse institutsioonid

Eesti Kirjanike Liit, Eesti Kirjanduse Selts, Eesti Kirjandusmuuseum, kirjanike muuseumid.

Kirjandusväljaanded. Kirjanduspreemiad. Nobeli kirjanduspreemia. Kirjanduskriitika. Kirjanduse tõlkimine. Küberkirjandus. Kultus- ja hittkirjandus.

Uuem maailmakirjandus

Luule: Guntars Godiņš „Öö päike” või Harvey Lee Hix „Kindel kui linnulend” või Juris Kronbergs „Maa-alune luule” või Lassi Nummi „Maa ja taeva märgid” või Wisława Szymborska „Oma aja lapsed” jt.

Proosa: Michael Cunningham „Tunnid” või Jostein Gaarder „Sophie maailm” või Nick Hornby „Maoli” või Peter Høeg „Preili Smilla lumetaju” või Nora Ikstena „Elu pühitus” või Jean-Marie Gustave Le Clézio „Näljaritornell” või Daniel Kehlmann „Maailma mõõtmise” või Hanif Kureishi „Äärelinna Buddha” või Doris Lessing „Kõige ilusam unelm” või Cormack McCarthy „Tee” või Ian McEwan „Tsementaed” või Toni Morrison „Armas” või Haruki Murakami „Norra mets” või Sofi Oksanen „Puhastus” või Orhan Pamuk „Lumi” või Viktor Pelevin „Õuduse kiiver” või Arundhati Roy „Väikeste asjade jumal” või Jeanette Winterson „Taak” jt.

Draama: Harold Pinter „Majahoidja” jt.

Arutlusteemasid

Kirjanduse mitmekesisustumine ja uuenemine.

Ideoloogiad, moraal ja esteetika ümberhinnangutekeerises.

Uuem kirjandus ja klassikaline ilumõiste.

Kirjandus ja ühiskonna valupunktid.

Nüüdiskirjandus ja ajalugu.

Kirjanduse rahvuslik, euroopalik ja individuaalne alge. Kirjanduse rahvuslikkus ja rahvusülesus.

Kirjanduse uued väljendusvahendid. Kirjandus kui ühiskondlik või keeleline provokatsioon.

Kirjandus ja postmodernism.

Kirjandus ja elektrooniline meedia.

Kirjandus ja meelelahutus.

Kirjandus kui otsing ja mäng.

Reaalsuse ja fantastika põimumine, astumine tundmatusse maailma.

Inimese ja maailma suhte kajastusi. Kirjandus kui piiride avardamine.

Kirjandus teise kogemuse vahendajana.

Euroopa kirjandus eetiliste ja humanistlike väärtuste ja hoiakute kujundajana.

Eesti ja maailmakirjanduse vahelisi paralleele ja võrdlusi.

Eesti kirjandus maailmas.

Mõisted

absurdikirjandus, arvustus, etnofuturism, grotesk, hittkirjandus, intertekstuaalsus, iroonia, kultuskirjandus, küberkirjandus, memuaarid, paroodia, postmodernism, punkluule, vabavärss, veebikirjandus

Terviklikult käsitletavad teosed

Õpilane loeb läbi vähemalt kolm tänapäeva kirjanduse proosa- või draamateost eesti või maailmakirjandusest, lisaks ühe luuletuskogu ning ühe värskelt ilmunud uudisteose.

Tõnu Õnnepalu „Mandala“, Viivi Luik „Ajaloo ilu“ v „Seitsmes rahukevad“ v „Varjuteater“, Mari Saadi või Eeva Pargi novellid v Kristiina Ehini „Paleontoloogi päevaraamat“, Peter Høeg „Preili Smilla lumetaju“ v Daniel Kehlmann „Maailma mõõtmine“ v Orhan Pamuk „Lumi“ v Arundhati Roy „Väikeste asjade jumal“.

Lõiming läbivate teemadega saavutatakse erinevatest teostest vesteldes ja neist vastavaid teemasid leides

- 1) elukestev õpe ja karjääri planeerimine,
- 2) keskkond ja jätkusuutlik areng (nt Oksanen „Puhastus“),
- 3) kodanikualgatus ja ettevõtlikkus (nt Murakami „Norra mets),
- 4) kultuuriline identiteet (nt Morrison „Armas“),
- 5) teabekeskond,
- 6) tehnoloogia ja innovatsioon (nt Laabani luule),
- 7) väärtused ja kõlblus (nt Kivirähk „Rehepapp“).

Hindamine

Õpitulemus

1. tase

C-tase

Teadmine

2. tase

B-tase

Rakendamine

3. tase

A-tase

Arutlemine

1) nimetab tähtsamaid uuema eesti kirjanduse autoreid ja nende teoseid, tunneb nüüdiskirjanduse peamisi arengusuundi;

Oskab nimetada uuema eesti kirjanduse autoreid.

Oskab nimetada uuema eesti kirjanduse autoreid ja nende teoseid.

Oskab nimetada uuema eesti kirjanduse autoreid ja nende teoseid. On teoseid lugenud ning oskab nende kohta argumenteeritult arvamust avaldada.

2) analüüsib ning tõlgendab loetud kirjandusteoste sisu- ja vormivõtteid: nimetab teose teema, sõnastab probleemi ning peamõtte, iseloomustab tegevusaega ja -kohta, tegelaste suhteid, olustikku ja sündmustikku, kirjeldab sõnavaliku eripära ning stiili seoseid teksti sõnumiga;

nimetab loetud teose teema, sõnastab probleemi, kirjeldab tegevusaega ja -kohta, tegelaste suhteid, olustikku ja sündmustikku.

nimetab loetud teose teema, sõnastab probleemi ning peamõtte, iseloomustab tegevusaega ja -kohta, tegelaste suhteid, olustikku ja sündmustikku, kirjeldab sõnavaliku eripära analüüsib ning tõlgendab loetud kirjandusteoste sisu- ja vormivõtteid: nimetab teose teema, sõnastab probleemi ning peamõtte, iseloomustab tegevusaega ja -kohta, tegelaste suhteid, olustikku ja sündmustikku, kirjeldab sõnavaliku eripära ning stiili seoseid teksti sõnumiga;

3) analüüsib ja tõlgendab loetud luuletuste sisu ja vormivõtteid: nimetab teema ning

põhimotiivid, iseloomustab kujundi- ja keelekasutust, riimi, rütmi, salmilisust või

vabavärsilisust, kirjeldab meeleolu ning sõnastab mõtte;

loeb luuletust, nimetab teema, kirjeldab riimi, rütmi, salmilisust või vabavärsilisust, kirjeldab meeleolu.

analüüsib ja tõlgendab loetud luuletuste sisu : nimetab teema, kirjeldab kujundi- ja keelekasutust, riimi, rütmi, salmilisust või abavärsilisust, kirjeldab meeleolu ning püüab sõnastada mõtte;

analüüsib ja tõlgendab loetud luuletuste sisu ja vormivõtteid: nimetab teema ning

põhimotiivid, iseloomustab kujundi- ja keelekasutust, riimi, rütmi, salmilisust või

vabavärsilisust, kirjeldab meeleolu ning sõnastab mõtte;

4) arutleb loetud uudisteoste üle, kujundab oma arvamuse ja loob seoseid varem loetuga;

Annab edasi loetud uudisteoste sündmustikku, avaldab oma arvamust loetu üle.

arutleb loetud uudisteoste üle, kujundab oma arvamuse.

arutleb loetud uudisteoste üle, kujundab oma arvamuse ja loob seoseid varem loetuga;

5) seostab loetut tänapäeva eluolu ja -nähtustega, iseenda, ühiskonna ning üldinimlike probleemide ja väärtustega;

seostab loetut iseenda ning üldinimlike probleemidega;

seostab loetut iseenda ning üldinimlike probleemide ja väärtustega;

seostab loetut tänapäeva eluolu ja -nähtustega, iseenda, ühiskonna ning üldinimlike probleemide ja väärtustega;

Inglise keele ainekava

Õppe-eesmärgid

Inglise keele õppega kujundatakse keelepädevust, õpioskuseid ja üldiseid väärtushinnanguid. Gümnaasiumi lõpus

- oskab õpilane inglise keelt tasemel, mis võimaldab tal inglisekeelses keskkonnas iseseisvalt toime tulla ja võimalusel jätkata õpinguid inglise keeles;
- suudab analüüsida oma teadmisi ja oskuseid, tugevuseid ja nõrkuseid;
- mõistab ja väärtustab oma ja teiste kultuuride sarnasusi ning erinevusi;
- mõistab ning järgib üldinimlikke väärtushinnanguid ning käitumisnorme.

Õppeaine kirjeldus

Inglise keelt õpitakse tasemepõhiselt ning keeletundides kasutatakse ainult inglise keelt, luues võimalikult sarnast olukorda keelekeskkonnale. Tundide rõhuasetus on aktiivsel keeleõppel, kus õpilast julgustatakse võimalikult palju keelt iseseisvalt nii sõnas kui kirjas kasutama. Rakendatakse palju kommunikatiivset suhtlusvormi (paaris – ja rühmatööd ja arutelud), arendatakse korrektset ja olukorrast lähtuvat keelekasutust, esinemisoskust (kõned, monoloogid, esitlused), nii suulise kui kirjaliku teksti loogilist ülesehitust. Õpilasi suunatakse palju inglisekeelse kirjanduse lugemisele, mille läbi areneb nii õpilase sõnavara ja keelestruktuuri tunnetus kui ka analüüsimisoskus. Sama toetab ka multimeedia ja veebiväljaannete kasutamine tunnitöös ning iseseisvate tööülesannete täitmisel.

Läbitavad kursuse teemad on kooskõlas Riikliku Õppekavaga ning neid käsitletakse vastavalt õpilaste keeletaseme ning teemade aktuaalsusele .

Õpitulemused

B2-keeleoskustasemega gümnaasiumi lõpetaja:

- vestleb spontaanselt ja ladusalt inglise keelt emakeelena kasutava kõnelejaga;
- suudab selgitada oma arvamust ning analüüsida teiste seisukohtade erinevaid tahke;
- mõistab konkreetsel või abstraktsel teemal keerukate tekstide ning mõttevahetuste tuuma;
- loob erinevatel teemadel sidusa ning loogilise teksti;
- arvestab suheldes (nii kõnes kui kirjas) inglise keelt kõnelevate maade kultuurinorme;
- tunneb huvi inglise keelt kõnelevate maade ühiskonna ja kultuuri vastu;
- suudab kasutada inglisekeelseid teatmeallikaid (seletussõnaraamatud, internet) vajalikku info otsimiseks;

- suudab kasutada omandatud keeleoskust teiste ainevaldkondade teadmiste omandamiseks

Gümnaasiumi lõpetaja inglise keele oskus heade õpitulemuste puhul kõigi osaoskuste (kuulamine, lugemine, rääkimine, kirjutamine) puhul on B2.2; rahuldavate õpitulemuste puhul B2.1. Väga heade ja suurepärase õpitulemuste korral suudab lõpetaja täita C1 ja osaliselt ka C2 keeleoskuste nõudeid.

Õppesisu

Kuue kursuse jooksul käsitletavad teemad on kooskõlas Riiklikus Õppekavas antud teemadega:

1. Haridus ja töö
2. Kultuur ja looming
3. Keskkond ja tehnoloogia
4. Inimene ja ühiskond
5. Eesti ja maailm

Õppetegevus

Vanalinna Hariduskolleeegiumi Gümnaasiumi inglise keele õppes on ette nähtud 6 kursust, millest 5 on RÕK kohustuslikud kursused ja 1 kooli kohustuslik kursus. Õpilased on jaotatud kuni 6 tasemerühma: keeleoskustasemest B2.1 kuni tasemeni C2.1.

Tundides kasutatakse ainult inglise keelt ning rõhuasetus on suhtluspädevuse arendamisel. Erinevate ülesannete tegemisel arendatakse õpilase eneseväljendusoskust, analüütilist mõtlemist, suutlikkust teha vahet erinevatel keeleregistritel. Iga kursuse jooksul loeb õpilane inglisekeelset ilukirjandust või populaarteaduslikke tekste, mille järel toimuvad arutelud kas paarides või rühmades. Õpilast suunatakse loetud analüüsima nii kultuurileetilisest vaatepunktist kui keelelisest aspektist. Lugeses autentseid ilukirjandus -ja meediatekste ning vaadates dokumentaal – ja kunstilisi filme arendatakse õpilaste sõnavara ning keelestruktuure. Sõnavara, keelestruktuure, õiget keeleregistri kasutamist ning analüüsimisoskust arendatakse ka tarbetekstide (CV, motivatsioonikiri, ametlik kiri, *report*) ja loovtööde (essee, artikkel, lühijutt, retsensioon) kirjutamisega. Sama arendatakse ka väiksemate uurimustöödega ning esitlustega, mida tehakse nii individuaalselt kui paarides.

Kõiki osaoskuseid arendatakse võrdselt, samas kui rõhuasetused kursuseti võivad olla erinevad (nt. 2 kursuse jooksul arendatakse kõnede kirjutamis -ja esitamisoskust). Õpilasi suunatakse inglise keelt kasutama ka väljaspool tundi – toimuvad õppereisid ja õpilasvahetused; osa muude valdkondadega seotud valikkursuseid on inglise keeles.

Kursuse alguses planeerib õpetaja tööd õpilastega koos, et saavutada eesmärgiks seatud keeleoskustase ning iseseisva töö oskused. Õpilastele antakse individuaalset tagasisidet nii kursuse jooksul kui ka põhjalikumalt kursuse lõppedes.

Saksa keele ainekava

Saksa keelt õpetatakse B1 tasemel.

Kursuste arv: 6

Kursuse maht: 35 tundi

Õppe- ja kasvatuseesmärgid:

- 1) õpilane omandab saksa keele oskuse tasemel, mis võimaldab autentses keelekeskkonnas iseseisvalt toimida;
- 2) mõistab ja väärtustab oma ning teiste kultuuride sarnasusi ja erinevusi;
- 3) suhtleb saksa keele kõnelejatega nende kultuurinorme järgides;
- 4) on võimeline jätkama õpinguid saksa keeles, osalema erinevates rahvusvahelistes projektides ning kasutama saksa keelt rahvusvahelises töökeskkonnas;
- 5) analüüsib oma teadmisi ja oskusi, tugevusi ja nõrkusi; omandab elukestvaks õppeks motivatsiooni ning vajalikud oskused.

Õpitulemused B1 keeleoskustasemega gümnaasiumi lõpetajal:

- 1) mõistab kõike olulist endale tuttavalt või huvipakkuvalt teemal;
- 2) saab igapäevases suhtluses enamasti hakkama õpitavat keelt kõnelevate inimestega;
- 3) kirjeldab kogemusi, sündmusi, unistusi ja eesmärke ning selgitab ja põhjendab lühidalt oma seisukohti ja plaane;

4) koostab lihtsa teksti tuttavale teemal;

5) arvestab suheldes õpitava keele maa kultuurinorme;

6) tunneb huvi õpitavat keelt kõnelevate maade kultuurielu vastu, loeb võõrkeelset kirjandust,

vaatab filme ja telesaateid ning kuulab raadiosaateid;

7) kasutab võõrkeelseid teatmeallikaid (nt tõlkesõnaraamatut, interneti), et otsida vajalikku

infot ka teistes valdkondades;

8) seab eesmärged ja hindab nende saavutatuse taset ning valib ja vajaduse korral muudab oma

õpistrateegiaid;

9) seostab omandatud teadmisi nii võõrkeelte valdkonnaga kui ka teiste valdkondade teadmistega.

Keeleoskuse tase gümnaasiumi lõpus on vastavuses raamdokumendi nõutega.

Õppetegevuses kasutatakse:

1) meedia- ja autentsete audiovisuaalsete materjale;

2) iseseisvat lugemist ning kuulamist;

3) tarbekirjade koostamist (nt CV, seletuskiri, avaldus);

4) loovtöid (nt kirjand, essee, artikkel, retsensioon, kokkuvõte, luuletus, tõlge, blogi);

5) referaatide ja/või uurimistöde koostamist ning esitlemist;

6) argumenteerimisoskuse arendamist (nt väitlus, vaidlus);

7) rolli- ja suhtlusmänge;

8) projektitöid (nt filmide tegemine, teatritükkide etendamine, veebilehtede koostamine);

9) info otsimist erinevatest võõrkeelsetest teatmeallikatest (nt sõnaraamatud, internet).

Õppesisu:

1. Eesti ja maailm

Eesti riik ja rahvas:

1) geograafiline asend ja kliima;

2) mitmekultuuriline ühiskond.

Eesti keel ja eesti meel:

1) rahvuslik identiteet;

2) kultuuritraditsioonid;

3) kodukoha lugu.

Eesti ja teised riigid:

1) Eesti kui Euroopa Liidu liikmesriik: ELi liikmesriigid

2. Kultuur ja looming

Kultuur kui looming:

1) looming: kirjandus, kujutav kunst, helilooming, arhitektuur, tarbekunst, käsitöö jne;

2) rahva ajalooline kultuurimälu;

3) loomist soodustavad või takistavad asjaolud (nt olme, perekond, ühiskonnakord, tavad).

Kultuuritraditsioonid ja tavad:

1)rahvapärимused, muistendid, muinasjutud, vanasõnad ja kõnekäänud kui rahvatarkuse varamu;

2)erinevate rahvaste kultuuritraditsioone, tavašid ja uskumusi.

3. Keskkond ja tehnoloogia

Geograafiline keskkond:

1)keskkonna ja inimese suhted, keskkonnateadlikkus: looduslik tasakaal, puutumatu loodus;

tööstus ja kultuur, kaitsealad; saasteallikad;

2)keskkonna jätkusuutlik areng.

Elukeskkond:

1)elutingimused erineva kliima ja rahvastusega aladel;

2)sotsiaalsete hüvede olemasolu ja nende kättesaadavus (nt arstiabi, pensionid, riiklikud toetused ja fondid, abirahad, soodustused puudega inimestelejne);

3)säästlik eluviis;

4)sotsiaalne miljöö: põhirahvusest koosnev või mitmekeelne ja -kultuuriline ühiskond; lähinaabrid.

Tehnoloogia:

1)teaduse- ja tehnikasaavutused ning nende rakendamine igapäevaelus;

2)teabekeskkond: infootsing ja -vahetus;

3) keeletehnoloogilisi rakendusi igapäevaelus: elektroonsed sõnastikud, keeleõppematerjalid,

arvutipõhine keeleõpe, tõlkeabi programmid jne;

4. Haridus ja töö

Pere ja kasvatus:

1) perekond; peresuhted, laste ja vanemate omavahelinemõistmine ning üksteisest hoolimine;

2) kasvatus: viisakusreeglid, käitumisnormid, väärtushinnangute kujundamine, salliv eluhoiak jne.

Haridus:

1) riiklikud ja eraõppeasutused, koolitused;

2) kohustuslik kooliharidus, iseõppimine;

3) koolikeskkond ja -traditsioonid; noorteorganisatsioonid;

4) edasiõppimisvõimalusi Eestis ja välismaal;

5) elukestev õpe.

Tööelu:

1) teadlik eneseteostus; elukutsevaliku võimalusi ja karjääri plaanimine;

2) tööotsimine: elulookirjelduse (CV) koostamine, töövestlus;

3) töö kui toimetulekuallikas; raha teenimine (nt sissetulekud ja väljaminekud, hinnad); tööpuudus;

4) vastutustundlik suhtumine oma töösse; hoolivus enese ja teiste vastu;

5) suhted töökollektiivis; meeldiv ja sundimatu keskkond, motiveeritud töötaja;

7) vajalikud eeldused oma tööga toimetulekuks;

8) puudega inimeste töö.

5. Inimene ja ühiskond

Inimene kui looduse osa:

1) tasakaal inimese ja looduse vahel (loodushoidlik eluviis, aukartus looduse ees);

2) elulaad ehk olemise viis (nt loodushoidlik, inimsõbralik, tervislik).

Inimene kui indiviid:

1) inimese loomus ja käitumine, vastuoludesse sattumine;

2) iga inimese kordumatu eripära;

3) väärtushinnangud, vaated elule ja ühiskonnale;

4) inimsuhted: isiklikud, emotsionaalsed, sotsiaalsed;

5) erinevad inimesed ja rahvad (keele- ja kultuurierinevused, käitumistavad, kõlblusnormid).

Inimestevaheline suhtlus:

1) meedia kui suhtluskanal ja -vahend.

Ühiskond kui eluvalduste kogum:

1) sotsiaalsfäär, elatustase, heategevus;

2)ebaterved eluviisid, kuritegevus

Hindamine:

Õpilase teadmisi ja oskusi võrreldakse õppekavas toodud oodatavate tulemustega. Ainealaseid teadmisi ja oskusi hinnatakse nii õppe käigus kui ka õppeteema lõppedes kasutades selleks järgmisi vorme: kontrolltöö, essee, esitlus ning vestlus. Kokkuvõtva hinde saab õpilane ka osalemise eest projektis, ainealasel konkursil või kooli- (tunni-) välisel üritusel. Ühe kursuse jooksul saab õpilane 3-5 kokkuvõtvat hinnet. Ainealaste teadmiste ja oskuste hindamise tulemusi väljendatakse numbriliste hinnetega viie palli süsteemis.

Vene keele ainekava (B-võõrkeel)

I.VENE KEEL B1 TASEMELE

Kursuste arv on 6.

Iga kursuse maht on 35 tundi.

II. Füüsiline õpikeskkond

1. Ruumi sisustus on õppeotstarbe seisukohast otstarbekas.
2. Õppes on võimalus kasutada interneti ühendusega arvutit ja esitlustehnikat.
3. Ruumid vastavad tervisekaitse- ja ohutusnõuetele.
4. Ruumid, sisseseade ja õppevara on esteetilise väljanägemisega.
5. Kasutatakse eakohast õppevara, sealhulgas info- ja kommunikatsioonitehnoloogiat.

III. Õppe-eesmärgid

Õppe- ja kasvatusesmärgid:

- 1) õpilane omandab keeleoskuse tasemel, mis võimaldab autentses venekeelses keskkonnas iseseisvalt toimida;
- 2) mõistab ja väärtustab oma ning teiste kultuuride sarnasusi ja erinevusi;
- 3) suhtleb vene keele kõnelejatega nende kultuurinorme järgides;
- 4) on võimeline jätkama õpinguid vene keeles, osalema erinevates rahvusvahelistes projektides ning kasutama vene keelt rahvusvahelises töökeskkonnas;
- 5) analüüsib oma teadmisi ja oskusi, tugevusi ja nõrkusi; omandab elukestvaks õppeks

motivatsiooni ning vajalikud oskused.

IV. Üldpädevuste kujundamine:

Väärtuspädevust kujundatakse õppides mõistma ja aktsepteerima eelkõige Eesti ja vene keelt kõnelevate maade kui ka näiteks EL liikmesriikide kultuure ning erinevaid väärtussüsteeme.

Sotsiaalne pädevus on tihedalt seotud väärtuspädevusega. Sotsiaalse pädevuse kujundamisele aitab kaasa erinevate õpitöövormide kasutamine nagu rühmatöö ja projektõpe ning osavõtt vene keelega seotud rahvusvahelistest projektidest.

Enesemääratluspädevust saab käsitleda arutluste, argumentatsioonide ning rollimängude kaudu, mis aitavad õpilastel jõuda iseenda sügavama mõistmiseni, mis on tihedalt seotud õpipädevuse arenguga.

Õpipädevust kujundatakse läbi erinevate õpistrateegiate (individuaaltöö näit. teabe otsimine või rühmatöö näit. esitluse koostamine ja ettekandmine). Selle pädevuse juures mängivad olulist osa enesehinnang ning analüüs.

Suhtluspädevus on keskne pädevus ning siin on oluline erinevate osaoskuste nagu kuulamine, rääkimine ja kirjutamine tasakaalustatud arendamine.

Matemaatikapädevust kujundame arvuliste näitajatega opereerimisel võõrkeeles (erinevates teemavaldkondades).

Ettevõtlikkuspädevus kaasneb õpilase rahuloluga toimetulekust võõrkeelses keskkonnas.

V. Lõiming:

Vene keele õppimine paikneb teistest ainetest saadatud teadmistel ja on seotud mitme ainega.

Vene keele õpe haakub teiste valdkonnapädevustega nagu sotsiaal-, kunsti- (teemavaldkonnas „Kultuur ja looming), loodusteadusliku, matemaatika – ja

kehakultuuripädevusega (teemavaldkondades „Keskkond ja tehnoloogia“; „Inimene ja ühiskond“). Venekeelsete alustekstide kaudu täiendatakse teadmisi, mida õpilane omandab teistes õppeainetes; otsitakse lisainfot näiteks internetist; arendatakse nii keele- kui ka ainealaseid teadmisi aineteülestes rahvusvahelistes projektides.

VI. Läbivad teemad:

Läbivad teemad	Teemad	Õpiväljundid
1. Elukestev õpe ja karjääri planeerimine	<u>Argielu, edasiõppimine</u>	Räägime sellest, et milline elukutse valida; milline töö pakub rõõmu ja rahuldust; kuidas koostada ise profессиogrammi
2. Keskkond ja ühiskonna jätkusuutlik areng	<u>Reisimine ja transport</u> <u>Suveplaanid</u> <u>Ilm ja aastaaeg</u> <u>Suhted peres (Isad ja lapsed)</u>	Käitumine võõras linnas, transpordis, õues Kliima Eestis ja Euroopas. Kasvatus, konfliktid ja lahendused.
2. Kodanikualgatus ja ettevõtlikus	<u>Eksisteerimine teenindus sfääris</u>	Suhtlemine teeninduses (arsti juures, kaupluses, saatkonnas, piiril).
2. Kultuuriline identiteet	<u>Venemaa vaatamisväärsused</u> <u>Minu kodumaa</u>	Tutvumine teise riigi omapäraga (vaatamisväärsused, kultuur, teater) Oskus rääkida oma kodulinna vaatamisväärtustest, kultuurist
2. Teabekeskond	<u>Minu meedia kogemus</u>	Õpilane oskab hankida reklaamidest, teatedest, leksikonidest vajaliku info. Oskab otsida infot internetist või saada selle televisiooni abil.

2. Tehnoloogia ja innovatsioon	<u>Tehnika- ja arvutimaailm</u>	Oskab kasutada vene keelset otsingumootoreid, kasutada interneti, sisestada võtmefraasi, valida rubriike, kasutada viiteid, saata meili, kirjutada kirja.
2. Tervis ja ohutus	<u>Tervislik eluviis</u>	Õpib kuidas käituda haigustumise korral ja kuidas seda vältida. Õpib suhelda arstiga.
2. Väärtused ja kõlblus	<u>Mina ja teised. Suhtlemine inimestega</u>	Oskab viisakalt suhelda teistega, aidata neid, juhatada teed.

VII. Õppetegevused ja õpetulemused

Õpitulemused B1 keeleoskustasemega gümnaasiumi lõpetajal:

- 1) mõistab kõike olulist endale tuttavalt või huvipakkuvalt teemal;
- 2) saab igapäevases suhtluses enamasti hakkama õpitavat keelt kõnelevate inimestega;
- 3) kirjeldab kogemusi, sündmusi, unistusi ja eesmärke ning selgitab ja põhjendab lühidalt oma seisukohti ja plaane;
- 4) koostab lihtsa teksti tuttavalt teemal;
- 5) arvestab suheldes õpitava keele maa kultuurinorme;
- 6) tunneb huvi õpitavat keelt kõnelevate maade kultuurielu vastu, loeb võõrkeelset kirjandust, vaatab filme ja telesaateid ning kuulab raadiosaateid;

7) kasutab võõrkeelseid teatmeallikaid (nt tõlkesõnaraamatut, internetti), et otsida vajalikku

infot ka teistes valdkondades;

8) seab eesmärged ja hindab nende saavutatuse taset ning valib ja vajaduse korral muudab oma

õpistrateegiaid;

9) seostab omandatud teadmisi nii võõrkeelte valdkonnaga kui ka teiste valdkondade teadmistega.

Keeleoskuse tase gümnaasiumi lõpus:

Tase	Kuulamine	Lugemine	Rääkimine	Kirjutamine	Grammatika korrektsus
Algtase	B1.1	B1.1	B1.1	B1.1	B1.1
Keskmine tase	B1.2	B1.2	B1.2	B1.2	B2.1
Kõrgem tase	B2.1	B2.1	B2.1	B2.1	B2.1

Kuulamine

Algtase	Saab aru vahetus suhtlussituatsioonis kuuldust, kui vestlus on tuttav igapäevaeluga seotud teemal. Mõistab tele- ja raadiosaadete ning filmide sisu, kui teema on tuttav ja pakub huvi ning pilt toetab heliteksti. Saab aru loomuliku tempoga kõnest, kui hääldus on selge ja tuttav.
Kekmine tase	Saab kuuldust aru, taipab nii peamist sõnumit kui ka üksikasju, kui räägitakse üldlevinud teemadel (nt uudistes, spordireportaažides, intervjuudes, ettekannetes, loengutes) ning kõne on selge ja üldkeelne.
Kõrgem tase	Saab aru nii elavast suulisest kõnest kui ka helisalvestistest konkreetsetel ja abstraktsetel teemadel, kui kuuldu on üldkeelne ja suhtlejaid on rohkem kui kaks. Saab aru loomuliku tempoga kõnest.

Lugemine

Algtase	Loeb ja mõistab mõneleheküljelisi lihtsa sõnastusega faktipõhiseid tekste (nt kirjad, veebiväljaanded, infooldikud, kasutusjuhendid). Mõistab jutustavat laadi teksti põhiideed ning suudab jälgida sündmuste arengut. Suudab leida vajalikku infot teatmeteostest ja internetist. Oskab kasutada kakskeelseid tõlkesõnastikke.
Keskmine tase	Loeb ja mõistab mõneleheküljelisi selge arutluskäiguga tekste erinevatel teemadel (nt noortele mõeldud meediatekstid, mugandatud ilukirjandustekstid). Suudab leida vajalikku infot pikemast arutlevat laadi tekstist. Kogub teemakohast infot mitmest tekstist. Kasutab erinevaid lugemisstrateegiaid (nt üldlugemine, valiklugemine). Tekstides esitatud detailid ja nüansid võivad jääda selgusetuks.
Kõrgem tase	Loeb ja mõistab mitmeleheküljelisi tekste (nt artiklid, ülevaated, juhendid, teatme- ja ilukirjandus), mis sisaldavad faktiinfot, arvamusi ja hoiakuid. Loeb lodusalt, lugemissõnavara on ulatuslik, kuid raskusi võib olla idioomide

	mõistmisega. Oskab kasutada ükskeelset seletavat sõnaraamatut.
--	--

Rääkimine

Algtase	<p>Oskab lihtsate seostatud lausetega rääkida oma kogemustest ja kavatsustest.</p> <p>Suudab lühidalt põhjendada oma seisukohti. On võimeline ühinema vestlusega ja avaldama arvamust, kui kõneaine on tuttav. Kasutab õpitud väljendeid ja lausemalle õigesti; spontaanses kõnes esineb vigu. Hääldus on selge ja kõne ladus, kuid suhtlust võib häirida ebaõige intonatsioon.</p>
Keskmine tase	<p>Oskab edasi anda raamatu, filmi, etenduse jms sisu ning kirjeldada oma muljeid. Tuleb enamasti toime vähem tüüpilistes suhtlusolukordades.</p> <p>Kasutab põhisoonavara ja sagedamini esinevaid väljendeid õigesti; keerukamate lausestruktuuride kasutamisel tuleb ette vigu. Väljendab ennast üsna vabalt, vajaduse korral küsib abi. Hääldus on selge, intonatsiooni- ja rõhuvead ei häiri suhtlust.</p>
Kõrgem tase	<p>Esitab selgeid üksikasjalikke kirjeldusi üldhuvitavatel teemadel. Oskab põhjendada ja kaitsta oma seisukohti. Oskab osaleda arutelus ja kõnevooru üle võtta. Kasutab mitmekesist sõnavara ja väljendeid. Kasutab keerukamaid lausestruktuure, kuid neis võib esineda vigu. Kõne tempo on ka pikemate kõnelõikude puhul üsna ühtlane; sõna- ja vormivalikuga seotud pause on vähe ning need ei sega suhtlust. Intonatsioon on enamasti loomulik.</p>

Kirjutamine

Algtase	<p>Oskab kirjutada õpitud teemadel lühikesi jutustavat laadi tekste, milles väljendab oma tundeid, mõtteid ja arvamusi (nt isiklik kiri, e-kiri, blogi).</p> <p>Koostab erinevaid tarbetekste (nt teadaanne, kuulutus). Suhtleb <i>online</i>-vestluses. Oskab kasutada piiratud hulgal teksti sidumise võtteid (sidesõnad, asesõnaline kordus).</p>
Keskmine tase	<p>Oskab koostada eri allikatest pärineva info põhjal kokkuvõtte (nt lühiülevaade sündmustest, isikutest). Oskab kirjeldada tegelikku või kujuteldavat sündmust. Oskab isiklikus kirjas vahendada kogemusi, tundeid ja sündmusi. Oskab kirjutada õpitud teemal oma arvamust väljendava lühikirjandi. Oma mõtete või arvamuste esitamisel võib olla keelelisi</p>

	ebatäpsusi, mis ei takista kirjutatu mõistmist.
Kõrgem tase	Kirjutab seotud tekste konkreetsetel ja üldisematel teemadel (nt seletuskiri, uudis, kommentaar). Põhjendab oma seisukohti ja eesmäärke. Oskab kirjutada kirju, mis on seotud õpingute või tööga. Eristab isikliku ja ametliku kirja stiili. Oskab korduste vältimiseks väljendust varieerida (nt sünonüümid). Võib esineda ebatäpsusi lausestuses, eriti kui teema on võõras, kuid need ei sega kirjutatu mõistmist.

Grammatika korrektsus

Algtase	Oskab üsna õigesti kasutada tüüpkeelendeid ja moodustusmalle. Kasutab tuttavas olukorras grammatiliselt üsna õiget keelt, ehkki on märgata emakeele mõju. Tuleb ette vigu, kuid need ei takista mõistmist.
Keskmine ja kõrgem tase	Valdab grammatikat küllaltki hästi. Ei tee väärnimõistmist põhjustavaid vigu. Aeg-ajalt ettetulevaid vääratusi, juhuslikke vigu ning lauseehituse lapsusi suudab enamasti ise parandada.

Õppetegevuseks sobivad:

- 1) meedia- ja autentsete audiovisuaalsete materjalide kasutamine;
- 2) iseseisev lugemine ning kuulamine;
- 3) tarbekirjade koostamine (nt CV, seletuskiri, avaldus);
- 4) loovtööd (nt kirjand, esse, artikkel, retsensioon, kokkuvõte, luuletus, tõlge, blogi);
- 5) referaatide ja/või uurimistööde koostamine ning esitlemine;
- 6) argumenteerimisoskuse arendamine (nt väitlus, vaidlus);
- 7) rolli- ja suhtlusmängud;
- 8) projektitööd (nt filmide tegemine, teatritükkide etendamine, veebilehtede koostamine);
- 9) info otsimine erinevatest võõrkeelsetest teatmeallikatest (nt sõnaraamatud, internet).

VIII. Öppesisu:

1. Eesti ja maailm

Eesti riik ja rahvas:

- 1)geograafiline asend ja kliima;
- 2)mitmekultuuriline ühiskond.

Eesti keel ja eesti meel:

- 1)rahvuslik identiteet;
- 2)kultuuritraditsioonid;
- 3)kodukoha lugu.

Eesti ja teised riigid:

- 1)Eesti kui Euroopa Liidu liikmesriik: ELi liikmesriigid

2. Kultuur ja looming

Kultuur kui looming:

- 1)looming: kirjandus, kujutav kunst, helilooming, arhitektuur, tarbekunst, käsitöö jne;
- 2)rahva ajalooline kultuurimälu;
- 3)loomist soodustavad või takistavad asjaolud (nt olme, perekond, ühiskonnakord, tavad).

Kultuuritraditsioonid ja tavad:

- 1)rahvapärимused, muistendid, muinasjutud, vanasõnad ja kõnekäänud kui rahvatarkuse varamu;

2) erinevate rahvaste kultuuritraditsioone, tavasid ja uskumusi.

3. Keskkond ja tehnoloogia

Geograafiline keskkond:

1) keskkonna ja inimese suhted, keskkonnateadlikkus: looduslik tasakaal, puutumatu loodus;

tööstus ja kultuur, kaitsealad; saasteallikad;

2) keskkonna jätkusuutlik areng.

Elukeskkond:

- 1) elutingimused erineva kliima ja rahvastusega aladel;
- 2) sotsiaalsete hüvede olemasolu ja nende kättesaadavus (nt arstiabi, pensionid, riiklikud toetused ja fondid, abirahad, soodustused puudega inimestele jne);
- 3) säästlik eluviis;
- 4) sotsiaalne miljö: põhirahvusest koosnev või mitmekeelne ja -kultuuriline ühiskond; lähinaabrid.

Tehnoloogia:

- 1) teaduse- ja tehnikasaavutused ning nende rakendamine igapäevaelus;
- 2) teabekeskond: infootsing ja -vahetus;
- 3) keeletehnoloogilisi rakendusi igapäevaelus: elektroonsed sõnastikud, keeleõppematerjalid, arvutipõhine keeleõpe, tõlkeabiprogrammid jne;

4. Haridus ja töö**Pere ja kasvatus:**

- 1) perekond; peresuhted, laste ja vanemate omavahelinemõistmine ning üksteisest hoolimine;
- 2) kasvatus: viisakusreeglid, käitumisnormid, väärtushinnangute kujundamine, salliv eluhoiak jne.

Haridus:

- 1) riiklikud ja eraõppeasutused, koolitused;

- 2)kohustuslik kooliharidus, iseõppimine;
- 3)koolikeskkond ja -traditsioonid; noorteorganisatsioonid;
- 4)edasiõppimisvõimalusi Eestis ja välismaal;
- 5)elukestev õpe.

Tööelu:

- 1)teadlik eneseteostus; elukutsevaliku võimalusi ja karjääri plaanimine;
- 2)töötamine: elulookirjelduse (CV) koostamine, töövestlus;
- 3)töö kui toimetulekuallikas; raha teenimine (nt sissetulekud ja väljaminekud, hinnad); tööpuudus;
- 4)vastutustundlik suhtumine oma töösse; hoolivus enese ja teiste vastu;
- 5)suhted töökollektiivis; meeldiv ja sundimatu keskkond, motiveeritud töötaja;
- 7)vajalikud eeldused oma tööga toimetulekuks;
- 8)puudega inimeste töö.

5. Inimene ja ühiskond

Inimene kui looduse osa:

- 1)tasakaal inimese ja looduse vahel (loodushoidlik eluviis, aukartus looduse ees);
- 2)elulaad ehk olemise viis (nt loodushoidlik, inimsõbralik, tervislik).

Inimene kui indiviid:

- 1)inimese loomus ja käitumine, vastuoludesse sattumine;

2) iga inimese kordumatu eripära;

3) väärtushinnangud, vaated elule ja ühiskonnale;

4) inimsuhted: isiklikud, emotsionaalsed, sotsiaalsed;

5) erinevad inimesed ja rahvad (keele- ja kultuurierinevused, käitumistavad, kõlblusnormid).

Inimestevaheline suhtlus:

1) meedia kui suhtluskanal ja -vahend.

Ühiskond kui eluavalduste kogum:

1) sotsiaalsfäär, elatustase, heategevus;

2) ebaterved eluviisid, kuritegevus

IX Hindamine:

Hindamise eesmärk on:

1) toetada õpilase arengut;

2) anda tagasisidet õpilase õppe edukuse kohta;

3) innustada ja suunata õpilast sihikindlalt õppima.

4) õpetaja võib kasutada kujundava hindamise selleks, et motiveerida vene keele õppimist

suunata õpilase enesehinnangu kujunemist, suunata ja toetada õpilast edasise haridustee valikul;

5) suunata õpetaja tegevust õpilase õppimise ja individuaalse arengu toetamisel;

Hinnatakse 5 osaoskust:

1. Suulist väljendusoskust (2-10 minutit):

- monoloog
- dialoog
- dramatiseering
- ettekanne/esitlus
- refereering
- luuletus või proosakatkend jm.

2. Kuulamisoskust:

- erinevaid kuulamisülesandeid.

3. Lugemisoskust:

- üldist teksti mõistmist
- detailset teksti mõistmist
- teksti interpreteerimist
- teksti refereerimist
- teksti analüüsimist jne.

4. Kirjutamisoskust - erinevaid kirjutamisülesandeid:

- referaat
- essee
- kiri

- ümberjutustus
- refereering
- etteütlus
- iseseisev töö (lühikokkuvõte, sõnavaraharjutused, grammatikaharjutused).

5. Keelestruktuuride kasutamisoskust:

- erinevate grammatiliste teemade tundmist
- erinevate grammatiliste ülesannete lahendamise oskust
- kontrolltööde analüüsivat vigade parandust.

Kokkuvõttev hindamine

Õpilase teadmisi ja oskusi võrreldakse õppekavas toodud oodatavate tulemustega. Ainealaseid teadmisi ja oskusi hinnatakse nii õppe käigus kui ka õppeteema lõppedes kasutades selleks järgmisi vorme: kontrolltöö, essee, esitlus ning töövihikus olevate ülesannete lahendamine. Kokkuvõtva hinde saab õpilane ka osalemise eest projektis, ainealasel konkursil või kooli- (tunni-) välisel üritusel. Ühe kursuse jooksul saab õpilane 3-5 kokkuvõtvat hinnet. Ainealaste teadmiste ja oskuste hindamise tulemusi väljendatakse numbriliste hinnetega viie palli süsteemis.

Prantsuse keele ainekava

Prantsuse keelt õpetatakse B1 tasemel.

Kursuste arv: 6

Kursuse maht: 35 tundi

Õppe- ja kasvatuseesmärgid:

- 1) õpilane omandab prantsuse keele oskuse tasemel, mis võimaldab autentses keele- keskkonnas iseseisvalt toimida;
- 2) mõistab ja väärtustab oma ning teiste kultuuride sarnasusi ja erinevusi;
- 3) suhtleb prantsuse keele kõnelejatega nende kultuurinorme järgides;
- 4) on võimeline jätkama õpinguid prantsuse keeles, osalema erinevates rahvusvahelistes projektides ning kasutama prantsuse keelt rahvusvahelises töökeskkonnas;
- 5) analüüsib oma teadmisi ja oskusi, tugevusi ja nõrkusi; omandab elukestvaks õppeks

motivatsiooni ning vajalikud oskused.

Õpitulemused B1 keeleoskustasemega gümnaasiumi lõpetajal:

- 1) mõistab kõike olulist endale tuttavalt või huvipakkuvalt teemal;
- 2) saab igapäevases suhtluses enamasti hakkama õpitavat keelt kõnelevate inimestega;
- 3) kirjeldab kogemusi, sündmusi, unistusi ja eesmärke ning selgitab ja põhjendab lühidalt oma

seisukohti ja plaane;
- 4) koostab lihtsa teksti tuttavalt teemal;

5) arvestab suheldes õpitava keele maa kultuurinorme;

6) tunneb huvi õpitavat keelt kõnelevate maade kultuurielu vastu, loeb võõrkeelset kirjandust,

vaatab filme ja telesaateid ning kuulab raadiosaateid;

7) kasutab võõrkeelseid teatmeallikaid (nt tõlkesõnaraamatut, internetti), et otsida vajalikku

infot ka teistes valdkondades;

8) seab eesmärged ja hindab nende saavutatuse taset ning valib ja vajaduse korral muudab oma

õpistrateegiaid;

9) seostab omandatud teadmisi nii võõrkeelte valdkonnaga kui ka teiste valdkondade teadmistega.

Keeleoskuse tase gümnaasiumi lõpus on vastavuses raamdokumendi nõutega.

Õppetegevuses kasutatakse:

1) meedia- ja autentsete audiovisuaalsete materjale;

2) iseseisvat lugemist ning kuulamist;

3) tarbekirjade koostamist (nt CV, seletuskiri, avaldus);

4) loovtöid (nt kirjand, essee, artikkel, retsensioon, kokkuvõte, luuletus, tõlge, blogi);

5) referaatide ja/või uurimistöde koostamist ning esitlemist;

6) argumenteerimisoskuse arendamist (nt väitlus, vaidlus);

7) rolli- ja suhtlusmänge;

8) projektitöid (nt filmide tegemine, teatritükkide etendamine, veebilehtede koostamine);

9) info otsimist erinevatest võõrkeelsetest teatmeallikatest (nt sõnaraamatud, internet).

Õppesisu:

1. Eesti ja maailm

Eesti riik ja rahvas:

1) geograafiline asend ja kliima;

2) mitmekultuuriline ühiskond.

Eesti keel ja eesti meel:

1) rahvuslik identiteet;

2) kultuuritraditsioonid;

3) kodukoha lugu.

Eesti ja teised riigid:

1) Eesti kui Euroopa Liidu liikmesriik: ELi liikmesriigid

2. Kultuur ja loomine

Kultuur kui loomine:

1) loomine: kirjandus, kujutav kunst, heliloomine, arhitektuur, tarbekunst, käsitöö jne;

2) rahva ajalooline kultuurimälu;

3) loomist soodustavad või takistavad asjaolud (nt olme, perekond, ühiskonnakord, tavad).

Kultuuritraditsioonid ja tavad:

1)rahvapärimused, muistendid, muinasjutud, vanasõnad ja kõnekäänud kui rahvatarkuse varamu;

2)erinevate rahvaste kultuuritraditsioone, tavaid ja uskumusi.

3. Keskkond ja tehnoloogia

Geograafiline keskkond:

1)keskkonna ja inimese suhted, keskkonnateadlikkus: looduslik tasakaal, puutumatu loodus;

tööstus ja kultuur, kaitsealad; saasteallikad;

2)keskkonna jätkusuutlik areng.

Elukeskkond:

1)elutingimused erineva kliima ja rahvastusega aladel;

2)sotsiaalsete hüvede olemasolu ja nende kättesaadavus (nt arstiabi, pensionid, riiklikud toetused ja fondid, abirahad, soodustused puudega inimestelejne);

3)säästlik eluviis;

4)sotsiaalne miljöö: põhirahvusest koosnev või mitmekeelne ja -kultuuriline ühiskond; lähinaabrid.

Tehnoloogia:

1)teaduse- ja tehnikasaavutused ning nende rakendamine igapäevaelus;

2)teabekeskkond: infootsing ja -vahetus;

3)keeletehnoogilisi rakendusi igapäevaelus: elektroonsed sõnastikud, keeleõppematerjalid,

arvutipõhine keeleõpe, tõlkeabiprogrammid jne;

4. Haridus ja töö

Pere ja kasvatus:

1) perekond; peresuhted, laste ja vanemate omavahelinemõistmine ning üksteisest hoolimine;

2) kasvatus: viisakusreeglid, käitumisnormid, väärtushinnangute kujundamine, salliv eluhoiak jne.

Haridus:

1) riiklikud ja eraõppeasutused, koolitused;

2) kohustuslik kooliharidus, iseõppimine;

3) koolikeskkond ja -traditsioonid; noorteorganisatsioonid;

4) edasiõppimisvõimalusi Eestis ja välismaal;

5) elukestev õpe.

Tööelu:

1) teadlik eneseteostus; elukutsevaliku võimalusi ja karjääri plaanimine;

2) tööotsimine: elulookirjelduse (CV) koostamine, töövestlus;

3) töö kui toimetulekuallikas; raha teenimine (nt sissetulekud ja väljaminekud, hinnad); tööpuudus;

4) vastutustundlik suhtumine oma töösse; hoolivus enese ja teiste vastu;

5) suhted töökollektiivis; meeldiv ja sundimatu keskkond, motiveeritud töötaja;

7) vajalikud eeldused oma tööga toimetulekuks;

8) puudega inimeste töö.

5. Inimene ja ühiskond

Inimene kui looduse osa:

1) tasakaal inimese ja looduse vahel (loodushoidlik eluviis, aukartus looduse ees);

2) elulaad ehk olemise viis (nt loodushoidlik, inimsõbralik, tervislik).

Inimene kui indiviid:

1) inimese loomus ja käitumine, vastuoludesse sattumine;

2) iga inimese kordumatu eripära;

3) väärtushinnangud, vaated elule ja ühiskonnale;

4) inimsuhted: isiklikud, emotsionaalsed, sotsiaalsed;

5) erinevad inimesed ja rahvad (keele- ja kultuurierinevused, käitumistavad, kõlblusnormid).

Inimestevaheline suhtlus:

1) meedia kui suhtluskanal ja -vahend.

Ühiskond kui eluavalduste kogum:

1) sotsiaalsfäär, elatustase, heategevus;

2) ebaterved eluviisid, kuritegevus

Hindamine:

Õpilase teadmisi ja oskusi võrreldakse õppekavas toodud oodatavate tulemustega. Ainealaseid teadmisi ja oskusi hinnatakse nii õppe käigus kui ka õppeteema lõppedes kasutades selleks järgmisi vorme: kontrolltöö, essee, esitlus ning vestlus. Kokkuvõtva hinde saab õpilane ka osalemise eest projektis, ainealasel konkursil või kooli- (tunni-) välisel üritusel. Ühe kursuse jooksul saab õpilane 3-5 kokkuvõtvat hinnet. Ainealaste teadmiste ja oskuste hindamise tulemusi väljendatakse numbriliste hinnetega viie palli süsteemis.

Rootsi keele ainekava

Rootsi keelt õpetatakse A1 - B1 tasemel.

Kursuste arv: 6

Kursuse maht: 35 tundi

Õppe- ja kasvatuseesmärgid:

- 1) õpilane omandab rootsi keele oskuse tasemel, mis võimaldab autentses keelekeskkonnas iseseisvalt toimida;
- 2) mõistab ja väärtustab oma ning teiste kultuuride sarnasusi ja erinevusi;
- 3) suhtleb rootsi keele kõnelejatega nende kultuurinorme järgides;
- 4) on võimeline jätkama õpinguid rootsi keeles, osalema erinevates rahvusvahelistes projektides ning kasutama rootsi keelt rahvusvahelises töökeskkonnas;
- 5) analüüsib oma teadmisi ja oskusi, tugevusi ja nõrkusi; omandab elukestvaks õppeks motivatsiooni ning vajalikud oskused.

Õpitulemused B1 keeleoskustasemega gümnaasiumi lõpetaja:

- 1) mõistab kõike olulist endale tuttavalt või huvipakkuvalt teemal;
- 2) saab igapäevases suhtluses enamasti hakkama õpitavat keelt kõnelevate inimestega;
- 3) kirjeldab kogemusi, sündmusi, unistusi ja eesmärke ning selgitab ja põhjendab lühidalt oma seisukohti ja plaane;
- 4) koostab lihtsa teksti tuttavalt teemal;

5) arvestab suheldes õpitava keele maa kultuurinorme;

6) tunneb huvi õpitavat keelt kõnelevate maade kultuurielu vastu, loeb võõrkeelset kirjandust,

vaatab filme ja telesaateid ning kuulab raadiosaateid;

7) kasutab võõrkeelseid teatmeallikaid (nt tõlkesõnaraamatut, internetti), et otsida vajalikku

infot ka teistes valdkondades;

8) seab eesmärged ja hindab nende saavutatuse taset ning valib ja vajaduse korral muudab oma

õpistrateegiaid;

9) seostab omandatud teadmisi nii võõrkeelte valdkonnaga kui ka teiste valdkondade teadmistega.

Keeleoskuse tase gümnaasiumi lõpus on vastavuses raamdokumendi nõutega.

Õppetegevuses kasutatakse:

1) meedia- ja autentsete audiovisuaalsete materjale;

2) iseseisvat lugemist ning kuulamist;

3) tarbekirjade koostamist (nt CV, seletuskiri, avaldus);

4) loovtöid (nt kirjand, essee, artikkel, retsensioon, kokkuvõte, luuletus, tõlge, blogi);

5) referaatide ja/või uurimistöde koostamist ning esitlemist;

6) argumenteerimisoskuse arendamist (nt väitlus, vaidlus);

7) rolli- ja suhtlusmänge;

8) projektitöid (nt filmide tegemine, teatritükkide etendamine, veebilehtede koostamine);

9) info otsimist erinevatest võõrkeelsetest teatmeallikatest (nt sõnaraamatud, internet).

Õppesisu:

1. Eesti ja maailm

Eesti riik ja rahvas:

1) geograafiline asend ja kliima;

2) mitmekultuuriline ühiskond.

Eesti keel ja eesti meel:

1) rahvuslik identiteet;

2) kultuuritraditsioonid;

3) kodukoha lugu.

Eesti ja teised riigid:

1) Eesti kui Euroopa Liidu liikmesriik: ELi liikmesriigid

2. Kultuur ja loomine

Kultuur kui loomine:

1) loomine: kirjandus, kujutav kunst, heliloomine, arhitektuur, tarbekunst, käsitöö jne;

2) rahva ajalooline kultuurimälu;

3) loomist soodustavad või takistavad asjaolud (nt olme, perekond, ühiskonnakord, tavad).

Kultuuritraditsioonid ja tavad:

1)rahvapärимused, muistendid, muinasjutud, vanasõnad ja kõnekäänud kui rahvatarkuse varamu;

2)erinevate rahvaste kultuuritraditsioone, tavašid ja uskumusi.

3. Keskkond ja tehnoloogia

Geograafiline keskkond:

1)keskkonna ja inimese suhted, keskkonnateadlikkus: looduslik tasakaal, puutumatu loodus;

tööstus ja kultuur, kaitsealad; saasteallikad;

2)keskkonna jätkusuutlik areng.

Elukeskkond:

- 1) elutingimused erineva kliima ja rahvastusega aladel;
- 2) sotsiaalsete hüvede olemasolu ja nende kättesaadavus (nt arstiabi, pensionid, riiklikud toetused ja fondid, abirahad, soodustused puudega inimestele jne);
- 3) säästlik eluviis;
- 4) sotsiaalne miljöö: põhirahvusest koosnev või mitmekeelne ja -kultuuriline ühiskond; lähinaabrid.

Tehnoloogia:

- 1) teaduse- ja tehnikasaavutused ning nende rakendamine igapäevaelus;
- 2) teabekeskond: infootsing ja -vahetus;
- 3) keeletehnoloogilisi rakendusi igapäevaelus: elektroonsed sõnastikud, keeleõppematerjalid, arvutipõhine keeleõpe, tõlkeabi programmid jne;

4. Haridus ja töö**Pere ja kasvatus:**

- 1) perekond; peresuhted, laste ja vanemate omavahelinemõistmine ning üksteisest hoolimine;
- 2) kasvatus: viisakusreeglid, käitumisnormid, väärtushinnangute kujundamine, salliv eluhoiak jne.

Haridus:

- 1) riiklikud ja eraõppeasutused, koolitused;

- 2)kohustuslik kooliharidus, iseõppimine;
- 3)koolikeskkond ja -traditsioonid; noorteorganisatsioonid;
- 4)edasiõppimisvõimalusi Eestis ja välismaal;
- 5)elukestev õpe.

Tööelu:

- 1)teadlik eneseteostus; elukutsevaliku võimalusi ja karjääri plaanimine;
- 2)töötamine: elulookirjelduse (CV) koostamine, töövestlus;
- 3)töö kui toimetulekuallikas; raha teenimine (nt sissetulekud ja väljaminekud, hinnad); tööpuudus;
- 4)vastutustundlik suhtumine oma töösse; hoolivus enese ja teiste vastu;
- 5)suhted töökollektiivis; meeldiv ja sundimatu keskkond, motiveeritud töötaja;
- 7)vajalikud eeldused oma tööga toimetulekuks;
- 8)puudega inimeste töö.

5. Inimene ja ühiskond

Inimene kui looduse osa:

- 1)tasakaal inimese ja looduse vahel (loodushoidlik eluviis, aukartus looduse ees);
- 2)elulaad ehk olemise viis (nt loodushoidlik, inimsõbralik, tervislik).

Inimene kui indiviid:

- 1)inimese loomus ja käitumine, vastuoludesse sattumine;

2) iga inimese kordumatu eripära;

3) väärtushinnangud, vaated elule ja ühiskonnale;

4) inimsuhted: isiklikud, emotsionaalsed, sotsiaalsed;

5) erinevad inimesed ja rahvad (keele- ja kultuurierinevused, käitumistavad, kõlblusnormid).

Inimestevaheline suhtlus:

1) meedia kui suhtluskanal ja -vahend.

Ühiskond kui eluavalduste kogum:

1) sotsiaalsfäär, elatustase, heategevus;

2) ebaterved eluviisid, kuritegevus

Hindamine:

Õpilase teadmisi ja oskusi võrreldakse õppekavas toodud oodatavate tulemustega.

Ainealaseid teadmisi ja oskusi hinnatakse nii õppe käigus kui ka õppeteema lõppedes kasutades selleks järgmisi vorme: kontrolltöö, essee, esitlus ning vestlus. Kokkuvõtva hinde saab õpilane ka osalemise eest projektis, ainealasel konkursil või kooli- (tunni-) välisel üritusel. Ühe kursuse jooksul saab õpilane 3-5 kokkuvõtvat hinnet. Ainealaste teadmiste ja oskuste hindamise tulemusi väljendatakse numbriliste hinnetega viie palli süsteemis.

Matemaatika ainekava

1. Üldalused

1.1. Gümnaasiumi lõpetaja:

- 1) väärtustab matemaatikat, suudab hinnata ja arvestada oma matemaatilisi võimeid karjääri planeerides;
- 2) on omandanud süsteemse ja seostatud ülevaate matemaatika erinevate valdkondade mõistetest, seostest ning protseduuridest;
- 3) mõistab ja analüüsib matemaatilisi tekste, esitab oma matemaatilisi mõttekäike nii suuliselt kui ka kirjalikult;
- 4) arutleb loovalt ja loogiliselt, leiab probleemülesande lahendamiseks sobivaid strateegiaid ning rakendab neid;
- 5) püstitab matemaatilisi hüpoteese, põhjendab ja tõestab neid;
- 6) mõistab ümbritsevas maailmas valitsevaid kvantitatiivseid, loogilisi, funktsionaalseid, statistilisi ja ruumilisi seoseid;
- 7) rakendab matemaatilisi meetodeid teistes õppeainetes ja erinevates eluvaldkondades, oskab igapäevaelu probleemi esitada matemaatika keeles ning interpreteerida ja kriitiliselt hinnata matemaatilisi mudeleid igapäevaelu kontekstis;
- 8) tõlgendab erinevaid matemaatilise info esituse viise (graafik, tabel, valem, diagramm, tekst), oskab valida sobivat esitusviisi ning üle minna ühelt esitusviisilt teisele;
- 9) kasutab matemaatilises tegevuses erinevaid teabeallikaid (mudelid, teatmeteosed, IKT vahendid jne) ja hindab kriitiliselt neis sisalduvat teavet.

1.2. Ainevaldkonna õppeainete kohustuslikud kursused ja valikkursused

Ainevaldkonda kuuluvad kitsas matemaatika, mis koosneb 8 kursusest, ning lai matemaatika, mis koosneb 14 kursusest.

Kitsa matemaatika kohustuslikud kursused on:

1. „Arvuhulgad. Avaldised. Võrrandid ja võrratused“
2. „Trigonomeetria“
3. „Vektor tasandil. Joone võrrand“
4. „Tõenäosus ja statistika“
5. „Funktsioonid I“
6. „Funktsioonid II“
7. „Tasandilised kujundid. Integraal“
8. „Stereomeetria“

Lai matemaatika kohustuslikud kursused on:

1. „Arvuhulgad. Avaldised“
2. „Võrrandid ja võrrandisüsteemid“
3. „Võrratused. Trigonomeetria I“
4. „Trigonomeetria II“
5. „Vektor tasandil. Joone võrrand“
6. „Tõenäosus, statistika“
7. „Funktsioonid I. Arvjadad“
8. „Funktsioonid“
9. „Funktsiooni piirväärtus ja tuletis“
10. „Tuletise rakendused“
11. „Integraal. Planimeetria kordamine“
12. „Geomeetria I“

13. „Geomeetria II“

14. „Matemaatika rakendused, reaalse protsesside uurimine“

1.3. Ainevaldkonna kirjeldus

Lai matemaatika ja kitsas matemaatika erinevad nii sisu kui ka käsitluslaadi poolest.

Laias

matemaatikas käsitletakse mõisteid ja meetodeid, mida on vaja matemaatikateaduse olemusest

arusaamiseks. Erinevalt laiast matemaatikast ei ole kitsa matemaatika õppe põhiülesanne mitte matemaatika kui teadusharu enese tundmaõppimine, vaid peamine on matemaatika rakenduste vaatlemine inimest ümbritseva maailma teaduspõhiseks kirjeldamiseks ning elus toimetuleku tagamiseks. Selleks vajalik keskkond luuakse matemaatika mõistete, sümbolite, omaduste ja seoste, reeglite ja protseduuride käsitlemise ning intuitsioonil ja loogilisel arutelul põhinevate mõttekäikude esitamise kaudu. Nii kitsas kui ka lai matemaatika annab õppijale vahendid ja oskused rakendada teistes õppeainetes vajalikke matemaatilisi meetodeid.

Lai matemaatika kava ei rahulda matemaatika süvaõppe vajadusi. Matemaatikast enam huvituvatel õpilastel on võimalik kasutada valikainete õpiaega, üleriigilisi süvaõppevorme ja individuaalõpet.

Ainekavas esitatud valikkursusi võib lisada nii kitsale kui ka laiale matemaatikale.

Kitsale

matemaatikale võib valikkursustena lisada ka laia matemaatika kursusi.

Kitsa matemaatika järgi õppinud õpilastel on soovi korral võimalik üle minna laiale matemaatikale pärast kolmandat kursust.

Lai matemaatika läbimine võimaldab jätkata õpinguid aladel, kus matemaatikal on oluline tähtsus ja seda õpetatakse iseseisva ainaena. Kitsa matemaatika läbimine võimaldab jätkata õpinguid aladel, kus matemaatikal ei ole olulist tähtsust ja seda ei õpetata iseseisva ainaena.

1.4. Üldpädevuste kujundamine ainevaldkonna õppeainetes

Matemaatika õppimise kaudu arendatakse matemaatikapädevuse kõrval kõiki ülejäänud üldpädevusi.

Väärtuspädevus. Matemaatikat õppides tutvuvad õpilased erinevate maade ja ajastute matemaatikute saavutustega ning saavad seeläbi tajuda kultuuride seotust. Õpilasi juhatakse

tunnetama loogiliste mõttekäikude elegantsi ning märkama geomeetriliste kujundite harmooniat arhitektuuris ja looduses. Arendatakse püsivust, objektiivsust, täpsust ja töökust.

Sotsiaalne pädevus. Vastutustunnet ühiskonna ja kaaskodanike ees kasvatatakse sellekohase

kontekstiga tekstülesannete lahendamise kaudu. Probleemülesannete lahendusideede väljatöötamisel rühmatöö kaudu ning projektöppes arendatakse koostööoskust. Kahe erineva

tasemega matemaatikakursuse olemasolu võimaldab paremini arvestada erinevate matemaatiliste võimetega õpilasi.

Enesemääratluspädevus. Erineva raskusastmega ülesannete iseseisva lahendamise kaudu võimaldatakse õpilasel hinnata ja arendada oma matemaatilisi võimeid. Selleks sobivad kõige

paremini avatud probleemülesanded.

Õpipädevus. Ülesannete lahendamise kaudu arendatakse analüüsimise, ratsionaalsete võtete

otsingu ja tulemuste kriitilise hindamise oskusi. Arendatakse üldistamise ja analoogia kasutamise oskust ning oskust kasutada õpitud teadmisi uutes olukordades. Õpilases kujundatakse arusaam, et ülesannete lahendusteid on võimalik leida üksnes tema enda iseseisva mõtlemise teel.

Suhtluspädevus. Arendatakse suutlikkust väljendada oma mõtet selgelt, lühidalt ja täpselt. Eelkõige toimub see mõistete korrektsete definitsioonide esitamise, hüpoteeside ja väidete või

teoreemide sõnastamise ning ülesannete lahenduste vormistamise kaudu. Tekstülesandeid lahendades areneb funktsionaalne lugemisoskus: õpitakse eristama olulist ebaolulisest ja nägema objektide seoseid. Matemaatika oluline roll on kujundada valmisolek mõista, seostada ja edastada infot, mis on esitatud erinevatel viisidel (tekst, graafik, tabel,

diagramm, valem). Arendatakse suutlikkust formaliseerida tavakeeles esitatud infot ning vastupidi: esitada matemaatiliste sümbolite ja valemite sisu tavakeeles.

Ettevõtlikkuspädevuse arendamine peaks matemaatikas olema kesksel kohal. Uute matemaatiliste teadmiseni jõutakse sageli vaadeldavate objektide omaduste analüüsimise kaudu: uuritakse objektide ühiseid omadusi, selle alusel sõnastatakse hüpotees ja otsitakse ideid selle kehtivuse põhjendamiseks. Säärase tegevuse käigus arenevad oskus näha ja sõnastada probleeme, genereerida ideid ning kontrollida nende headust.

Tõenäosusteooria ja funktsioonidega (eeskätt selle ekstreemumiga) seotud ülesannete lahendamise kaudu õpitakse uurima objekti muutusi, mille on põhjustanud erinevad parameetrid, hindama riske ning otsima optimaalseid lahendusi. Ühele ülesandele erinevate lahenduste leidmine arendab paindlikku mõtlemist ja ideede genereerimise oskust. Ettevõtlikkuspädevust arendatakse ka mitmete eluliste andmetega ülesannete lahendamise ning pikemate projektööde kaudu.

1.5. Lõiming

1.5.1. Lõiming teiste valdkonnapädevuste ja ainevaldkondadega

Matemaatikaõpetuse lõimimise eeldused vertikaalselt (ainesiseselt) loob ainekavas pakutud

kursuste järjestus. Matemaatikaõpetuse lõimimine horisontaalselt (teiste ainevaldkondade õpetusega ja õppeainetevälise infoga) vajab igas koolis erinevate ainete õpetajate tihedat koostööd nii kooli õppekava koostamisel kui ka selle realiseerimisel. Kooli õppekavas on vaja esile tuua ainetevahelised ja aineteülesed teemad, mida on vaja lõimida, märkides igas ainekavas nende teemade koha kalendaarselt ja ulatuselt. Lõimumise organiseerimise lihtsaim viis on, kui erinevate ainete õpetajad viitavad teemat käsitledes õpilaste varasematele või ka ees ootavatele kokkupuudetele selle teemaga teiste ainete õppimisel. Oluline on, et erinevate ainete õpetajad teaksid sama teema käsituslaadi ja sügavust teistes ainetes ning oskaksid erisuste korral sellele tähelepanu juhtida. Tavapäraselt käsitletakse teemat ajaliselt varem või samal ajal matemaatikas ning seejärel teistes ainetes. Samas on võimalik ka teistpidine järjekord. Näiteks võib füüsikas rääkida vektoriaalsetest suurustest enne vektori käsitlust matemaatikas. Olenemata sellest,

kummas aines vektorist varem räägitakse, peavad mõlemad õpetajad selle teema juures juhtima tähelepanu vektori tavapärasele erisusele matemaatikas ja füüsikas.

Ühelt poolt kujuneb õpilastel teistes ainevaldkondades rakendatavate matemaatiliste meetodite kasutamise kaudu arusaamine matemaatikast kui oma universaalse keele ja meetoditega teisi ainevaldkondi toetavast ja lõimivast baasteadusest. Teiselt poolt annab teistest ainevaldkondadest ja reaalsusest tulenevate ülesannete kasutamine matemaatikakursuses õpilastele ettekujutuse matemaatika rakendusvõimalustest ning tihedast seotusest õpilasi ümbritseva maailmaga.

Eriti niisuguste teemade puhul, kus on vaja lõimida nii ainesiseseid kui ka ainetevahelisi ja -

üleseid aspekte, on efektiivseim multidistsiplinaarne lähenemine. Näiteks saaks ühisteemana

käsitleda meetermõõdustiku teket, levikut, selle seost Pariisi Kommuuniga, teaduse ja tehnika

revolutsiooniga, jne. Seda teemat sügavuti avades on võimalik kasutada nii matemaikat kui ka ajalugu, ühiskonnaõpetust, geograafiat, kirjandust, võõrkeeli jt õppeaineid. Küllap on reaalses koolitöös selliseid metateemasid siiski raske erinevate ainete sama nädala tundide kavasse lülitada ilma õppeainete loogilist struktuuri kahjustamata. Seevastu on interdistsiplinaarset vaadet teemale kerge rakendada õpilaste loovtöodes, uurimistöodes, kollektiivsete ettekannete koostamises õpilaste teaduskonverentsiks, projektõppes vms. Oluline on kavandada kooli õppekavas õpilastel tekkinud sisemise lõimingu taseme määramist.

1.5.2. Läbivad teemad

Õppekava üldosas toodud läbivad teemad realiseeritakse gümnaasiumi matemaatikaõpetuses

eelkõige õpetegevuse sihipärase korraldamise ning ülesannete elulise sisu kaudu.

Läbiv teema „Elukestev õpe ja karjääriplaneerimine“ seostub kogu õppes järk-järgult kujundatava õppimise vajaduse tajumise ning iseseisva õppimise oskuse arendamise kaudu. Enda tunnetuslike võimete reaalne hindamine on üks tähtsamaid edasise karjääriplaneerimise lähtetingimusi. Seega on oluline, et noor inimene saab matemaatikatundides hinnangu oma võimele abstraktselt ja loogiliselt mõelda, et selle põhjal oma karjääriplaneerimist korrigeerida, ent ka oma tunnetuslikke võimeid arendada.

Läbiva teema „Keskond ja jätkusuutlik areng“ probleemistik jõuab matemaatikakursusesse

eelkõige seal esitatavate ülesannete kaudu, milles kasutatakse reaalseid andmeid keskkonnaressursside kasutamise kohta. Neid andmeid analüüsid arendatakse säästvat suhtumist ümbritseva suhtes ning õpetatakse väärtustama elukeskkonda. Võimalikud on õuesõppetunnid ja õppekäigud. Eesmärk on saavutada, et õpilased õpiksid võtma isiklikku vastutust jätkusuutliku tuleviku eest ning omandama vastavaid väärtushinnanguid ja käitumisnorme. Kujundatakse kriitilist mõtlemist ja probleemide lahendamise oskust ning analüüsitakse keskkonna ja inimarengu perspektiive. Seda teemat käsitledes on tähtsal kohal protsentarvutus, muutumist ja seoseid kirjeldav matemaatika ning statistika elemendid.

Teema „Kultuuriline identiteet“ seostamisel matemaatikaga on olulisel kohal matemaatika ajaloo elementide tutvustamine ning ühiskonna ja matemaatikateaduse arengu seostamine.

Protsentarvutuse ja statistika järgi saab kirjeldada ühiskonnas toimuvaid protsesse ühenduses

mitmekultuurilisuse teemaga (eri rahvused, erinevad usundid, erinev sotsiaalne positsioon ühiskonnas jt).

Läbiva teema „Kodanikualgatus ja ettevõtlikkus“ käsitlemine realiseerub eelkõige matemaatika ning teisi õppeaineid ja igapäevaelu integreerivate ühistegevuste kaudu (uurimistööd, rühmatööd, projektid jt).

Eriti tähtsaks on muutunud teema „Tehnoloogia ja innovatsioon“. Matemaatikakursuse lõimingute kaudu tehnoloogia ja loodusainetega saavad õpilased ettekujutuse tehnoloogiliste protsesside kirjeldamise ning modelleerimise meetoditest. Õpilast suunatakse kasutama IKT elulisi probleeme lahendades ning oma õppimist ja tööd tõhustades. Matemaatikaõpetus peaks igati pakkuma võimalusi ise avastada ja märgata seaduspärasusi ning seeläbi aitama kaasa loovate inimeste kujunemisele. Seaduspärasusi avastades kasutatakse mitmesugust õpitarkvara.

Teema „Teabekeskond“ seondub eriti oma meediamanipulatsioone hõlmavas osas tihedalt

matemaatikakursuses käsitletavate statistiliste protseduuride ja protsentarvutusega.

Õpilast

juhitakse arendama kriitilise teabeanalüüsi oskusi.

Läbiv teema „Tervis ja ohutus“ realiseerub matemaatikakursuses ohutus- ja tervishoiualaseid

reaalseid andmeid sisaldavate ülesannete kaudu (nt liikluskeskkonna ohutuse seos sõidukite

liikumise kiirusega, nakkushaiguste leviku eksponentsiaalne olemus, muid riskitegureid hõlmavate andmetega protsentülesanded ja graafikud). Matemaatikat õpetades ei saa alahinnata õpilaste positiivsete emotsioonide teket (nt kaunitest konstruktsioonidest, haaravatest probleemülesannetest).

Teema „Väärtused ja kõlblus“ külgneb matemaatika õppimisel eelkõige selle kõlbelse komponendiga – korralikkuse, hoolsuse, süstemaatiliseuse, järjekindluse, püsivuse ja aususe

kasvatamisega. Õpetaja eeskujul on tähtis osa tolerantse suhtumise kujunemisel erinevate võimetega kaaslastesse.

1.6. Füüsiline õpikeskkond

1. Kool korraldab õppe klassis, kus on tahvlile joonestamise vahendid.
2. Kool võimaldab vajaduse korral kasutada internetiühendusega sülearvutite või lauaarvutite komplekti arvestusega vähemalt üks arvuti viie õpilase kohta.
3. Kool võimaldab tasandiliste ja ruumiliste kujundite komplektid.
4. Kool võimaldab kasutada klassiruumis taskuarvutite komplekti.

1.7. Hindamine

Matemaatika õpitulemusi hinnates võetakse aluseks tunnetuslikud protsessid ja nende hierarhiline ülesehitus.

1. Faktide, protseduuride ja mõistete teadmine: meenutamine, äratundmine, informatsiooni leidmine, arvutamine, mõõtmine, klassifitseerimine/järjestamine.
 2. Teadmiste rakendamine: meetodite valimine, matemaatilise info esitamine eri viisidel, modelleerimine ning rutiinsete ülesannete lahendamine.
 3. Arutlemine: põhjendamine, analüüs, süntees, üldistamine, tulemuste hindamine, reaalsusest tulenevate ning mitterutiinsete ülesannete lahendamine.
Hindamise vormidena kasutatakse kujundavat ja kokkuvõtvat hindamist.
Kujundav hindamine annab infot ülesannete üldise lahendamisoskuse ja matemaatilise mõtlemise ning õpilase suhtumise kohta matemaatikasse. Kujundav hindamine on enamasti mitteruutbriline.
1. Õppetunni või muu õppetegevuse ajal antakse õpilasele tagasisidet aine ja ainevaldkonna teadmiste ja oskuste ning õpilase hoiakute ja väärtuste kohta.
 2. Koostöös kaaslaste ja õpetajaga saab õpilane seatud eesmärkide ja õpitulemuste põhjal julgustavat ning konstruktiivset tagasisidet oma tugevuste ja nõrkuste kohta.

3. Praktiliste tööde ja ülesannete puhul ei hinnata mitte ainult töö tulemust, vaid ka protsessi.

4. Kirjalikke ülesandeid hinnates parandatakse ka õigekirjavead, mida hindamisel ei arvestata.

Kokkuvõtva hindamise korral võrreldakse õpilase arengut õppekavas toodud oodatavate õpitulemustega, kasutades numbrilist hindamist. Õpitulemuste saavutatust hinnatakse tunnikontrollide ja kontrolltöödega ning muude kontrollivõtetega. Kursuse koondhinne kujundatakse nende ja vajaduse korral kursust kokku võtva kontrollivormi tulemuste alusel.

Õpilaste teadmisi ja oskusi kontrollitakse eespool esitatud kolmel tasemel: teadmine, rakendamine ning arutlemine. Õpilase teadmisi ja oskusi hinnatakse rahuldava hindega, kui ta on omandanud matemaatika ainekavas esitatud õpitulemused teadmise ja rutiinsete ülesannete lahendamise tasemel, ning väga hea hindega, kui ta on omandanud õpitulemused arutlemise tasemel. Kui õpitulemused omandatakse teadmiste rakendamise tasemel, hinnatakse neid hindega „neli“.

2. Kitsas matemaatika

2.1. Üldalused

2.1.1. Õppe-eesmärgid

Õpetusega taotletakse, et õpilane:

- 1) saab aru matemaatika keeles esitatud teabest;
- 2) kasutab ja tõlgendab erinevaid matemaatilise informatsiooni esituse viise;
- 3) rakendab matemaatikat erinevate valdkondade probleeme lahendades;
- 4) väärtustab matemaatikat ning tunneb rõõmu matemaatikaga tegelemisest;
- 5) arendab oma intuitsiooni, arutleb loogiliselt ja loovalt;
- 6) kasutab matemaatilises tegevuses erinevaid teabeallikaid;
- 7) kasutab matemaatikat õppides arvutiprogramme.

2.1.2. Õppeaine kirjeldus

Kitsa matemaatika eesmärk on õpetada aru saama matemaatika keeles 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. Olulisel kohal on rakendusülesanded.

2.1.3. Gümnaasiumi õpitulemused

Gümnaasiumi õpitulemused kajastavad õpilase rahuldavat saavutust.

Gümnaasiumi lõpetaja:

- 1) koostab ja rakendab sobivaid matemaatilisi mudeleid, lahendades erinevate eluvaldkondade ülesandeid;
- 2) väljendub matemaatilist keelt kasutades täpselt ja lühidalt, arutleb ülesandeid lahendades

loovalt ja loogiliselt;

3) kasutab matemaatikat õppides ning andmeid otsides ja töödeldes IKT vahendeid;

4) hindab oma matemaatilisi teadmisi ja oskusi ning arvestab neid edasist tegevust kavandades;

5) mõistab ja eristab funktsionaalseid ning statistilisi protsesse;

6) lihtsustab avaldise, lahendab võrrandeid ja võrratusi;

7) kasutab trigonomeetriat geomeetriliste kujunditega seotud ülesandeid lahendades;

8) esitab põhilisi tasandilisi jooni valemi abil, skitseerib valemi abil antud joone;

9) kasutab juhusliku sündmuse tõenäosust ja juhusliku suuruse jaotuse arvkarakteristikuid,

uurides erinevate eluvaldkondade nähtusi;

10) tunneb õpitud funktsioonide omadusi ning rakendab neid;

11) leiab geomeetriliste kujundite joonelemente, pindalasiid ja ruumalasiid.

2.2. I kursus „Arvuhulgad. Avaldised. Võrrandid ja võrratused“

Õpitulemused

Kursuse lõpul õpilane:

1) eristab ratsionaal-, irratsionaal- ja reaalarve;

2) eristab võrdust, samasust, võrrandit ja võrratust;

3) selgitab võrrandite ja võrratuste lahendamisel kasutatavaid samasusteisendusi;

4) lahendab ühe tundmatuga lineaar-, ruut- ja lihtsamaid murdvõrrandeid ning nendeks taanduvaid võrrandeid;

5) sooritab tehteid astmete ja juurtega, teisendades viimased ratsionaalarvulise astendajaga

astmeteks;

6) teisendab lihtsamaid ratsionaal- ja juuravaldisi;

7) lahendab lineaar- ja ruutvõrratusi ning ühe tundmatuga lineaarvõrratuste süsteeme;

8) lahendab lihtsamaid, sh tegelikkusest tulenevaid tekstülesandeid võrrandite ja võrrandisüsteemide abil.

Õppesisu

Naturaalarvude hulk N , täisarvude hulk Z ja ratsionaalarvude hulk Q . Irratsionaalarvude hulk I .

Reaalarvude hulk R . Reaalarvude piirkonnad arvteljel. Arvu absoluutväärtus.

Ratsionaalavaldiste lihtsustamine. Arvu n -es juur. Astme mõiste üldistamine: täisarvulise ja ratsionaalarvulise astendajaga aste. Murdvõrrand. Arvu juure esitamine ratsionaalarvulise astendajaga astmena.

Tehed astmetega ning tehete näiteid võrdsete juurijatega juurtega. Võrratuse mõiste ja omadused.

Lineaar- ja ruutvõrratused. Lihtsamate, sealhulgas tegelikkusest tulenevate tekstülesannete lahendamine võrrandite abil.

2.3. II kursus „Trigonomeetria“

Õpitulemused

Kursuse lõpul õpilane:

- 1) defineerib mis tahes nurga siinuse, koosinuse ja tangensi;
- 2) loeb trigonomeetriliste funktsioonide graafikuid;
- 3) teisendab kraadimõõdus antud nurga radiaanmõõtu ja vastupidi;
- 4) teisendab lihtsamaid trigonomeetrilisi avaldiseid;
- 5) rakendab kolmnurga pindala valemeid, siinus- ja koosinusteoreemi;
- 6) lahendab kolmnurki, arvutab kolmnurga, rööpküliku ja hulknurga pindala, arvutab ringjoone kaare kui ringjoone osa pikkuse ning ringi sektori kui ringi osa pindala;
- 7) lahendab lihtsamaid rakendussisuga planimeetriaülesandeid.

Õppesisu

Nurga mõiste üldistamine, radiaanmõõt. Mis tahes nurga trigonomeetrilised funktsioonid ($\tan \alpha$, $\cos \alpha$, $\sin \alpha$), nende väärtused nurkade 0° , 30° , 45° , 60° , 90° , 180° , 270° , 360° korral.

Negatiivse nurga trigonomeetrilised funktsioonid. Funktsioonide $y = \sin x$, $y = \cos x$, $y = \tan x$ graafikud. Trigonomeetria põhiseosed $\tan \alpha = \sin \alpha / \cos \alpha$, $\sin^2 \alpha + \cos^2 \alpha = 1$, $\cos \alpha = \sin(90^\circ - \alpha)$, $\sin \alpha = \cos(90^\circ - \alpha)$, $\tan(90^\circ - \alpha) = \cot \alpha$, $\sin(-\alpha) = -\sin \alpha$, $\cos(-\alpha) = \cos \alpha$, $\tan(-\alpha) = -\tan \alpha$, $\sin(\alpha + k \cdot 360^\circ) = \sin \alpha$, $\cos(\alpha + k \cdot 360^\circ) = \cos \alpha$, $\tan(\alpha + k \cdot 360^\circ) = \tan \alpha$.

Siinus- ja koosinusteoreem. Kolmnurga pindala valemid, nende kasutamine hulknurga pindala arvutamisel.

Kolmnurga lahendamine. Ringjoone kaare kui ringjoone osa pikkuse ning ringi sektori kui ringi osa pindala arvutamine. Rakendussisuga ülesanded.

2.4. III kursus „Vektor tasandil. Joone võrrand“

Õpitulemused

Õpilane:

- 1) selgitab vektori mõistet ja vektori koordinaate;
- 2) tunneb sirget, ringjoont ja parabooli ning nende võrrandeid, teab sirgete vastastikuseid asendeid tasandil;
- 3) liidab ja lahutab vektoreid ning korrutab vektorit arvuga nii geomeetriselt kui ka koordinaatkujul;
- 4) leiab vektorite skalaarkorrutise, rakendab vektorite ristseisu ja kollineaarsuse tunnuseid;
- 5) koostab sirge võrrandi, kui sirge on määratud punkti ja tõusuga, tõusu ja algordinaadiga, kahe punktiga;
- 6) määrab sirgete vastastikused asendid tasandil;
- 7) koostab ringjoone võrrandi keskpunkti ja raadiuse järgi;
- 8) joonestab sirgeid, ringjooni ja parabooli nende võrrandite järgi;

9) leiab kahe joone lõikepunktid (üks joontest on sirge);

10) kasutab vektoreid ja joone võrrandeid rakendussisuga ülesannetes.

Õppesisu

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. Parabooli võrrand. Ringjoone võrrand.

Joonte lõikepunktide leidmine. Kahe tundmatuga lineaarvõrrandist ning lineaarvõrrandist ja ruutvõrrandist koosnev võrrandisüsteem. Rakendussisuga ülesanded.

2.5. IV kursus „Tõenäosus ja statistika“

Õpitulemused

Kursuse lõpul õpilane:

1) eristab juhuslikku, kindlat ja võimatut sündmust;

2) selgitab sündmuse tõenäosuse mõistet ning sõltumatute sündmuste korrutise ja välistavate

sündmuste summa tähendust;

3) selgitab faktoriaali, permutatsioonide ja binoomkordaja mõistet;

4) selgitab juhusliku suuruse jaotuse olemust ning juhusliku suuruse arvkarakteristikute tähendust;

5) selgitab valimi ja üldkogumi mõistet ning andmete süstematiseerimise ja statistilise

otsustuse usaldatavuse tähendust;

6) arvutab sündmuse tõenäosust ja rakendab seda lihtsamaid elulisi ülesandeid lahendades;

7) arvutab juhusliku suuruse jaotuse arvkarakteristikud ning teeb nendest järeldusi uuritava

probleemi kohta;

8) leiab valimi järgi üldkogumi keskmise usalduspiirkonna;

9) kogub andmestikku ja analüüsib seda arvutil statistiliste vahenditega.

Õppesisu

Sündmus. Sündmuste liigid. Suhteline sagedus, statistiline tõenäosus. Klassikaline tõenäosus.

Geomeetriline tõenäosus. Sündmuste korrutis. Sõltumatute sündmuste korrutise tõenäosus.

Sündmuste summa. Välistavate sündmuste summa tõenäosus. Faktoriaal.

Permutatsioonid.

Kombinatsioonid. Binoomkordaja. 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. Andmetöötluse projekt, mis realiseeritakse arvutiga (soovitatavalt koostöös mõne teise

õppeainega).

2.6. V kursus „Funktsioonid I“

Õpitulemused

Kursuse lõpul õpilane:

1) selgitab funktsiooni mõistet ja üldtähist ning funktsiooni käigu uurimisega seonduvaid mõisteid, pöördfunktsiooni mõistet, paaritu ja paarisfunktsiooni mõistet;

2) skitseerib ainekavaga fikseeritud funktsioonide graafikuid (käsitsi ning arvutil);

3) kirjeldab funktsiooni graafiku järgi funktsiooni peamisi omadusi;

4) selgitab arvu logaritmi mõistet ja selle omadusi ning logaritmi ja potentseerib lihtsamaid

avaldisi;

5) lahendab lihtsamaid eksponent- ja logaritmivõrrandeid astme ning logaritmi definitsiooni

vahetu rakendamise teel;

6) selgitab liitprotsendilise kasvamise ja kahanemise olemust ning lahendab selle abil

lihtsamaid reaalsusega seotud ülesandeid;

7) tõlgendab reaalsuses ja teistes õppeainetes esinevaid protsentides väljendatavaid suurusi, sh

laenudega seotud kulutusi ja ohte;

8) lahendab graafiku järgi trigonomeetrilisi põhivõrrandeid etteantud lõigul.

Õppesisu

Funktsioonid $y = ax + b$, $y = ax^2 + bx + c$,

x

$y = a$ (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 $y = ax^n$ ($n = 1, 2, -1$ ja

-2). Arvu logaritmi mõiste. Korrutise, jagatise ja astme logaritmi. Logaritmine ja

potentseerimine (mahus, mis võimaldab lahendada lihtsamaid eksponent- ja

logaritmivõrrandeid). Pöördfunktsioon.

Funktsioonid $y = a^x$ ja $y = \log_a x$. 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.

2.7. VI kursuse „Funktsioonid II“

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab arvjada ning aritmeetilise ja geomeetrilise jada mõistet;
- 2) rakendab aritmeetilise ja geomeetrilise jada üldliikme ning n esimese liikme summa valemit, lahendades lihtsamaid elulisi ülesandeid;
- 3) selgitab funktsiooni tuletise mõistet, funktsiooni graafiku puutuja mõistet ning funktsiooni tuletise geomeetrilist tähendust;
- 4) leiab ainekavaga määratud funktsioonide tuletisi;
- 5) koostab funktsiooni graafiku puutuja võrrandi antud puutepunktis;
- 6) selgitab funktsiooni kasvamise ja kahanemise seost funktsiooni tuletisega, funktsiooni ekstreemumi mõistet ning ekstreemumi leidmise eeskirja;
- 7) leiab lihtsamate funktsioonide nullkohad, positiivsus- ja negatiivsuspiirkonnad, kasvamis- ja kahanemisvahemikud, maksimum- ja miinimumpunktid ning skitseerib nende järgi funktsiooni graafiku;
- 8) lahendab lihtsamaid ekstreemumülesandeid.

Õppesisu

Arvjada mõiste, jada üldliige. Aritmeetiline jada, selle üldliikme ja summa valem.

Geomeetiline jada, selle üldliikme ja summa valem.

Funktsiooni tuletise geomeetiline tähendus. Joone puutuja tõus, puutuja võrrand.

Funktsioonide $y = xn$ ($n \in \mathbb{Z}$), $y = e^x$, $y = \ln x$ tuletised. Funktsioonide summa, vahe,

korruptise ja jagatise tuletised. Funktsiooni teine tuletis. Funktsiooni kasvamise ja

kahanemise uurimine ning ekstreemumite leidmine tuletise abil. Lihtsamad

ekstreemumülesanded.

2.8. VII kursus „Tasandilised kujundid. Integraal“

Õpitulemused

Kursuse lõpul õpilane:

1) defineerib ainekavas nimetatud geomeetrilisi kujundeid ja selgitab kujundite põhiomadusi;

2) kasutab geomeetria ja trigonomeetria mõisteid ning põhiseoseid elulisi ülesandeid

lahendades;

3) selgitab algfunktsiooni mõistet ja leiab määramata integraale (polünoomidest);

4) selgitab kõvertrapetsi mõistet ning rakendab Newtoni-Leibnizi valemit määratud integraali

arvutades;

5) arvutab määratud integraali järgi tasandilise kujundi pindala.

Õppesisu

Kolmnurgad, nelinurgad, korrapärased hulknurgad, ringjoon ja ring. Nende kujundite

omadused, elementide vahelised seosed, übermõõdud ja pindalad rakendusliku sisuga

ülesannetes. Algfunktsioon ja määramata integraal. Määratud integraal. Newtoni-Leibnizi

valem. Kõvertrapets, selle pindala. Lihtsamate funktsioonide integreerimine. Tasandilise

kujundi pindala arvutamine määratud integraali alusel. Rakendusülesanded.

2.9. VIII kursus „Stereomeetria“

Õpitulemused

Kursuse lõpul õpilane:

1) selgitab punkti koordinaate ruumis, kirjeldab sirgete ja tasandite vastastikuseid asendeid

ruumis, selgitab kahe sirge, sirge ja tasandi ning kahe tasandi vahelise nurga mõistet;

2) selgitab ainekavas nimetatud tahk- ja pöördkehade omadusi ning nende pindala ja ruumala

arvutamist;

3) kujutab tasandil ruumilisi kujundeid ning nende lihtsamaid lõikeid tasandiga;

4) arvutab ainekavas nõutud kehade pindala ja ruumala;

5) rakendab trigonomeetria- ja planimeetriateadmisi lihtsamaid stereomeetriaülesandeid

lahendades;

6) kasutab ruumilisi kujundeid kui mudeleid, lahendades tegelikkusest tulenevaid ülesandeid.

Õppesisu

Ristkoordinaadid ruumis. Punkti koordinaadid. Kahe punkti vaheline kaugus. Kahe sirge vastastikused asendid ruumis. Nurk kahe sirge vahel. Sirge ja tasandi vastastikused asendid

ruumis. Sirge ja tasandi vaheline nurk. Sirge ja tasandi ristseisu tunnus. Kahe tasandi vastastikused asendid ruumis. Kahe tasandi vaheline nurk. Prisma ja püramiid.

Püstprisma ning korrapärasepüramiidi täispindala ja ruumala. Silinder, koonus ja kera, nende täispindala ning ruumala. Näiteid ruumiliste kujundite lõikamise kohta tasandiga.

Praktilise sisuga ülesanded hulktahukate (püstprisma ja püramiidi) ning pöördkehade kohta.

3. Lai matemaatika

3.1. Üldalused

3.1.1. Õppe- ja kasvatusesmärgid

Õpetusega taotletakse, et õpilane:

1) saab aru matemaatika keeles esitatud teabest ning esitab oma matemaatilisi mõttekäike nii

suuliselt kui ka kirjalikult;

2) valib, tõlgendab ja seostab erinevaid matemaatilise info esituse viise;

3) arutleb loogiliselt ja loovalt, arendab oma intuitsiooni;

4) püstitab matemaatilisi hüpoteese ning põhjendab ja tõestab neid;

5) modelleerib erinevate valdkondade probleeme matemaatiliselt ja hindab kriitiliselt matemaatilisi mudeleid;

6) väärtustab matemaatikat ning tunneb rõõmu matemaatikaga tegelemisest;

7) kasutab matemaatilises tegevuses erinevaid teabeallikaid ning hindab kriitiliselt neis sisalduvat teavet;

8) kasutab matemaatikat õppides IKT vahendeid.

3.1.2. Õppeaine kirjeldus

Lai matemaatika annab ettekujutuse matemaatika tähendusest ühiskonna arengus ning selle

rakendamise kohta igapäevaelus, tehnoloogias, majanduses, loodus- ja täppisteadustes ning muudes ühiskonnaelu valdkondades. Selle tagamiseks lahendatakse rakendusülesandeid, kasutades arvutit ning vastavat tarkvara. Olulisel kohal on tõestamine ja põhjendamine.

Õppeaine koosneb neljateistkümnest kohustuslikust kursusest.

3.1.3. Gümnaasiumi õpitulemused

Gümnaasiumi õpitulemused kajastavad õpilase rahuldavat saavutust.

Gümnaasiumi lõpetaja:

- 1) mõistab ja rakendab õpitud matemaatilisi meetodeid ning protseduure;
- 2) arutleb loogiliselt ja loovalt, formaliseerib oma matemaatilisi mõttekäike;
- 3) hindab oma matemaatilisi teadmisi, mõistab reaalhariduse olulisust ühiskonnas ning arvestab seda, kavandades oma edasist tegevust;
- 4) mõistab ja eristab funktsionaalseid ning statistilisi protsesse;
- 5) koostab ja rakendab sobivaid matemaatilisi mudeleid, lahendades erinevate valdkondade ülesandeid;
- 6) kasutab matemaatikat õppides IKT vahendeid;
- 7) teisendab irratsionaal- ja ratsionaalavaldisi, lahendab võrrandeid ja võrratusi ning võrrandija võrratusesüsteeme;
- 8) teisendab trigonomeetrilisi avaldisi ning kasutab trigonomeetriat ja vektoreid geomeetriaülesandeid lahendades;
- 9) koostab joone võrrandeid ning joonestab õpitud jooni nende võrrandite järgi;
- 10) kasutab juhusliku sündmuse tõenäosust ja juhusliku suuruse jaotuse arvkarakteristikuid, uurides erinevate eluvaldkondade nähtusi;
- 11) uurib funktsioone tuletise põhjal;
- 12) tunneb tasandiliste ja ruumiliste kujundite omadusi, leiab geomeetriliste kujundite pindalasiid ja ruumalasiid (ka integraali abil).

3.2. I kursus „Avaldised ja arvuhulga“

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab naturaalarvude hulga N , täisarvude hulga Z , ratsionaalarvude hulga Q , irratsionaalarvude hulga I ja reaalarvude hulga R omadusi;
- 2) defineerib arvu absoluutväärtuse;
- 3) märgib arvteljel reaalarvude piirkondi;
- 4) teisendab naturaalarve kahendsüsteemi;
- 5) esitab arvu juure ratsionaalarvulise astendajaga astmena ja vastupidi;
- 6) sooritab tehteid astmete ning võrdsete juurijatega juurtega;
- 7) teisendab lihtsamaid ratsionaal- ja irratsionaalavaldisi;
- 8) lahendab rakendussisuga ülesandeid (sh protsentülesanded).

Õppesisu

Naturaalarvude hulk N , täisarvude hulk Z , ratsionaalarvude hulk Q , irratsionaalarvude hulk I ja reaalarvude hulk R , nende omadused. Reaalarvude piirkonnad arvteljel. Arvu absoluutväärtus. Arvusüsteemid (kahendsüsteemi näitel). Ratsionaal- ja irratsionaalavaldised. Arvu n -es juur. Astme mõiste üldistamine: täisarvulise ja ratsionaalarvulise astendajaga aste. Tehted astmete ja juurtega.

3.3. II kursus „Võrrandid ja võrrandisüsteemid“

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab võrduse, samasuse ja võrrandi, võrrandi lahendi, võrrandi- ja võrratusesüsteemi

lahendi ning lahendihulga mõistet;

- 2) selgitab võrrandite ning nende süsteemide lahendamisel rakendatavaid samasusteisendusi;

- 3) lahendab ühe tundmatuga lineaar-, ruut-, murd- ja lihtsamaid juurvõrrandeid ning nendeks

taanduvaid võrrandeid;

4) lahendab lihtsamaid üht absoluutväärtust sisaldavaid võrrandeid;

5) lahendab võrrandisüsteeme;

6) lahendab tekstülesandeid võrrandite (võrrandisüsteemide) abil;

7) kasutab arvutialgebra programmi determinante arvutades ning võrrandeid ja

võrrandisüsteeme lahendades.

Õppesisu

Võrdus, võrrand, samasus. Võrrandite samaväärsus, samaväärsusteisendused. Lineaar-, ruut-,

murd- ja juurvõrrandid ning nendeks taanduvad võrrandid. Üht absoluutväärtust sisaldav võrrand. Võrrandisüsteemid, kus vähemalt üks võrranditest on lineaarvõrrand. Kahe- ja kolmerealine determinant. Tekstülesanded.

3.4. III kursus „Võrratused. Trigonomeetria I“

Õpitulemused

Kursuse lõpul õpilane:

1) selgitab võrratuse omadusi ning võrratuse ja võrratusesüsteemi lahendihulga mõistet;

2) selgitab võrratuste ning nende süsteemide lahendamisel rakendatavaid samasusteisendusi;

3) lahendab lineaar-, ruut- ja murdvõrratuse ning lihtsamaid võrratusesüsteeme;

4) kasutab arvutit, lahendades võrratuse ja võrratusesüsteeme;

5) leiab taskuarvutil teravnurga trigonomeetriliste funktsioonide väärtused ning nende väärtuste järgi nurga suuruse;

6) lahendab täisnurkse kolmnurga;

7) kasutab täiendusnurga trigonomeetrilisi funktsioone;

8) kasutab lihtsustamisülesannetes trigonomeetria põhiseoseid.

Õppesisu

Võrratuse mõiste ja omadused. Lineaarvõrratused. Ruutvõrratused. Intervallmeetod. Lihtsamad murdvõrratused. Võrratusesüsteemid. Teravnurga siinus, koosinus ja tangens. Täiendusnurga trigonomeetrilised funktsioonid. Trigonomeetrilised põhiseosed täisnurkses kolmnurgas.

3.5. IV kursus „Trigonomeetria II“

Õpitulemused

Kursuse lõpul õpilane:

- 1) teisendab kraadimõõdu radiaanmõõduks ja vastupidi;
- 2) arvutab ringjoone kaare kui ringjoone osa pikkuse ning ringi sektori kui ringi osa pindala;
- 3) defineerib mis tahes nurga siinuse, koosinuse ja tangensi; tuletab siinuse, koosinuse ja tangensi vahelisi seoseid;
- 4) tuletab ja teab mõningate nurkade 0° , 30° , 45° , 60° , 90° , 180° , 270° , 360° siinuse, koosinuse ja tangensi täpseid väärtusi; rakendab taandamisvalemeid, negatiivse ja täispöördest suurema nurga valemeid;
- 5) leiab taskuarvutil trigonomeetriliste funktsioonide väärtused ning nende väärtuste järgi nurga suuruse;
- 6) teab kahe nurga summa ja vahe valemeid; tuletab ning teab kahekordse nurga siinuse, koosinuse ja tangensi valemeid;
- 7) teisendab lihtsamaid trigonomeetrilisi avaldiseid;
- 8) tõestab siinus- ja koosinusteoreemi;
- 9) lahendab kolmnurga ning arvutab kolmnurga pindala;
- 10) rakendab trigonomeetria, lahendades erinevate eluvaldkondade ülesandeid.

Õppesisu

Nurga mõiste üldistamine. Nurga kraadi- ja radiaanmõõt. Mis tahes nurga trigonomeetrised funktsioonid. Nurkade 0° , 30° , 45° , 60° , 90° , 180° , 270° , 360° siinuse, koosinuse ja tangensi täpsed väärtused. Seosed ühe ja sama nurga trigonomeetrisete funktsioonide vahel. Taandamisvalemid. Negatiivse ja täispöördest suurema nurga trigonomeetrised funktsioonid. Kahe nurga summa ja vahe trigonomeetrised funktsioonid. Kahekordse nurga trigonomeetrised funktsioonid. Trigonomeetrised avaldised. Ringjoone kaare pikkus, ringi sektori pindala. Kolmnurga pindala valemid. Siinus- ja koosinusteoreem. Kolmnurga lahendamine. Rakendusülesanded.

3.6. V kursus „Vektor tasandil. Joone võrrand“

Õpitulemused

Kursuse lõpul õpilane:

1) selgitab mõisteid *vektor*, *ühik-*, *null-* ja *vastandvektor*, *vektori koordinaadid*, *kahe vektori*

vaheline nurk;

2) liidab, lahutab ja korrutab vektoreid arvuga nii geomeetriselt kui ka koordinaatkujul;

3) arvutab kahe vektori skalaarkorrutise ning rakendab vektoreid füüsikalise sisuga ülesannetes;

4) kasutab vektorite ristseisu ja kollineaarsuse tunnuseid;

5) lahendab kolmnurka vektorite abil;

6) leiab lõigu keskpunkti koordinaadid;

7) tuletab ja koostab sirge võrrandi (kui sirge on määratud punkti ja sihivektoriga, punkti ja

tõusuga, tõusu ja algordinaadiga, kahe punktiga ning teisendab selle üldvõrrandiks; määrab

kahe sirge vastastikuse asendi tasandil, lõikuvate sirgete korral leiab sirgete lõikepunkti ja nurga sirgete vahel;

8) koostab hüperbooli, parabooli ja ringjoone võrrandi; joonestab ainekavas esitatud jooni nende võrrandite järgi; leiab kahe joone lõikepunktid.

Õppesisu

Kahe punkti vaheline kaugus. Vektori mõiste ja tähistamine. Nullvektor, ühikvektor, vastandvektor, seotud vektor, vabavektor. Vektorite võrdsus. Vektori koordinaadid.

Vektori

pikkus. Vektorite liitmine ja lahutamine. Vektori korrutamine arvuga.

Lõigu keskpunkti koordinaadid. Kahe vektori vaheline nurk. Vektorite kollineaarsus.

Kahe vektori skalaarkorrutis, selle rakendusi, vektorite ristseis. Kolmnurkade

lahendamine vektorite abil. Sirge võrrand. Sirge üldvõrrand. Kahe sirge vastastikused asendid tasandil. Nurk kahe sirge vahel.

Ringjoone võrrand. Parabool $y = ax^2 + bx + c$ ja hüperbool

x

$y = a$. Joone võrrandi mõiste. Kahe joone lõikepunkt.

3.7. VI kursus „Tõenäosus, statistika“

Õpitulemused

Kursuse lõpul õpilane:

1) eristab juhuslikku, kindlat ja võimatut sündmust ning selgitab sündmuse tõenäosuse

mõistet, liike ja omadusi;

2) selgitab permutatsioonide, kombinatsioonide ja variatsioonide tähendust ning leiab nende

arvu;

3) selgitab sõltuvate ja sõltumatute sündmuste korrutise ning välistavate ja mittevälisavate

sündmuste summa tähendust;

- 4) arvutab erinevate, ka reaalse eluga seotud sündmuste tõenäosusi;
- 5) selgitab juhusliku suuruse jaotuse olemust ning juhusliku suuruse arvkarakteristikute (keskväärtus, mood, mediaan, standardhälve) tähendust, kirjeldab binoom- ja normaaljaotust; kasutab Bernoulli valemit tõenäosust arvutades;
- 6) selgitab valimi ja üldkogumi mõistet, andmete süstematiseerimise ja statistilise otsustuse usaldatavuse tähendust;
- 7) arvutab juhusliku suuruse jaotuse arvkarakteristikuid ning teeb nende alusel järeldusi jaotuse või uuritava probleemi kohta;
- 8) leiab valimi järgi üldkogumi keskmise usalduspiirkonna;
- 9) kogub andmestiku ja analüüsib seda arvutil statistiliste vahenditega.

Õppesisu

Permutatsioonid, kombinatsioonid ja variatsioonid. Sündmus. Sündmuste liigid.

Klassikaline

tõenäosus. Suhteline sagedus, statistiline tõenäosus. Geomeetiline tõenäosus. Sündmuste liigid: sõltuvad ja sõltumatud, välistavad ja mittevälistavad. Tõenäosuste liitmine ja korrutamine. Bernoulli valem. Diskreetne ja pidev juhuslik suurus, binoomjaotus, jaotuspolügoon ning arvkarakteristikud (keskväärtus, mood, mediaan, dispersioon, standardhälve). Rakendusülesanded. 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. Andmetöötluse projekt, mis realiseeritakse arvutiga (soovitavalt koostöös mõne teise õppeainega).

3.8. VII kursus „Funktsioonid I. Arvjadad“

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab funktsiooni mõistet ja üldtähist ning funktsiooni uurimisega seonduvaid mõisteid;
- 2) kirjeldab graafiliselt esitatud funktsiooni omadusi; skitseerib graafikuid ning joonestab neid
arvutiprogrammidega;
- 3) selgitab pöördfunktsiooni mõistet, leiab lihtsama funktsiooni pöördfunktsiooni ning skitseerib või joonestab vastavad graafikud;
- 4) esitab liitfunktsiooni lihtsamate funktsioonide kaudu;
- 5) leiab valemiga esitatud funktsiooni määramispiirkonna, nullkohad, positiivsus- ja negatiivsuspiirkonna algebraliselt; kontrollib, kas funktsioon on paaris või paaritu;
- 6) uurib arvutiga ning kirjeldab funktsiooni $y = f(x)$ graafiku seost funktsioonide $y = f(x) + a$, $y = f(x + a)$, $y = f(ax)$, $y = af(x)$ graafikutega;
- 7) selgitab arvjada, aritmeetilise ja geomeetrilise jada ning hääbuva geomeetrilise jada mõistet;
- 8) tuletab aritmeetilise ja geomeetrilise jada esimese n liikme summa ja hääbuva geomeetrilise jada summa valemid ning rakendab neid ning aritmeetilise ja geomeetrilise jada üldliikme valemeid ülesandeid lahendades;
- 9) selgitab jada piirväärtuse olemust ning arvutab piirväärtuse; teab arvude π ja e tähendust;
- 10) lahendab elulisi ülesandeid aritmeetilise, geomeetrilise ning hääbuva geomeetrilise jada

põhjal.

Õppesisu

Funktsioonid $y = ax + b$, $y = ax^2 + bx + c$,

x

$y = a$ (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. Astmefunktsioon. Funktsioonide $y = x$, $y = x^2$, $y = x^3$, $y = x^{-1}$, $y = x$, $y = 3x$, $y = x^2$, $y = x$ graafikud ja omadused.

Liitfunktsioon. Pöördfunktsioon. Funktsioonide $y = f(x)$, $y = f(x) + a$, $y = f(x + a)$, $y = f(ax)$, $y = af(x)$ graafikud arvutil. Arvjada mõiste, jada üldliige, jadade 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. Hääbu geomeetiline jada, selle summa. Arv e piirväärtusena. Ringjoone pikkus ja ringi pindala piirväärtusena, arv π . Rakendusülesanded.

3.9. VIII kursus „Funktsioonid II“

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab liitprotsendilise kasvamise ja kahanemise olemust;
- 2) lahendab liitprotsendilise kasvamise ja kahanemise ülesandeid;
- 3) kirjeldab eksponentfunktsiooni, sh funktsiooni $y = e^x$ omadusi;
- 4) selgitab arvu logaritmi mõistet ja selle omadusi; logaritmi ning potentseerib lihtsamaid avaldisi;
- 5) kirjeldab logaritmifunktsiooni ja selle omadusi;
- 6) joonestab eksponent- ja logaritmifunktsiooni graafikuid ning loeb graafikult funktsioonide omadusi;
- 7) lahendab lihtsamaid eksponent- ja logaritmivõrrandeid ning -võrratusi;

8) kasutab eksponent- ja logaritmfunktsioone reaalse elu nähtusi modelleerides ning uurides.

Õppesisu

Liitprotsendiline kasvamine ja kahanemine. Eksponentfunktsioon, selle graafik ja omadused. Arvu logaritm. Korrutise, jagatise ja astme logaritm. Logaritmine ja potentseerimine. Üleminek logaritmi ühelt aluselt teisele. Logaritmfunktsioon, selle graafik ja omadused. Eksponent- ja logaritm võrrand, nende lahendamine. Rakendusülesandeid eksponent- ja logaritm võrrandite kohta. Eksponent- ja logaritm võrratus.

3.10. IX kursus „Funktsiooni piirväärtus ja tuletis“

Õpitulemused

Kursuse lõpul õpilane:

1) selgitab funktsiooni perioodilisuse mõistet ning siinus-, koosinus- ja tangensfunktsiooni

mõistet;

2) joonestab siinus-, koosinus- ja tangensfunktsiooni graafikuid ning loeb graafikult funktsioonide omadusi;

3) leiab lihtsamate trigonomeetriliste võrrandite üldlahendid ja erilahendid etteantud piirkonnas, lahendab lihtsamaid trigonomeetrilisi võrratusi;

4) selgitab funktsiooni piirväärtuse ja tuletise mõistet ning tuletise füüsikalist ja geomeetrilist

tähendust;

5) tuletab funktsioonide summa, vahe, korrutise ja jagatise tuletise leidmise eeskirjad ning

rakendab neid;

6) leiab funktsiooni esimese ja teise tuletise.

Õppesisu

Funktsiooni perioodilisus. Siinus-, koosinus- ja tangensfunktsiooni graafik ning omadused.

Mõisted $\arcsin m$, $\arccos m$, $\arctan m$. Lihtsamad trigonomeetrilised võrrandid.

Funktsiooni piirväärtus ja pidevus. Argumendi muut ja funktsiooni muut. Hetkkiirus.

Funktsiooni graafiku puutuja tõus. Funktsiooni tuletise mõiste. Funktsiooni tuletise geomeetiline tähendus. Funktsioonide summa ja vahe tuletis. Kahe funktsiooni korrutise tuletis. Astmefunktsiooni tuletis. Kahe funktsiooni jagatise tuletis. Liitfunktsiooni tuletis.

Funktsiooni teine tuletis. Trigonomeetriliste funktsioonide tuletised. Eksponent- ja logaritmifunktsiooni tuletis. Tuletiste tabel.

3.11. X kursus „Tuletise rakendused“

Õpitulemused

Kursuse lõpul õpilane:

- 1) koostab funktsiooni graafiku puutuja võrrandi;
- 2) selgitab funktsiooni kasvamise ja kahanemise seost funktsiooni tuletise märgiga, funktsiooni ekstreemumi mõistet ning ekstreemumi leidmise eeskirja;
- 3) leiab funktsiooni kasvamis- ja kahanemisvahemikud, ekstreemumid; funktsiooni graafiku kumerus- ja nõgususvahemikud ning käänupunkti;
- 4) uurib funktsiooni täielikult ja skitseerib funktsiooni omaduste põhjal graafiku;
- 5) leiab funktsiooni suurima ja vähima väärtuse etteantud lõigul;
- 6) lahendab rakenduslikke ekstreemumülesandeid (sh majandussisuga).

Õppesisu

Puutuja tõus. Joone puutuja võrrand. Funktsiooni kasvamis- ja kahanemisvahemik; funktsiooni ekstreemum; ekstreemumi olemasolu tarvilik ja piisav tingimus. Funktsiooni suurim ja vähim väärtus lõigul. Funktsiooni graafiku kumerus- ja nõgususvahemik, käänupunkt. Funktsiooni uurimine tuletise abil. Funktsiooni graafiku skitseerimine funktsiooni omaduste põhjal. Funktsiooni tuletise kasutamise rakendusülesandeid. Ekstreemumülesanded.

3.12. XI kursus „Integraal. Planimeetria kordamine“

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab algfunktsiooni mõistet ning leiab lihtsamate funktsioonide määramata integraale
- põhiintegraalide tabeli, integraali omaduste ja muutuja vahetuse järgi;

2) selgitab kõvertrapetsi mõistet ning rakendab Newtoni-Leibnizi valemit määratud integraali

leides;

3) arvutab määratud integraali abil kõvertrapetsi pindala, mitmest osast koosneva pinnatüki ja

kahe kõveraga piiratud pinnatüki pindala ning lihtsama pöördkeha ruumala;

4) selgitab geomeetriliste kujundite ja nende elementide omadusi, kujutab vastavaid kujundeid

joonisel; uurib arvutiga geomeetriliste kujundite omadusi ning kujutab vastavaid kujundeid

joonisel;

5) selgitab kolmnurkade kongruentsuse ja sarnasuse tunnuseid, sarnaste hulknurkade omadusi

ning kujundite ümbermõõdu ja ruumala arvutamist;

6) lahendab planimeetria arvutusülesandeid ja lihtsamaid tõestusülesandeid;

7) kasutab geomeetrilisi kujundeid kui mudeleid ümbritseva ruumi objektide uurimisel.

Õppesisu

Algfunktsiooni ja määramata integraali mõiste. Integraali omadused. Muutuja vahetus integreerimisel. Kõvertrapets, selle pindala piirväärtusena. Määratud integraal, Newtoni-Leibnizi valem. Integraali kasutamine tasandilise kujundi pindala, hulktahuka pöördkeha ruumala ning töö arvutamisel. Kolmnurk, selle sise- ja välisnurk, kolmnurga sisenurga poolitaja, selle omadus. Kolmnurga siseja ümberringjoon. Kolmnurga mediaan, mediaanide omadus. Kolmnurga kesklõik, selle omadus. Meetrilised seosed täisnurkses kolmnurgas. Hulknurk, selle liigid. Kumera hulknurga sisenurkade summa. Hulknurkade sarnasus. Sarnaste hulknurkade ümbermõõtude suhe ja pindalade suhe. Hulknurga sise- ja ümberringjoon. Rööpkülik, selle eriliigid ja omadused. Trapets, selle liigid. Trapetsi kesklõik, selle omadused. Kesknurk ja piirdenurk. Thalese teoreem. Ringjoone lõikaja ning puutuja. Kõõl- ja puutujahulknurk. Kolmnurga pindala. Rakenduslikud geomeetriaülesanded.

3.13. XII kursus „Geomeetria I“

Õpitulemused

Kursuse lõpul õpilane:

- 1) kirjeldab punkti koordinaate ruumis;
- 2) selgitab ruumivektori mõistet, lineaartehteid vektoritega, vektorite kollineaarsuse ja komplanaarsuse tunnuseid ning vektorite skalaarkorrutist;
- 3) tuletab sirge ja tasandi võrrandid ning kirjeldab sirge ja tasandi vastastikuseid asendeid;
- 4) arvutab kahe punkti vahelise kauguse, vektori pikkuse ja kahe vektori vahelise nurga;
- 5) koostab sirge ja tasandi võrrandeid;
- 6) määrab võrranditega antud kahe sirge, sirge ja tasandi, kahe tasandi vastastikuse asendi ning arvutab nurga nende vahel;
- 7) kasutab vektoreid geomeetrilise ja füüsikalise sisuga ülesandeid lahendades.

Õppesisu

Stereomeetria asendilaused: nurk kahe sirge, sirge ja tasandi ning kahe tasandi vahel, sirgete ja tasandite ristseis ning paralleelsus, kolme ristsirge teoreem, hulknurga projektsiooni pindala. 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 ruumis, tasandi võrrand. Võrranditega antud sirgete ja tasandite vastastikuse asendi uurimine, sirge ja tasandi lõikepunkt, võrranditega antud sirgete vahelise nurga leidmine. Rakendusülesanded.

3.14. XIII kursus „Geomeetria II“

Õpitulemused

Kursuse lõpul õpilane:

- 1) kirjeldab hulktahukate ja pöördkehade liike ning nende pindalade arvutamise valemeid;
- 2) tuletab silindri, koonuse või kera ruumala valemi;
- 3) kujutab joonisel prisma, püramiidi, silindrit, koonust ja kera ning nende lihtsamaid lõikeid tasandiga;
- 4) arvutab kehade pindala ja ruumala ning nende kehade ja tasandi lõike pindala;
- 5) kasutab hulktahukaid ja pöördkehi kui mudeleid ümbritseva ruumi objekte uurides.

Õppesisu

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 lõiked tasandiga.

Rakendusülesanded.

3.15. XIV kursus „Matemaatika rakendused, reaalsete protsesside uurimine“

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab matemaatilise modelleerimise ning selle protseduuride üldist olemust;
- 2) tunneb lihtsamate mudelite koostamiseks vajalikke meetodeid ja funktsioone;
- 3) kasutab mõningaid loodus- ja majandusteaduse olulisemaid mudeleid ning meetodeid;
- 4) lahendab tekstülesandeid võrrandite abil;
- 5) märkab reaalse maailma valdkondade mõningaid seaduspärasusi ja seoseid;
- 6) koostab kergesti modelleeritavate reaalsuse nähtuste matemaatilisi mudeleid ning kasutab neid tegelikkuse uurimiseks;
- 7) kasutab tasku- ja personaalarvutit ülesannete lahendamisel.

Õppesisu

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 eksponentfunktsioone rakendavad mudelid loodus- ning majandusteaduses, tehnoloogias ja mujal (nt füüsikaliste suuruste seosed, orgaanilise kasvamise mudelid bioloogias, nõudlus- ja pakkumisfunktsioonid ning marginaalfunktsioonid majandusteaduses, materjalikulu arvutused tehnoloogias jne). Kursuse käsitlus tugineb arvutusvahendite kasutamisele (tasku- ja personaalarvutid).

BIOLOOGIA AINEKAVA

Sissejuhatus

- Bioloogial on tähtis koht õpilaste loodusteaduste- ja tehnoloogiaalase kirjaoskuse kujunemises. Gümnaasiumi bioloogia tugineb põhikooli bioloogias saadud teadmiste, oskuste ja hoiakutele ning seostub gümnaasiumi keemias, geograafias, füüsikas, matemaatikas ja teistes õppeainetes õpitavaga – selle kaudu kujunevad õpilastel mitmed olulised pädevused, omandatakse positiivne hoiak kõige elava ja ümbritseva suhtes ning väärtustatakse vastutustundlikku ja säästvat eluviisi. Bioloogias omandatud teadmised, oskused ja hoiakud lõimitult teistes õppeainetes omandatuga on alus sisemiselt motiveeritud elukestvale õppimisele.
- Gümnaasiumi bioloogias saadakse probleemide lahendamise kaudu tervikülevaade elu mitmekesisuse, organismide ehituse ja talitluse, pärilikkuse, evolutsiooni, ökoloogia ning keskkonnakaitse ja rakendusbioloogia alustest. Seejuures saavad õpilased ülevaate bioloogiateaduste peamistest seaduspärasustest, teooriatest ja tulevikusuundumustest ning nendega seotud rakendustest ja elukutsetest, mis aitab neid elukutsevalikus.
- Bioloogiateadmised ja -oskused omandatakse suurel määral loodusteaduslikule meetodile tuginevate uurimuslike ülesannete kaudu, mille vältel õpilased saavad probleemide püstitamise, hüpoteeside sõnastamise ja katsete või vaatluste planeerimise ning nende tegemise, tulemuste analüüsi ja tõlgendamise oskused. Olulisel kohal on uurimistulemuste suuline ja kirjalik esitamine, kaasates otstarbekaid verbaalseid ning visuaalseid esitusvorme. Ühtlasi omandatakse igapäevaeluga seonduvate probleemide lahendamise ja pädevate otsuste langetamise oskused, mis suurendavad õpilaste toimetulekut looduslikus ja sotsiaalses keskkonnas.
- Õppimine on probleemipõhine ja õpilaskeskne ning lähtub õpilase kui isiksuse individuaalsetest ja ealistest iseärasustest ning tema võimete mitmekülgsest arendamisest. Aktiivõppe põhimõtteid järgiva õppetegevuse rõhuasetused on loodusteaduslikule meetodile tuginev uurimuslik käsitus ning looduslikku,

tehnoloogilist ja sotsiaalset keskkonda siduvate probleemide lahendamine, millega kaasneb õpilaste kõrgemate mõtlemistasandite areng.

- Kõigis õppetegevuse etappides kasutatakse tehnoloogilisi vahendeid ja IKT võimalusi. Ühtlasi saavutatakse erinevate, sh elektroonsete teabeallikate kasutamise ning neis leiduva teabe tõepärasuse hindamise oskus. Gümnaasiumi bioloogias pööratakse suurt tähelepanu õpilaste sisemise õpimotivatsiooni kujunemisele. Selle suurendamiseks kasutatakse mitmekesiseid aktiivõppevorme: probleem- ja uurimuslikku õpet, projektõpet, rollimänge, diskussioone, ajurünnakuid, mõistekaartide koostamist, õuesõpet, õppekäike jne.

Kõige sellega kujundatakse õpilaste bioloogiateadmisi ja -oskusi, mis võimaldavad neil erinevaid loodusnähtusi ning protsesse mõista, selgitada ja prognoosida. Seejuures kujundatakse bioloogia kui loodusteaduse ja kultuurinähtuse suhtes positiivset hoiakut, mis arvestab igapäevaelu probleemide lahendamisel teaduslikke, majanduslikke, sotsiaalseid, seadusandlikke ning eetilisi-moraalseid aspekte.

Üldpädevused

Väärtuspädevus. Bioloogia õppimisega kujundatakse positiivne hoiak bioloogilise mitmekesisuse suhtes, mis hõlmab nii loodus- kui ka sotsiaalset keskkonda.

Väärtustatakse teadmiste ja oskuste omandamist läbi enesejuhitud õpiprotsessi, rakendades seejuures uurimuslikku lähenemist ja probleemide lahendamist, ning kujundatakse tervislike eluviise. Väärtuspädevuse arendamisel on oluline koht igapäevaste dilemmaprobleemide lahendamisel, mis lisaks looduskeskkonnale hõlmab ka sotsiaalset komponenti. Gümnaasiumi ainekava kõigi kursuste õpitulemused eeldavad dilemmaprobleemide lahendamist, kus otsuse langetamisel tuleb arvestada teaduslikke, seadusandlikke, majanduslikke ning eetilisi-moraalseid aspekte.

Sotsiaalne pädevus. Gümnaasiumi bioloogias õpitakse tundma ühiskonnas kehtivaid norme seoses bioloogilise mitmekesisuse kaitse, tervislike eluviiside, pereplaneerimise ja geenitehnoloogia rakendamisega. Ühiskonnas kehtivate väärtuste ja normidega tutvumine toimub valdavalt rühmatööde ja rollimängude käigus. Keskkonnakaitse ja inimese tervisega seotud teemade käsitlemisel rakendatakse dilemmaprobleemide lahendamist, kus otsuse langetamisel arvestatakse lisaks teaduslikele ka seadusandlikke, majanduslikke ning eetilisi-moraalseid aspekte.

Enesemääratluspädevus. Bioloogias õpitakse tundma inimorganismi ehitust ja talitlust, tervislikke eluviise, enamlevinud puudeid ja haigusi ning haiguste põhjusi ja nende vältimise võimalusi. Seeläbi omandavad õpilased oskused iseene mõistmiseks ja hindamiseks ning ka tervislike eluviiside järgimiseks.

Õpipädevus. Gümnaasiumi bioloogias viiakse rõhuasetus enesejuhitud õppimise oskuste kujundamisele probleemide lahendamisel ja uurimusliku õppe rakendamisel nii reaalses kui ka arvutipõhises õpikeskkonnas. Seejuures arendatakse õpilastel oskusi uute teadmiste omandamiseks ja hüpoteeside kontrollimiseks, probleemide lahendamiseks vajalike tegevuste planeerimiseks, läbiviimiseks ja kokkuvõtete tegemiseks. Erinevate ülesannete lahendamisel õpitakse leidma usaldusväärset infot ning seda kriitiliselt hindama.

Suhtluspädevus. Suhtluspädevuse arendamisel on olulisel kohal bioloogiaalase info analüüsi- ja tõlgendamisoskused ning verbaalsed ja visuaalsed väljendusoskused. Sellega seonduvalt õpitakse korrektselt kasutama bioloogiatermineid ja teaduskeelele omast stiili. Uurimuslike ülesannete ja probleemide lahendamise tulemuste kirjalikul ja suulisel esitamisel hinnatakse keele kasutamise korrektsust nii õpetaja kui ka kaasõpilaste poolt. Suhtluspädevuse arendamisel on tähtsal kohal aktiivõppe meetodid (nt rühmatöö ja rollimängud).

Matemaatikapädevus. Matemaatikapädevust kujundatakse eelkõige läbi uurimusliku õppe, kus on oluline koht andmete analüüsil ja tõlgendamisel, tulemuste esitamisel tabelite ja joonistena ning esitatud info ülekandmisel ühest vormist teise. Ühtlasi on matemaatilise info analüüs ja esitamine tähtis kõigi bioloogias käsitletavate teemade juures. Lisaks sellele õpitakse mitmete ülesannete lahendamisel (näiteks biomassi arvutamisel ja geneetikaülesannete lahendamisel) kasutama sümbolistlikku esitusviisi.

Ettevõtlikkuspädevus. Ettevõtlikkuspädevust kujundatakse läbi probleemide sõnastamise ja nende lahendamiseks sobilike strateegiate väljatöötamise. Seejuures tutvutakse erinevate elukutsetega ja tehnoloogiliste võimalustega bioloogiliste ressursside kasutamisel nii teaduslikel kui ka rakenduslikel eesmärkidel. Uurimuslik õpe on suunatud sellele, et õpilased õpiksid püstitama eesmärke probleemide lahendamiseks, leidma iseseisvalt lahendusi ning reageerima paindlikult ideede teostamisel ilmnenu

piirangutele ja võimalustele. Olulisel kohal on igapäevaste dilemmaprobleemide lahendamine, kompetentsete otsuste langetamine ja otsuste mõju prognoosimine.

Valdkonnapädevused

Bioloogial on oluline koht loodusteadusliku pädevuse kujundamisel. Selleks arendatakse loodusteaduste- ja tehnoloogiaalast kirjaoskust bioloogiaalases kontekstis:

- õpitakse vaatlema erinevaid organisme ja nende elukeskkonda nii silmaga nähtavalt kui ka mikroskoopilisel ja makroskoopilisel tasandil nii reaalselt kui ka läbi simulatsioonide või info analüüsi protsesse kiirendades (näiteks evolutsiooni või organismide arengu uurimisel) või aeglustades (näiteks organismide liikumise uurimisel);
- õpitakse mõistma ja selgitama loodus-, tehis- ja sotsiaalses keskkonnas eksisteerivaid objekte ja protsesse;
- õpitakse analüüsima keskkonda kui terviksüsteemi, tutvutakse erinevate eluprotsesside ja organismidega, kasutades võrdlevat lähenemist, mis võimaldab analüüsida protsesside ja organismide, aga laiemalt ka kõigi erinevate elu organiseerituse tasemete horisontaalset ja vertikaalset seotust;
- õpitakse määratlema eelkõige looduskeskkonnas esinevaid ning inimesega seonduvaid probleeme ning neid korrektselt sõnastama, aga ka kavandama sõnastatud probleemide lahendamiseks sobivaid strateegiaid;
- õpitakse probleemide lahendamisel kasutama loodusteaduslikku meetodit ja uurimuslikku lähenemist sõltuvalt probleemi tüübist;
- õpitakse võtma vastu pädevaid keskkonnaalaseid otsuseid ja prognoosima nende mõju, arvestades erinevaid aspekte;
- kujundatakse huvi loodusteaduste kui maailmakäsitluse aluse ja areneva kultuurinähtuse vastu;
- väärtustatakse looduslikku mitmekesisust ning vastutustundlikku ja säästvat eluviisi.

Läbivad teemad

Elukestev õpe ja karjääri planeerimine. Senisest enam on bioloogia ainekavas pööratud tähelepanu enesejuhitud õppimise oskuste kujundamisele. Selleks on planeeritud rohkete

uurimuslike tööde läbiviimine, aga ka arvutipõhiste õpikeskkondade rakendamine ning töö veebimaterjalide ja teiste teabeallikatega. Ka rollimängude ning väitluste põhieesmärk ei ole uute teadmiste omandamine, vaid elukestvaks õppimiseks vajalike oskuste harjutamine. Erinevate teemade juures tutvustatakse bioloogiaga seonduvaid elukutseid ning karjäärivõimalusi.

Keskkond ja ühiskonna jätkusuutlik areng. Bioloogial on kandev roll looduskeskkonna mitmekesisuse ja selles toimivate protsesside käsitlemisel. Eelkõige toimub läbiva teema käsitlemine ainekava kolmanda kursuse teemadega ökoloogia ja keskkonnakaitse, kuid see leiab kajastamist ka organismide, nende elupaikade ja eluprotsesside mitmekesisust käsitledes kõigi teiste teemade raames.

Kodanikualgatus ja ettevõtlikkus. Kodanikualgatuse ja ettevõtlikkuse arendamine toimub koos ettevõtlikkuspädevuse arendamisega erinevate probleemide määratlemisel, lahendusstrateegiatega leidmisel ja lahendamisel. Lisaks sellele toetavad kodanikualgatuslikkust rollimängud dilemmadega tegelemiseks ja kehtiva seadusandlusega tutvumine seonduvalt eluslooduse kaitse ja kasutamisega ning reeglite eiramise tuvastamisega oma kodukohas.

Kultuuriline identiteet. Bioloogia võimaldab omandada üldvaate eestlastele kui loodusrahvale omasest kultuurist. Nii pööratakse bioloogia õppimisel tähelepanu sellele, kuidas on läbi aegade loodusväärtusi kasutatud ning millised tõekspidamised ja uskumused on loodusobjektide ja protsessidega kaasnenud. Suurel määral seostub see ainekava kolmanda kursuse teemadega ökoloogia ja keskkonnakaitse.

Teabekeskond. Läbiv teema teabekeskond leiab käsitlemist eelkõige seonduvalt probleemide lahendamise ja uurimuslike töödega, kus tuleb koguda, kriitiliselt analüüsida ja kasutada erinevaid infoallikaid ning kõrvutada olemasolevat infot enda läbiviidud uuringutest saadud tulemustega.

Tehnoloogia ja innovatsioon. Tehnoloogia ja innovatsioon rakenduvad bioloogia õppimisel, tutvustades looduse ja tehnoloogia omavahelisi seoseid ning kasutades tehnoloogilisi vahendeid õppetöös. Nii on ainekavas esitatud rohked võimalused IKT kasutamiseks bioloogia õppimisel, sh uurimuslike tööde tegemiseks. Eraldi tähelepanu on pööratud mobiilsete mõõtevahendite kasutuselevõtule, mis on toodud õpikeskkonna kirjelduses kui ühed vajalikud õppevahendid. Tehnoloogia ja innovatsiooni teemat

toetavad ka kõigis kursustes esitatud bioloogiaalaste elukutsete esitused.

Tervis ja ohutus. Läbiv teema tervis ja ohutus leiab käsitlemist kõigi kursuste teemades.

Välditud on inimeseõpetuses õpitava dubleerimist ja seetõttu ei käsitleta bioloogias üldjuhul inimese vaimse tervisega ning esmaabiga seonduvat. Ohutusnõuete järgimisel on oluline koht uurimuslike praktiliste tööde läbiviimisel, kus ohutut käitumist ka hinnatakse.

Väärtused ja kõlblus. Bioloogias pööratakse põhitähelepanu bioloogilise mitmekesisuse väärtustamisele ning sellega seonduvalt vastutustundliku ja säästva eluviisi kujundamisele. Lisaks väärtustatakse loodus- ja keskkonnahoidu kui kultuurinähtust ning tervislikke eluviise.

Teised ained

Ainevaldkonna piires on bioloogia ainekava lõiming gümnaasiumiosas kõige suurem keemia ainekavaga, sellele järgnevad geograafia, füüsika ja matemaatika. Bioloogia, keemia, füüsika ja geograafia õppimisel kujuneb kokkuvõttes terviklik ülevaade elusorganismidest ja nende dünaamilisest elukeskkonnast. Ainekavaspetsiifilised bioloogias õpitavaga lõimuvad teemad on järgmised:

Keemia

Keemias õpitav on põhikoolibioloogiale aluseks laboritöövõtete (sh ohutusnõuete järgimine) omandamise ja sümbolistliku keele õppimise kaudu. Keemias õpitakse lugema keemiliste elementide tähiseid ja molekulide ja ainete valemeid ning iseloomustama erinevaid aineid. Bioloogias läbiviidavate uuringute planeerimisel on olulised keemias omandatud teadmised ja oskused keemiliste reaktsioonide tunnustest ja kiirusest. Bioloogia erinevate teemade (näiteks ainete transport) mõistmisel on oluline omandada teadmised lahustest ja segudest ning nende tekkimisest ja iseloomustamisest. Keemia teemadega lõimuvad anorgaanilised ained: vee molekuli ehitus ja omadused, vee füüsikalised ja keemilised omadused ning vesinikside. Enamesinevad katioonid ja anioonid rakus – soolade elektrolüütiline dissotsiatsioon, seda mõjutavad tegurid leiavad käsitlust nii gümnaasiumi bioloogias kui ka keemias. Oluline lõiming on orgaanilise keemia osas: sahhariidid, lipiidid, valgud, DNA ja RNA ning bioaktiivsed ained; nende ehitus ja keemilised omadused. Organismide aine- ja energiavahetus lõimub keemilise

reaktsiooni toimumise tingimuste, tasakaaluga ning neid mõjutavate teguritega (tasakaalu nihutamisega). Katalüütilised reaktsioonid, ekso- ja endotermilised reaktsioonid on olulised nii keemias kui ka bioloogias. Keemias käsitletavad kantserogeenid ja mutageenid (nt beebseen, halogeenderivaadid, raskmetalliühendid jt) on olulised päriliku muutlikkuse (mutatsioonide) tekkemehhanismidest arusaamisel. Mitmed ökoloogilised globaalprobleemid (nt happesademed) on selgitatavad keemilisel tasandil.

Füüsika

Füüsika võimaldab paremini iseloomustada ja mõista bioloogias uuritavaid objekte, kasutades erinevaid füüsikalisi suurusid, nende tähiseid ja mõõtühikuid. Oluline on mõõtühikute teisendamise oskus. Nii on bioloogias rakendatavad füüsikas omandatud teadmised massist, aine tihedusest, kehade liikumisest ning jõududest ja vastastikmõjust looduses. Väga olulised on ka füüsikas omandatud mõõtmisioskused ja mõõtmisvahendite käsitlemise oskused. Erinevate loodusainete lõimimise tulemusena peaksid õpilased omandama arusaamad energia olemusest. Füüsikas õpitud teadmised võnkumistest ja lainetest ning valguse levimisest ja murdumisest toetavad meeleelundite tööõhimitete mõistmist bioloogias. Soojuspaisumise ja soojusülekanne protsesside mõistmine võimaldab aru saada ka mitmesuguste bioloogiliste protsesside ja kohastumuste tähtsusest. Seevastu bioloogilised protsessid ning objektid on olulised füüsika uurimisobjektid. Rakumembraani funktsioonide ja ainete transpordi mõistmisel on olulisel kohal difusioon, osmoos, osmootne rõhk ning neid mõjutavad tegurid. Elektronide energia ning selle ülekande seostub hingamisahela reaktsioonide ja fotosünteesi mehhanismidega. Valguskiirguse jaotused, lainepikkused, nähtava valguse vahemik aitavad selgitada fotosünteesi intensiivsuse erinevusi nähtava valguse spektri eri osades. Ökoloogias käsitletakse biosfääri läbivat energiavoogu – ka see seostub füüsikas käsitletava valguse laineliste omadustega.

Geograafia

Geograafia toetab bioloogia õppimist kliima, veestiku ja loodusvööndite teemade kaudu, võimaldades bioloogias tulemuslikumalt käsitleda ökoloogiliste tegurite mõju elusorganismidele ning elukeskkonnale. Kui geograafias käsitletakse veestiku (eluta keskkonna) kaitset, siis bioloogias veelustiku (elusa keskkonna) kaitset ning need moodustavad üksteist täiendava terviku. Geograafias õpitav geokronoloogiline ajaskaala

on aluseks bioloogias bioevolutsiooni õppimisel, kui tutvutakse olulisimate evolutsiooniliste muutustega Maa ajaloos. Linnastumisega kaasnevate majanduslike, sotsiaalsete ja keskkonnaprobleemide käsitlemine geograafias toetab keskkonnaprobleemide käsitlemist bioloogias ja vastupidi – bioloogia ja geograafia on siinkohal üksteist täiendavad õppeained, mis võimaldavad otsuste tegemisel arvestada suuremat hulka olulisi aspekte ja leida seeläbi probleemidele täiuslikumaid lahendusi.

Matemaatika

Matemaatika annab bioloogias vajalikud teadmised ja oskused arvutamiseks ja võrdlemiseks; maailmas valitsevate loogiliste, kvantitatiivsete ja ruumiliste seoste mõistmiseks ning kirjeldamiseks; tabelite ja jooniste koostamiseks ning analüüsimiseks. Veel arendatakse matemaatikas järjepidevust tagada arutlustes, arvutustes ja mõõtmistes täpsust. Lisaks sellele toetab matemaatika mitmete füüsikaliste suuruste mõistmist, õpitakse nende mõõtmist, mõõtühikuid ja esitamist ning ühikute teisendamist. Kõik need oskused on vajalikud bioloogilise teabe mõistmisel ja uurimusliku lähenemise rakendamisel või probleemide lahendamisel. Erinevat tüüpi diagrammide koostamise oskus on vajalik bioloogiliste andmete esitamiseks. Matemaatikas omandatud teadmised toetavad pärilikkuse seaduspärasustest arusaamist (nt juhuslikkus ja tõenäosus pärandumises, Mendeli seaduste statistiline iseloom jne).

ÕPPE-EESMÄRGID

Vanalinna Hariduskolleegiumi õpetajaskonna eesmärgiks on kristlikust eetikast lähtudes õpetada ja kasvatada mitmekülgset haritud, enesega toime tulevaid, iseseisvaid ja kultuuriteadlikke inimesi. Õpetajaskonna poolt tunnustatud põhimõtted on kirjas Codex Magistris.

Bioloogiaõpetusega Vanalinna Hariduskolleegiumis taotletakse, et õpilane:

- 1) tunneb huvi keskkonna, selle uurimise ning loodusteaduste ja tehnoloogia valdkonna vastu ning on motiveeritud elukestvaks õppeks;
- 2) vaatleb, analüüsib ning selgitab keskkonna objekte ja protsesse, leiab nendevahelisi

seoseid ning teeb üldistavaid järeldusi, rakendades ka muudes loodusainetes omandatud teadmisi ja oskusi;

3) oskab märgata ja lahendada loodusteaduslikke probleeme, kasutades loodusteaduslikku

meetodit, ning esitada saadud järeldusi kirjalikult ja suuliselt;

4) oskab teha igapäevaelulisi looduskeskkonnaga seotud pädevaid otsuseid, arvestades loodusteaduslikke, majanduslikke, eetilis-moraalseid seisukohti ja õigusakte ning prognoosida otsuste mõju;

5) kasutab loodusteaduste- ja tehnoloogialase info hankimiseks erinevaid, sh elektroonilisi

allikaid, analüüsib ja hindab kriitiliselt neis sisalduva info õigsust ning rakendab seda probleeme lahendades;

6) on omandanud süsteemse ülevaate looduskeskkonnas toimuvatest peamistest protsessidest

ning mõistab loodusteaduste arengut kui protsessi, mis loob uusi teadmisi ja annab selgitusi

ümbritseva kohta ning millel on praktilisi väljundeid;

7) mõistab loodusainete omavahelisi seoseid ja erisusi, on omandanud ülevaate valdkonna

elukutsetest ning rakendab loodusainetes saadud teadmisi ja oskusi elukutsevalikus;

8) väärtustab keskkonda kui tervikut, sellega seotud vastutustundlikku ja säästvat eluviisi ning järgib tervislikke eluviise.

9) tunneb huvi bioloogia ning teiste loodus- ja sotsiaalteaduste vastu ning saab aru nende tähtsusest igapäevaelus ja ühiskonna arengus;

10) väärtustab nii kodukoha, Eesti kui ka teiste maade looduslikku ja kultuurilist mitmekesisust;

11) mõistab inimtegevuse sõltumist Maa piiratud ressurssidest ja inimtegevuse tagajärgi keskkonnale;

12) rakendab loodusteaduslikku meetodit probleeme lahendades, planeerib ja teeb uurimistöid, vaatlusi ja mõõdistamisi ning tõlgendab ja esitab saadud tulemusi, kasutab teabeallikaid ja hindab kriitiliselt neis sisalduvat bioloogiainfot ning loeb ja

mõtestab lihtsat loodusteaduslikku teksti;

Õppetegevus

Õppetegevust kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja oodatavatest õpitulemustest ning toetatakse lõimingu teiste õppeainete ja läbivate teemadega;
- 2) taotletakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub õppeaasta ulatuses ühtlaselt ning jätab piisavalt aega nii huvitegevuseks kui ka puhkuseks;
- 3) võimaldatakse nii individuaal- kui ka ühisõpet (iseseisvad, paaris- ja rühmatööd, õppekäigud, praktilised tööd, töö arvutipõhiste õpikeskkondadega ning veebimaterjalide ja teiste teabeallikatega), mis toetavad õpilaste kujunemist aktiivseteks ning iseseisvateks õppijateks;
- 4) kasutatakse diferentseeritud õppeülesandeid, mille sisu ja raskusaste toetavad individualiseeritud käsitlust ning suurendavad õpimotivatsiooni;
- 5) rakendatakse nüüdisaegseid info- ja kommunikatsioonitehnoloogiatel põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid;
- 6) laiendatakse õpikeskkonda: looduskeskkond, arvutiklass, kooliümbrus, muuseumid, näitused, ettevõtted jne;
- 7) kasutatakse erinevaid õppemeetodeid, sh aktiivõpet: rollimängud, arutelud, väitlused, projektõpe, õpimapi ja uurimistöö koostamine, praktilised ja uurimuslikud tööd (nt loodusobjektide ja protsesside vaatlemine ning analüüs, protsesse ja objekte mõjutavate tegurite mõju selgitamine, komplekssete probleemide lahendamine) jne.

Õppekeskkond ja organisatsioon

Distipliiniküsimuste lahendamine põhineb toetaval distipliinil. Seoses koolikorraga kehtivad õpetajale järgmised nõudmised:

- Tundi on õigus alustada vaid korras klassis. Korra eest klassis vastutab korrapidaja, kes koolipäeva lõpul annab klassi üle klassijuhatajale;
- Tundi tuleb alustada õigel ajal;
- Tund algab püsti tõusmise ja tervitamisega;
- Tund lõppeb püstitõusmisega;
- Puudumised ja hilinemised peavad olema E-kooli sisse kantud samal päeval.

Õpetaja nõudmised kehtivad kõikide õpilaste suhtes:

- Õpilasel peavad olema kaasas töövahendid, vajalikud raamatud ja vihikud. Raamatutel peab olema ümber paber, vihikutel kilekaaned.
- Õpilane kuulab tunnis tähelepanelikult, on positiivselt meelestatud, ei sega teisi ja töötab aktiivselt kaasa;
- Õpilane täidab täpselt töökirjeldusi, kui tekib küsimusi, siis pöördub ta õpetaja poole;
- Õpilane peab täitma kodused ülesanded. Kui kodused tööd on tegemata, peab õpilane vabandama kohe tunni alguses ja järgmisel tunnil need esitama;
- Arvestuslikud tööd tuleb puudumise korral järgi teha.

Kui õpilane eirab distsipliin nõudeid, siis:

- Esimesel korral teeb õpetaja suulise hoiatuse;
- Teisel korral teeb õpetaja kirjaliku märkuse või palub lapsel kirjutada seletuskirja;
- Kolmandal korral pöördub õpetaja distsipliin nõudeid eiranud õpilase vanemate poole.
- Kui olukord ei parane, pöördub õpetaja kooli juhtkonna poole.

Õpetamisel kasutatavad meetodid

Probleemõpe (arutlev-analüüsiv vorm) – annab võimaluse iseseisvalt mõelda, aitab õpilastel jõuda ise nähtuste ja protsesside põhjusteni.

Rühmatöö – võimaldab õppida tegutsema meeskonnas, annab kogemuse esinemiseks kuulajaskonna ees.

Kollaažimeetod – rühmatöö illustreeritud esitus.

Iseseisev töö – kirjelduste, võrdluste, iseloomustuste jne. koostamine, töö tööjuhendite alusel.

Rollimängud – ühiskonda puudutavate teemade mõistmiseks ja arutamiseks.

Loeng-esitlus – suuremate teemade mõistete selgitamiseks, protsesside mõistmiseks kirjelduse, jooniste ja illustreeriva materjali abil.

Referaadid, uurimistööd, ülevaated – teadmismaterjalide, internetiallikate kasutamise õpetamiseks, andmekriitika aluste omandamiseks, üldistusoskuste arendamiseks, arendamiseks oskust eraldada olulist ebaolulisest vastavalt töö eesmärgile.

Filmid, videod, animatsioonid – et mõista erinevate piirkondade omapära, siduda emotsioonid teadmiste ja oskustega.

Muuseumi-näitustekülastused, ekskursioonid – teadmiste kinnistamiseks, oskuste ja kogemuste omandamiseks väljaspool koolikeskkonda

Füüsiline õpikeskkond

1. Praktiliste tööde läbiviimiseks korraldab kool vajaduse korral õppe rühmades.
2. Kool korraldab valdava osa õpet klassis, kus on maailmaatlaste ja Eesti atlaste komplekt (iga 2 õpilase kohta atlas) ning info- ja kommunikatsioonitehnoloogilised demonstratsiooni-vahendid õpetajale.
3. Kool võimaldab ainekavas nimetatud praktiliste tööde tegemiseks vajalikud vahendid ja materjalid ning demonstratsioonivahendid.
4. Kool võimaldab sobivad hoiutingimused praktiliste tööde ja demonstratsioonide territooriumi (looduskeskkonnas, muuseumis jne).
6. Kool võimaldab ainekava järgi õppida arvutiklassis, kus saab teha ainekavas loetletud töid.

Hindamine

Hindamisel lähtutakse vastavatest põhikooli riikliku õppekava ning gümnaasiumi riikliku õppekava üldosade sätetest. Hinnatakse õpilase teadmisi ja oskusi suuliste vastuste (esituste), kirjalike ja/või praktiliste tööde ning praktiliste tegevuste alusel, arvestades õpilase teadmiste ja oskuste vastavust ainekavaga taotletavatele õpitulemustele. Õpitulemusi hinnatakse sõnaliste hinnangute ja numbriliste hinnetega. Kirjalikke ülesandeid hinnates arvestatakse eelkõige töö sisu, kuid parandatakse ka õigekirjavead, mida hindamisel ei arvestata. Õpitulemuste kontrollimise vormid on mitmekesised ning vastavuses õpitulemustega. Õpilast teavitatakse enne iga ülesande sooritamist mida ja millal hinnatakse, mis hindamisvahendeid kasutatakse ning mis on hindamise kriteeriumid.

Bioloogiaia õpitulemusi hinnates peetakse silmas nii erinevate mõtlemistasandite arendamist

geograafia kontekstis kui ka uurimuslike ja otsuste tegemise oskuste arendamist.

Põhikoolis on nende suhe hinde moodustumisel on vastavalt 80% ja 20%.

Mõtlemistasandite arendamisel moodustab 50% hindest madalamat järku ning 50% kõrgemat järku mõtlemistasandite oskuste

rakendamist eeldavad ülesanded. Gümnaasiumis on nende suhe hinde moodustumisel 70% ja 30%. Madalamat ja kõrgemat järku mõtlemistasandite arengu vahekord õpitulemusi hinnates on ligikaudu 40% ja 60%.

Uurimuslikke oskusi hinnatakse nii terviklike uurimuslike tööde käigus kui ka üksikuid oskusi eraldi arendades. Põhikoolis arendatavad peamised uurimuslikud oskused on probleemi sõnastamise, taustinfo kogumise, uurimisküsimuste sõnastamise, mõõtmise, andmekogumise, täpsuse tagamise, ohutusnõuete järgimise, tabelite ja diagrammide koostamise ning analüüsi, järelduste tegemise ning tulemuste esitamise oskused.

Gümnaasiumis on probleemide lahendamisel hinnatavad etapid 1) probleemi määramine, 2) probleemi sisu avamine, 3) lahendusstrateegia leidmine, 4) strateegia rakendamine ning 5) tulemuste hindamine. Mitme samaväärse lahendiga probleemide (nt dilemmaprobleemide) puhul lisandub neile otsuse tegemine. Dilemmaprobleemide lahendust hinnates arvestatakse, mil määral on suudetud otsuse langetamisel arvestada eri osaliste argumente.

Hindamine toimub 5-pallises süsteemis. Hinde kriteeriumid:

„5“ – saab õpilane, kelle suuline vastus, kirjalik töö, praktiline tegevus või selle tulemus on õige ja täielik, loogiline ja mõtestatud; kirjalike tööde puhul punktide arvust 90-100 %

„4“ – saab õpilane, kelle suuline vastus, kirjalik töö, praktiline tegevus või selle tulemus on üldiselt õige, kuid pole täielik või esineb väiksemaid eksimusi; kirjalike tööde puhul punktide arvust 70-89 %

„3“ – saab õpilane, kelle suuline vastus, kirjalik töö, praktiline tegevus või selle tulemus on põhiosas õige, põhioskused omandatud, kuid õpilane vajab juhendamist ja suunamist; kirjalike tööde puhul punktide arvust 50-69%, koduõppel olevate õpilaste puhul punktide arvust 33-69 %

„2“ – saab õpilane, kelle suulises vastuses, kirjalikus töös, praktilises tegevuses või selle tulemuses on olulisi puudusi ja eksimusi, õpilane teeb rohkesti sisulisi vigu; kirjalike tööde puhul punktide arvust 25-49 %, koduõppel olevatel õpilastel punktide arvust 25-32 %

„1“ – saab õpilane, kelle suulisest vastusest, kirjalikust tööst, praktilisest tegevusest või selle tulemusest järeldub nõutavate teadmiste ja oskuste puudumine või kellel töö on tegemata; kirjalike tööde puhul punktide arvust 0-24 %

Klass	Kursuste arv RÕK järgi	Kursuste arv VHK õppekava järgi
11.	2	2
12.	2	2 Valikkursus

12.klassis võimalik läbida rakendusbioloogia valikkursus.

I kursus

1. Bioloogia uurimisvaldkonnad 4t

Õppesisu

Elu tunnused, elusa ja eluta looduse võrdlus. Eluslooduse organiseerituse tasemed ning nendega

seotud bioloogia haruteadused ja vastavad elukutsed. Eluslooduse molekulaarset, rakulist, organismilist, populatsioonilist ja ökosüsteemilist organiseerituse taset iseloomustavad elu

tunnused. Loodusteadusliku uuringu kavandamine ja tegemine ning tulemuste analüüsimine ja

esitamine. Loodusteadusliku meetodi rakendamine, lahendades bioloogiaalaseid ja igapäevaelu probleeme.

Praktilised tööd ja IKT rakendamine 1t

Väikesemahulise uurimusliku töö tegemine, et saada ülevaadet loodusteaduslikust meetodist.

Õpitulemused

Kursuse lõpul õpilane:

- 1) võrdleb elus- ja eluta looduse tunnuseid ning eristab elusloodusele ainuomaseid tunnuseid;
- 2) seostab eluslooduse organiseerituse tasemeid elu tunnustega ning kirjeldab neid uurivaid bioloogiateadusi ja elukutseid;
- 3) põhjendab teadusliku meetodi vajalikkust loodusteadustes ja igapäevaelu probleemide lahendamisel;
- 4) kavandab ja viib läbi eksperimente lähtuvalt loodusteaduslikust meetodist;
- 5) analüüsib loodusteadusliku meetodi rakendamisega seotud tekste ning annab neile põhjendatud hinnanguid;

2. Organismide koostis 5t

Õppesisu

Elus- ja eluta looduse keemilise koostise võrdlus. Vee omaduste seos organismide elutalitlusega. Peamiste kationide ja anioonide esinemine ning tähtsus rakkudes ja organismides. Biomolekulide üldine ehitus ja ülesanded. Organismides esinevate peamiste biomolekulide – süsivesikute, lipiidide, valkude ja nukleiinhapete – ehituslikud ning talitluslikud seosed. DNA ja RNA ehituse ning ülesannete võrdlus. Vee, mineraalainete ja biomolekulide osa tervislikus toitumises.

Õpitulemused

- 1) võrdleb elus- ja eluta looduse keemilist koostist;
- 2) seostab vee omadusi organismide talitlusega;
- 3) selgitab peamiste kationide ja anioonide tähtsust organismide ehituses ning talitluses;
- 4) seostab süsivesikute, lipiidide ja valkude ehitust nende ülesannetega;
- 5) võrdleb DNA ja RNA ehitust ning ülesandeid;
- 6) väärtustab vee, mineraalainete ja biomolekulide osa tervislikus toitumises.

Praktilised tööd ja IKT rakendamine 3t

1. Eri organismide keemilise koostise võrdlemine, kasutades infoallikana internetimaterjale.
2. Uurimuslik töö temperatuuri mõjust ensüümreaktsioonile.
3. Praktiline töö DNA eraldamiseks ja selle omadustega tutvumiseks

3. Rakk 9t

Õppesisu

Rakuteooria põhiseisukohad, selle olulisus eluslooduse ühtsuse mõistmisel. Rakkude ehituse ja talitluse omavaheline vastavus peamiste inimkudede näitel. Päristuumse raku ehituse seos bioloogiliste protsessidega loomaraku põhjal. Rakutuuma ja selles sisalduvate kromosoomide

tähtsus. Rakumembraani peamised ülesanded, ainete passiivne ja aktiivne transport. Ribosoomide, lüsoosoomide, Golgi kompleksi ja mitokondrite osa bioloogilistes protsessides.

Tsütoplasmaõrgustiku ja tsütoskeleti talitus. Raku ehituse ja talitluse terviklikkus, organellide omavaheline koostöö.

Praktilised tööd ja IKT rakendamine 3t

1. Loomaraku osade ehituslike ja talituslike seoste uurimine arvutimudeli või praktilise tööga.
2. Epiteel-, lihas-, side- ja närvikoe rakkude eristamine mikroskoobis ning nendel esinevate peamiste rakuosiste kirjeldamine.
3. Uurimuslik töö keskkonnategurite mõjust rakumembraani talitlusele.

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab eluslooduse ühtsust, lähtudes rakuteooria põhiseisukohtadest;
- 2) seostab inimese epiteel-, lihas-, side- ja närvikoe rakkude ehitust nende talitlusega ning eristab vastavaid kudesid mikropreparaatidel, mikrofotodel ja joonistel;
- 3) selgitab rakutuuma ja kromosoomide osa raku elutegevuses;
- 4) võrdleb ainete aktiivset ja passiivset transporti läbi rakumembraani;
- 5) seostab loomaraku osade (rakumembraani, rakutuuma, ribosoomide, mitokondrite, lüsoosoomide, Golgi kompleksi, tsütoplasmaõrgustiku ja tsütoskeleti) ehitust nende talitlusega;
- 6) eristab loomaraku peamisi koostisosi mikrofotodel ja joonistel;
- 7) koostab ning analüüsib skemaatilisi jooniseid ja mõistekaarte raku koostisosade omavaheliste talituslike seoste kohta.

4. Rakkude mitmekesisus 7t

Õppesisu

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 selle vältimine. Eeltuumse raku ehituse ja talitluse erinevus võrreldes

päristuumse rakuga. Bakterite elutegevusega kaasnev mõju loodusele ja inimtegevusele. Inimese nakatumine bakterhaigustesse, selle vältimine. Bakterite rakendusbioloogiline tähtsus.

Praktilised tööd ja IKT rakendamine 3t

1. Looma-, taime- ja seeneraku eristamine mikroskoobis ning nende peamiste rakuosiste kirjeldamine.

2. Plastiidide mitmekesisuse kirjeldamine valgusmikroskoobiga vaatluse tulemusena.

3. Seente või bakterite kasvu mõjutavate tegurite uurimine praktilise töö või arvutimudeliga.

Õpitulemused

Kursuse lõpul õpilane:

1) valdab mikroskopeerimise peamisi võtteid;

2) analüüsib plastiidide, vakuoolide ja rakukesta ülesandeid taime elutegevuses;

3) võrdleb looma-, taime- ja seeneraku ehitust ning eristab neid nähtuna mikropreparaatidel,

mikrofotodel ja joonistel;

4) võrdleb bakteriraku ehitust päristuumsete rakkudega;

5) eristab bakteri-, seene-, taime- ja loomarakke mikrofotodel ning joonistel;

6) toob näiteid seente ja bakterite rakendusbioloogiliste valdkondade kohta;

7) seostab inimesel levinumaisse seen- ja bakterhaigustesse nakatumise viise nende vältimise

võimalustega ning väärtustab tervislikke eluviise;

8) hindab seente ja bakterite osa looduses ja inimtegevuses ning väärtustab neid eluslooduse oluliste osadena.

II kursus

1. Organismide energiavajadus 7t

Õppesisu

Organismide energiavajadus, energia saamise viisid autotroofsetel ja heterotroofsetel organismidel. Organismi üldine aine- ja energiavahetus. ATP universaalsus energia salvestamises ja ülekandes. Hingamine kui organismi varustamine energiaga. Hingamise etappideks vajalikud tingimused ja tulemused. Aeroobne ja anaeroobne hingamine. Käärimine kui anaeroobne hingamine, selle rakenduslik tähtsus. Fotosünteesi eesmärk ja tulemus. Üldülevaade fotosünteesi valgus- ja pimedusstaadiumist ning neid mõjutavatest teguritest. Fotosünteesi tähtsus taimedele, teistele organismidele ning biosfäärile.

Praktilised tööd ja IKT rakendamine 2t

1. Hingamise tulemuslikkust mõjutavate tegurite uurimine praktilise töö või arvutimudeliga.
2. Fotosünteesi mõjutavate tegurite uurimine praktilise töö või arvutimudeliga.

Õpitulemused

Kursuse lõpul õpilane:

- 1) analüüsib energiavajadust ja -saamist autotroofsetel ning heterotroofsetel organismidel;
- 2) selgitab ATP universaalsust energia salvestamises ja ülekandes;
- 3) selgitab keskkonnategurite osa hingamisetappide toimumises ning energia salvestamises;
- 4) toob käärimise rakendusbioloogilisi näiteid;
- 5) võrdleb inimese lihastes toimuva aeroobse ja anaeroobse hingamise tulemuslikkust;
- 6) analüüsib fotosünteesi eesmärke, tulemust ja tähtsust;

7) koostab ning analüüsib skemaatilisi jooniseid ja mõistekaarte fotosünteesi seoste kohta biosfääriga;

8) väärtustab fotosünteesi tähtsust taimedele, teistele organismidele ning kogu biosfäärile.

2. Organismide areng 8t

Õppesisu

Suguline ja mittesuguline paljunemine eri organismirühmadel, nende tähtsus ja tulemus.

Raku

muutused rakutsükli eri faasides. Kromosoomistiku muutused mitoosis ja meioosis ning nende tähtsus. Mehe ja naise sugurakkude arengu võrdlus ning nende arengut mõjutavad tegurid. Kehaväline ja kehasisene viljastumine eri loomarühmadel. Munaraku viljastumine naise organismis. Erinevate rasestumisvastaste vahendite toime ja tulemuslikkuse võrdlus.

Suguhaigustesse nakatumise viisid ning haiguste vältimine. Inimese sünnieelses arengus toimuvad muutused, sünnitus. Lootejärgse arengu etapid selgroogsetel loomadel.

Organismide eluiga mõjutavad tegurid. Inimese vananemisega kaasnevad muutused ja surm.

Praktilised tööd ja IKT rakendamine 2t

1. Uurimuslik töö keskkonnategurite mõjust pärmseente kasvule.

2. Kanamuna ehituse vaatlus.

Õpitulemused

Kursuse lõpul õpilane:

1) toob näiteid mittesugulise paljunemise vormide kohta eri organismirühmadel;

2) hindab sugulise ja mittesugulise paljunemise tulemust ning olulisust;

3) selgitab fotode ja jooniste põhjal mitoosi- ja meioosifaasides toimuvaid muutusi;

4) võrdleb inimese spermatogeneesi ja ovogeneesi ning analüüsib erinevuste põhjusi;

5) analüüsib erinevate rasestumisvastaste vahendite toimet ja tulemuslikkust ning

väärtustab

pereplaneerimist;

6) lahendab dilemmaprobleeme raseduse katkestamise otstarbekusest
probleemsituatsioonides

ning prognoosib selle mõju;

7) väärtustab tervislike eluviise seoses inimese sugurakkude ja loote arenguga;

8) analüüsib inimese vananemisega kaasnevat muutusi raku ja organismi tasandil ning
hindab pärilikkuse ja keskkonnategurite mõju elueale.

3. Inimese talitluse regulatsioon 13t

Õppesisu

Inimese närvisüsteemi üldine ehitus ja talitus. Närviimpulsi moodustumist ja levikut mõjutavad tegurid. Keemilise sünapsi ehitus ning närviimpulsi ülekanne. Refleksikaar ning erutuse ülekanne lihasesse. Närviimpulsside toime lihaskoele ja selle regulatsioon. Peaaju eri osade ülesanded. Kaasasündinud ja omandatud refleksid. Inimese närvisüsteemiga seotud levinumad puuded ja haigused ning närvisüsteemi kahjustavad tegurid.

Elundkondade talitluse neuraalne ja humoraalne regulatsioon. Inimese sisekeskkonna stabiilsuse tagamise mehhanismid. Ülevaade inimorganismi kaitsemehhanismidest, immuunsüsteemist ja levinumatest häiretest. Seede-, eritus- ja hingamiselundkonna talitus vere püsiva koostise tagamisel. Inimese energiavajadus ning termoregulatsioon.

Praktilised tööd ja IKT rakendamine 3t

1. Närviimpulsi teket ja levikut mõjutavate tegurite uurimine arvutimudeliga.
2. Uurimuslik töö välisärritajate mõjust reaktsiooniajale.
3. Uurimuslik töö füüsilise koormuse mõjust organismi energiavajadusele (südame ja kopsude talitlusele).

Õpitulemused

Kursuse lõpul õpilane:

- 1) seostab inimese närvisüsteemi osi nende talitlusega;
- 2) analüüsib eri tegurite mõju närviimpulsi tekkes ja levikus;
- 3) seostab närvisüsteemiga seotud levinumaid puudeid ja haigusi nende väliste ilmingutega;
- 4) omandab negatiivse hoiaku närvisüsteemi kahjustavate ainete tarbimise suhtes;
- 5) selgitab inimorganismi kaitsesüsteeme ning immuunsüsteemi tähtsust;
- 6) koostab ning analüüsib skemaatilisi jooniseid ja mõistekaarte neuraalse ja humoraalse regulatsiooni osa kohta inimorganismi talitluste kooskõlastamises;
- 7) selgitab vere püsiva koostise tagamise mehhanisme ja selle tähtsust;

8) kirjeldab inimese termoregulatsiooni mehhanisme ning nendevahelisi seoseid.

III kursus

1. Molekulaarbioloogilised põhiprotsessid 8t

Õppesisu

Organismi tunnuste kujunemist mõjutavad tegurid. Molekulaarbioloogiliste põhiprotsesside (replikatsiooni, transkriptsiooni ja translatsiooni) osa päriliku info realiseerumises. DNA ja RNA sünteesi võrdlus. Geenide avaldumine ja selle regulatsioon, geeniregulatsiooni häiretest tulenevad muutused inimese näitel. Geneetilise koodi omadused. Geneetilise koodi lahtimõtestamine valgusünteesis. Valgusünteesis osalevate molekulide ülesanded ning protsessi üldine kulg.

Praktilised tööd ja IKT rakendamine 2t

1. Molekulaarbioloogiliste põhiprotsesside uurimine arvutimudeliga.
2. Geneetilise koodi rakenduste uurimine arvutimudeliga.

Õpitulemused

Kursuse lõpul õpilane:

- 1) hindab pärilikkuse ja keskkonnategurite osa organismi tunnuste kujunemisel;
- 2) analüüsib DNA, RNA ja valkude osa päriliku info avaldumises;
- 3) võrdleb DNA ja RNA sünteesi kulgu ning tulemusi;
- 4) hindab geeniregulatsiooni osa inimese ontogeneesi eri etappidel ning väärtustab elukeskkonna mõju geeniregulatsioonile;
- 5) koostab sellise eksperimendi kavandi, mis tõestab molekulaarbioloogiliste põhiprotsesside universaalsust;
- 6) toob näiteid inimese haiguste kohta, mis seostuvad geeniregulatsiooni häiretega;
- 7) selgitab geneetilise koodi omadusi ning nende avaldumist valgusünteesis;
- 8) selgitab valgusünteesi üldist kulgu.

2. Viirused ja bakterid 8t

Õppesisu

DNA ja RNA viiruste ehituslik ja talituslik mitmekesisus, näited ning tähtsus looduses. Viiruste levik ja paljunemine. HIVi organismisisene toime ning haigestumine AIDSi. Inimesel levinumad viirushaigused ning haigestumise vältimine. Bakterite levik ja paljunemine. Viiruste ja bakterite geenitehnoloogilised kasutusvõimalused. Geenitehnoloogia rakendamise kaasnevad teaduslikud, seadusandlikud, majanduslikud ja eetilised probleemid. Geneetika ja geenitehnoloogiaga seotud teadusharud ning elukutsed.

Praktilised tööd ja IKT rakendamine 2t

1. Bakterite mitmekesisuse uurimine.
2. Bakterite elutegevust mõjutavate tegurite uurimine praktilise töö või arvutimudeliga.

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab viiruste ehitust ning toob näiteid inimesel esinevate viirushaiguste kohta;
- 2) analüüsib viiruste tunnuseid, mis ühendavad neid elusa ja eluta loodusega;
- 3) võrdleb viiruste ja bakterite levikut ja paljunemist;
- 4) seostab AIDSi haigestumist HIVi organismisisese toimega;
- 5) võrdleb viirus- ja bakterhaigustesse nakatumist, nende organismisisest toimet ja ravivõimalusi ning väärtustab tervislikke eluviise, et vältida nakatumist;
- 6) toob näiteid viiruste ja bakterite geenitehnoloogiliste rakenduste kohta;
- 7) lahendab dilemmaprobleeme geenitehnoloogilistest rakendustest, arvestades teaduslikke, majanduslikke, eetilisi seisukohti ning õigusakte;
- 8) on omandanud ülevaate geneetika ja geenitehnoloogiaga seotud teadusharudest ning elukutsetest.

3. Pärilikkus ja muutlikkus 13t

Õppesisu

Pärlilikkus ja muutlikus kui elutunnused. Pärliliku muutlikkuse osa organismi tunnuste kujunemisel. Mutatsioonilise ja kombinatiivse muutlikkuse roll looduses ning inimtegevuses. Mittepärliliku muutlikkuse tekkemehhanismid ja tähtsus. Pärliliku ja mittepärliliku muutlikkuse omavaheline seos inimese näitel. Mendeli hübridiseerimiskatsetes ilmnenud seaduspärasused ja nende rakenduslik väärtus. Soo määramine inimesel ning suguliiteline pärandumine. Geneetikaülesanded Mendeli seadusest, ABO- ja reesusüsteemi vererühmadest ning suguliitelisest pärandumisest. Pärlilikkuse ja keskkonnategurite mõju inimese tervislikule seisundile.

Praktilised tööd ja IKT rakendamine 2t

1. Praktiline töö keskkonnategurite mõjust reaktsiooninormi avaldumisele.
2. Päriliku muutlikkuse tekkemehhanismide ja avaldumise uurimine arvutimudeliga.

Õpitulemused

Kursuse lõpul õpilane:

- 1) toob näiteid pärilikkuse ja muutlikkuse avaldumise kohta eri organismirühmadel;
- 2) võrdleb mutatsioonilise ja kombinatiivse muutlikkuse tekkepõhjust ning tulemusi;
- 3) analüüsib modifikatsioonilise muutlikkuse graafikuid;
- 4) hindab pärilikkuse ja keskkonnategurite mõju inimese tunnuste kujunemisel;
- 5) seostab Mendeli katsetes ilmnunud fenotüübilisi suhteid genotüüpide rekombineerumisega;
- 6) selgitab inimesel levinumate suguliiteliste puuete geneetilisi põhjusti;
- 7) lahendab geneetikaülesandeid Mendeli seadusest, ABO- ja reesusüsteemi vererühmadest ning suguliitelisest pärandumisest;
- 8) suhtub vastutustundlikult keskkonnategurite rolli inimese puuete ja haiguste tekkes.

IV kursus

1. Bioevolutsioon 14t

Õppesisu

Evolutsiooniidee täiustumise seos loodusteaduste arenguga. Darwini evolutsiooniteooria põhiseisukohad. Loodusteaduslikest uuringutest tulenevad evolutsioonitõendid. Eri seisukohad elu päritolu kohta Maal. Bioevolutsiooni varased etapid ja nüüdisaegsete eluvormide kujunemine. Orelusvõitlus, selle vormid. Loodusliku valiku vormid ja tulemused. Kohastumuste eri vormide kujunemine. Mutatsioonilise muutlikkuse, kombinatiivse muutlikkuse, geneetilise triivi ja isolatsiooni osa liigitekkes. Makroevolutsiooniliste protsesside – evolutsioonilise mitmekesisustumise, täiustumise ja

väljasuremise – tekkemehhanismid ning avaldumisvormid. Bioevolutsioon ja süstemaatika.

Inimlaste lahknemine inimahvidest ning uute tunnuste kujunemine. Perekond inimene, selle

eripära võrreldes inimahvidega. Teaduslikud seisukohad nüüdisinimese päritolu kohta.

Inimese evolutsiooni mõjutavad tegurid, bioloogiline ja sotsiaalne evolutsioon.

Bioevolutsiooni pseudoteaduslikud käsitlused.

Evolutsiooni uurimisega seotud teadusharud ning elukutsed.

Praktilised tööd ja IKT rakendamine 2t

1. Olelusvõitluse tulemuste uurimine arvutimudeliga.

2. Praktiline töö loodusliku valiku tulemustest kodukoha looduses.

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab Darwini evolutsioonikäsitlust;
- 2) toob näiteid loodusteaduslike uuringute kohta, mis tõestavad bioevolutsiooni;
- 3) analüüsib ja hindab erinevaid seisukohti elu päritolu kohta Maal;
- 4) võrdleb loodusliku valiku vorme, nende toimumise tingimusi ja tulemusi;
- 5) analüüsib ning hindab eri tegurite osa uute liikide tekkes;
- 6) analüüsib evolutsioonilise mitmekesisustumise, täiustumise ja väljasuremise tekkemehhanisme ning avaldumisvorme;
- 7) hindab bioloogiliste ja sotsiaalsete tegurite osa nüüdisinimese evolutsioonis;
- 8) suhtub kriitiliselt bioevolutsiooni pseudoteaduslikesse käsitlustesse.

2. Ökoloogia 10t

Õppesisu

Abiootiliste ökoloogiliste tegurite mõju organismide elutegevusele. Ökoloogilise teguri toime

graafiline iseloomustamine ning rakendamise võimalused. Biootiliste ökoloogiliste tegurite mõju organismide erinevates kooseluvormides.

Ökosüsteemi struktuur ning selles esinevad vastastikused seosed. Toiduahela peamiste lülide

tootjate, tarbijate ja lagundajate – omavahelised toitumissuhted. Iseregulatsiooni kujunemine

ökosüsteemis ning seda mõjutavad tegurid. Ökoloogilise tasakaalu muutuste seos populatsioonide arvu ja arvukusega. Ökoloogilise püramiidi reegli ülesannete lahendamine. Biosfääri läbiv energiavoog kui Maal eksisteeriva elu alus.

Praktilised tööd ja IKT rakendamine 2t

1. Uuring abiootiliste tegurite mõjust populatsioonide arvule või arvukusele.
2. Ökosüsteemi iseregulatsiooni uurimine arvutimudeliga.

Õpitulemused

Kursuse lõpul õpilane:

- 1) seostab abiootiliste tegurite toimet organismide elutegevusega;
- 2) analüüsib abiootiliste ja biootiliste tegurite toime graafikuid ning toob rakenduslikke näiteid;
- 3) seostab ökosüsteemi struktuuri selles esinevate toitumissuhetega;
- 4) koostab ning analüüsib skemaatilisi jooniseid ja mõistekaarte toitumissuhete kohta ökosüsteemis;
- 5) selgitab iseregulatsiooni kujunemist ökosüsteemis ning seda ohustavaid tegureid;
- 6) hindab antropogeense teguri mõju ökoloogilise tasakaalu muutumisele ning suhtub vastutustundlikult ja säästvalt looduskeskkonnasse;
- 7) lahendab ökoloogilise püramiidi reegli ülesandeid;
- 8) koostab ja analüüsib biosfääri läbiva energiavoo muutuste skemaatilisi jooniseid.

3. Keskkonnakaitse 5t

Õppesisu

Liikide hävimist põhjustavad antropogeensed tegurid ning liikide kaitse võimalused. Bioloogilise mitmekesisuse kaitse vajadus ja meetmed. Loodus- ja keskkonnakaitse nüüdisaegsed suunad Eestis ning maailmas. Eesti keskkonnapoliitikat kujundavad riiklikud kokkulepped ja riigisisised meetmed. Säästva arengu strateegia rakendumine isiklikul, kohalikul, riiklikul ja rahvusvahelisel tasandil. Looduskaitse seadusandlus ja korraldus Eestis. Teaduslike, majanduslike, eetilismoraalsete seisukohtadega ning õigusaktidega arvestamine, lahendades keskkonnavalaseid dilemmaprobleeme ning langetades otsuseid. Kodanikuaktiivsusele tuginevad loodus- ja keskkonnakaitse suundumused ning meetmed.

Praktilised tööd ja IKT rakendamine 2t

1. Väikesemahuline uuring säästva arengu strateegia rakendamise kohta kohalikul tasandil.
2. Isikliku igapäevase tegevuse analüüs seoses vastutustundliku ja säästva eluviisiga.

Õpitulemused

Kursuse lõpul õpilane:

- 1) analüüsib inimtegevuse osa liikide hävimises ning suhtub vastutustundlikult enda tegevusesse looduskeskkonnas;
- 2) selgitab bioloogilise mitmekesisuse kaitse olulisust;
- 3) väärtustab bioloogilist mitmekesisust ning teadvustab iga inimese vastutust selle kaitses;
- 4) teadvustab looduse, tehnoloogia ja ühiskonna vastastikuseid seoseid ning põhjendab säästva arengu tähtsust isiklikul, kohalikul, riiklikul ja rahvusvahelisel tasandil;
- 5) selgitab Eesti „Looduskaitseaduses“ esitatud kaitstavate loodusobjektide jaotust ning toob näiteid;
- 6) väärtustab loodus- ja keskkonnahoidu kui kultuurinähtust;
- 7) lahendab kohalikele näidetele tuginevaid keskkonnavalaseid dilemmaprobleeme, arvestades teaduslikke, majanduslikke, eetilisi seisukohti ja õigusakte;
- 8) analüüsib kriitiliselt kodanikuaktiivsusele tuginevaid loodus- ja keskkonnakaitselisi suundumusi ja meetmeid ning kujundab isiklike väärtushinnanguid.

LOODUSGEOGRAAFIA AINEKAVA

Sissejuhatus

- Geograafia õpetamisega kujundatakse õpilastel välja loodusteaduste- ja tehnoloogiaalane kirjaoskus, mis hõlmab oskust vaadelda, mõista ning selgitada loodus-, tehis- ja sotsiaalses keskkonnas (edaspidi *keskkond*) eksisteerivaid objekte ja protsesse, analüüsida keskkonda kui terviküsteemi, märgata selles esinevaid probleeme ning kasutada neid lahendades loodusteaduslikku meetodit, võtta vastu igapäevaelulisi keskkonnaalaseid pädevaid otsuseid ja prognoosida nende mõju, arvestades nii loodusteaduslikke kui ka sotsiaalseid aspekte, tunda huvi loodusteaduste kui maailmakäsitluse aluse vastu, väärtustada looduslikku mitmekesisust ning vastutustundlikku ja säästvat eluviisi.
- Geograafia tunnis käsitletakse keskkonna bioloogiliste, geograafiliste, keemiliste, füüsikaliste ja tehnoloogiliste objektide ning protsesside omadusi, seoseid ja vastasmõjusid. Seejuures hõlmab keskkond nii looduslikku kui ka majanduslikku, sotsiaalset ja kultuurilist komponenti.
- Õppeaine esitus ning sellega seotud õpilaskeskne õpiprotsess tugineb sotsiaalsele konstruktivismile, kus keskkonnast lähtuvate probleemide lahendamisega omandatakse tervikülevaade loodusteaduslikest faktidest ja teooriatest ning nendega seotud rakendustest ja elukutsetest, mis arendab õpilaste loodusteaduslikku maailmakäsitlust, paneb aluse elukestvale õppele ning abistab neid elukutsevalikus.
- Olulisel kohal on sisemiselt motiveeritud ja loodusvaldkonnast huvitava õpilase kujundamine, kes märkab ja teadvustab keskkonnaprobleeme, oskab neid lahendada, langetada pädevaid otsuseid ning prognoosida nende mõju loodus- ja sotsiaal-keskkonnale.
- Õppimise keskmes on loodusteaduslike probleemide lahendamine loodusteaduslikule meetodile tuginevas uurimuslikus õppes, mis hõlmab objektide või protsesside vaatlust, probleemide määramist, taustinfo kogumist ja analüüsimist, uurimisküsimuste ja hüpoteeside sõnastamist, katsete ja vaatluste

planeerimist ning tegemist, saadud andmete analüüsi ja järelduste tegemist ning kokkuvõtete suulist ja kirjalikku esitamist. Sellega kaasneb uurimuslike oskuste omandamine ning õpilaste kõrgemate mõtlemistasandite areng. Lisaks ühe lahendiga loodusteaduslikele probleemidele arendatakse mitme võrdväärse lahendiga probleemide lahendamise oskust. Nende hulka kuuluvad dilemmaprobleemid, mida lahendades arvestatakse peale loodusteaduslike seisukohtade ka inimühiskonnast lähtuvaid (majanduslikke, seadusandlikke ning eetilisi-moraalseid) seisukohti.

- Looduse ja ühiskonna seostatud arenguloo mõistmine on eelduseks tänapäevastest arenguprobleemidest arusaamisele ning tulevikusuundade kavandamisele.
- Geograafiaõppes on olulise tähtsusega geoinfosüsteemid (GIS), mille rakendamine paljudes eluvaldkondades ja töökohtadel nüüdisajal üha suureneb.

Ainevaldkonna sisene lõiming

Geograafia on lõimiv õppeaine, mis lisaks loodusainetele on seotud sotsiaalainete ja matemaatikaga ning kujundab õpilaste arusaama looduses ja ühiskonnas toimuvatest nähtustest ja protsessidest, nende ruumilisest levikust ning vastastikustest seostest.

Geograafias pööratakse erilist tähelepanu õpilaste keskkonnateadlikkuse kujunemisele. Keskkonna mõistet käsitletakse koosnevana looduslikust, majanduslikust, sotsiaalsest ja kultuurilisest komponendist.

Ainevaldkonnasisene lõiming kujundab õpilaste integreeritud arusaamist loodusest kui terviksüsteemist, milles esinevad vastastikused seosed ning põhjuslikud tagajärjed.

Ühtlasi

saadakse ülevaade inimtegevuse positiivsest ja negatiivsest mõjust looduskeskkonnale, teadvustatakse kohalikke ja globaalseid keskkonnaprobleeme, õpitakse väärtustama jätkusuutlikku ning vastutustundlikku eluviisi, sh loodusressursside ratsionaalset ja säästvat kasutamist, ning kujundatakse tervislikke eluviise.

Geograafiat õppides tuginetakse loodusõpetuses omandatud teadmiste, oskuste ja hoiakutele ning tehakse tihedat koostööd matemaatika, füüsika, bioloogia, keemia, ajaloo ja ühiskonnaõpetusega.

ÕPPE-EESMÄRGID

Vanalinna Hariduskolleegiumi õpetajaskonna eesmärgiks on kristlikust eetikast lähtudes õpetada ja kasvatada mitmekülgset haritud, enesega toime tulevaid, iseseisvaid ja kultuuriteadlikke inimesi. Õpetajaskonna poolt tunnustatud põhimõtted on kirjas Codex Magistris.

Geograafiaõpetusega Vanalinna Hariduskolleegiumis taotletakse, et õpilane:

- 1) tunneb huvi keskkonna, selle uurimise ning loodusteaduste ja tehnoloogia valdkonna vastu ning on motiveeritud elukestvaks õppeks;
- 2) vaatleb, analüüsib ning selgitab keskkonna objekte ja protsesse, leiab nendevahelisi seoseid ning teeb üldistavaid järeldusi, rakendades ka muudes loodusainetes omandatud teadmisi ja oskusi;
- 3) oskab märgata ja lahendada loodusteaduslikke probleeme, kasutades loodusteaduslikku meetodit, ning esitada saadud järeldusi kirjalikult ja suuliselt;
- 4) oskab teha igapäevaelulisi looduskeskkonnaga seotud pädevaid otsuseid, arvestades loodusteaduslikke, majanduslikke, eetilisi-moraalseid seisukohti ja õigusakte ning prognoosida otsuste mõju;
- 5) kasutab loodusteaduste- ja tehnoloogialase info hankimiseks erinevaid, sh elektroonilisi allikaid, analüüsib ja hindab kriitiliselt neis sisalduva info õigsust ning rakendab seda probleeme lahendades;
- 6) on omandanud süsteemse ülevaate looduskeskkonnas toimuvatest peamistest protsessidest ning mõistab loodusteaduste arengut kui protsessi, mis loob uusi teadmisi ja annab selgitusi

ümbritseva kohta ning millel on praktilisi väljundeid;

7) mõistab loodusainete omavahelisi seoseid ja erisusi, on omandanud ülevaate valdkonna

elukutsetest ning rakendab loodusainetes saadud teadmisi ja oskusi elukutsevalikus;

8) väärtustab keskkonda kui tervikut, sellega seotud vastutustundlikku ja säästvat eluviisi ning järgib tervislikke eluviise.

9) tunneb huvi geograafia ning teiste loodus- ja sotsiaalteaduste vastu ning saab aru nende

tähtsusest igapäevaelus ja ühiskonna arengus;

10) väärtustab nii kodukoha, Eesti kui ka teiste maade looduslikku ja kultuurilist mitmekesisust;

11) mõistab inimtegevuse sõltumist Maa piiratud ressurssidest ja inimtegevuse tagajärgi keskkonnale;

12) rakendab loodusteaduslikku meetodit probleeme lahendades, planeerib ja teeb uurimistöid, vaatlusi ja mõõdistamisi ning tõlgendab ja esitab saadud tulemusi, kasutab teabeallikaid ja hindab kriitiliselt neis sisalduvat geograafiainfot ning loeb ja mõtestab lihtsat loodusteaduslikku teksti;

Õppeaine kirjeldus

Geograafia on integreeritud õppeaine, mis kuulub nii loodus- (loodusgeograafia) kui ka sotsiaalteaduste (inimgeograafia) hulka. Geograafia õppimisel areneb õpilaste loodusteaduste- ja tehnoloogialane kirjaoskus.

Geograafiat õppides kujuneb arusaam Maast kui tervikust, keskkonna ja inimtegevuse vastastikusest mõjust. Olulisel kohal on igapäevaelu probleemide lahendamise ja põhjendatud otsuste tegemise oskused, mis aitavad toime tulla kiiresti muutuvus ühiskonnas. Geograafias ning teistes loodus- ja sotsiaalainetes omandatud teadmised, oskused ja hoiakud on aluseks sisemiselt motiveeritud elukestvale õppele.

Geograafia peamine eesmärk on näidispiirkondade õppimise kaudu saada ülevaade looduses

ja ühiskonnas toimuvatest nähtustest ning protsessidest, nende ruumilisest levikust ja vastastikutest seostest. Rõhutatakse loodusliku ja kultuurilise mitmekesisuse säilimise olulisust ning selle uurimise vajalikkust. Õpilastel kujuneb arusaam teadusest kui protsessist, mis loob teadmisi ning annab selgitusi ümbritseva kohta. Seejuures arenevad õpilaste probleemide lahendamise ja uurimuslikud oskused.

Geograafiat õppides on olulise tähtsusega arusaamise kujunemine inimese ja keskkonna vastastikutest seostest, loodusressursside piiratusest ning nende ratsionaalse kasutamise vajalikkusest. Areneb õpilaste keskkonnateadlikkus, võetakse omaks säästliku eluviisi ja jätkusuutliku arengu idee ning kujunevad keskkonda väärtustavad hoiakud. Keskkonda käsitletakse kõige laiemas tähenduses, mis hõlmab nii loodus-, majandus-, sotsiaalse kui ka

kultuurilise keskkonna.

Geograafial on tähtis roll õpilaste väärtushinnangute ja hoiakute kujunemises. Maailma looduse, rahvastiku ja kultuurigeograafia seostatud käsitlemine on aluseks mõistvale ning tolerantsele suhtumisele teiste maade ja rahvaste kultuuri ning traditsioonidesse. Eesti geograafia õppimine loob aluse kodumaa looduse, ajaloo ja kultuuripärandi väärtustamisele.

Globaliseeruva maailma karmistuvast konkurentsivõime toimetulekuks peab inimene oma eluks,

eelkõige õppimiseks, töötamiseks ja puhkamiseks tundma järjest paremini maailma eri piirkondi ning nende majandust, kultuuri ja traditsioone. Geograafiaõpetus aitab kujundada õpilase enesemääratlust aktiivse kodanikuna Eestis, Euroopas ja maailmas. Geograafiat õppides omandavad õpilased kaardilugemise ja infotehnoloogia kasutamise oskuse, mille vajadus tänapäeva mobiilses ühiskonnas kiiresti kasvab. Õpitav materjal esitatakse võimalikult probleemipõhiselt ning õpilase igapäevaelu ja kodukohaga seostatult. Õppes lähtutakse õpilaste individuaalsetest iseärasustest ja võimete mitmekülgsest arendamisest. Suurt tähelepanu pööratakse õpilaste õpimotivatsiooni kujundamisele. Selle saavutamiseks kasutatakse erinevaid aktiivõppevorme: probleem- ja uurimuslikku õpet, projektõpet, arutelu, ajurünnakuid, rollimänge, õuesõpet, õppekäike jne. Kõigis õppeetappides kasutatakse tehnoloogilisi vahendeid ja IKT võimalusi. Uurimusliku õppega omandavad õpilased probleemide püstitamise, hüpoteeside sõnastamise, töö planeerimise, vaatluste tegemise, mõõdistamise, tulemuste töötlemise, tõlgendamise ja esitamise oskused. Olulisel kohal on erinevate teabeallikate, sh interneti kasutamise ja neis leiduva teabe kriitilise hindamise oskus.

Õppetegevus

Õppetegevust kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja oodatavatest õpitulemustest ning toetatakse lõimingu teiste õppeainete ja läbivate teemadega;
- 2) taotletakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub õppeaasta ulatuses ühtlaselt ning jätab piisavalt aega nii huvitegevuseks kui ka puhkuseks;
- 3) võimaldatakse nii individuaal- kui ka ühisõpet (iseseisvad, paaris- ja rühmatööd, õppekäigud, praktilised tööd, töö arvutipõhiste õpikeskkondadega ning veebimaterjalide ja teiste teabeallikatega), mis toetavad õpilaste kujunemist aktiivseteks ning iseseisvateks

õppijateks;

4) kasutatakse diferentseeritud õppeülesandeid, mille sisu ja raskusaste toetavad individualiseeritud käsitlust ning suurendavad õpimotivatsiooni;

5) rakendatakse nüüdisaegseid info- ja kommunikatsioonitehnoloogiatel põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid;

6) laiendatakse õpikeskkonda: looduskeskkond, arvutiklass, kooliümbus, muuseumid, näitused, ettevõtted jne;

7) kasutatakse erinevaid õppemeetodeid, sh aktiivõpet: rollimängud, arutelud, väitlused, projektõpe, õpimapi ja uurimistöo koostamine, praktilised ja uurimuslikud tööd (nt loodusobjektide ja protsesside vaatlemine ning analüüs, protsesse ja objekte mõjutavate tegurite mõju selgitamine, komplekssete probleemide lahendamine) jne.

Õppekeskkond ja organisatsioon

Distsipliiniküsimuste lahendamine põhineb toetaval distsipliinil. Seoses koolikorraga kehtivad õpetajale järgmised nõudmised:

- Tundi on õigus alustada vaid korras klassis.
- Tundi tuleb alustada õigel ajal;
- Puudumised ja hilinemised peavad olema E-kooli sisse kantud samal päeval.

Õpetaja nõudmised kehtivad kõikide õpilaste suhtes:

- Õpilasel peavad olema kaasas töövahendid, vajalikud raamatud ja vihikud. Raamatutel peab olema ümber paber, vihikutel kilekaaned.
- Õpilane kuulab tunnis tähelepanelikult, on positiivselt meelestatud, ei sega teisi ja töötab aktiivselt kaasa;
- Õpilane täidab täpselt töökirjeldusi, kui tekib küsimusi, siis pöördub ta õpetaja poole;
- Õpilane peab täitma kodused ülesanded. Kui kodused tööd on tegemata, peab õpilane vabandama kohe tunni alguses ja järgmisel tunnil need esitama;
- Arvestuslikud tööd tuleb puudumise korral järgi teha.

Kui õpilane eirab distsipliin nõudeid, siis:

- Esimesel korral teeb õpetaja suulise hoiatuse;
- Teisel korral palub õpilasel kirjutada seletuskirja;

- Kolmandal korral pöördub õpetaja distsipliinõudeid eiranud õpilase vanemate poole.
- Kui olukord ei parane, pöördub õpetaja kooli juhtkonna poole.

Õpetamisel kasutatavad meetodid

Probleemõpe (arutlev-analüüsiv vorm) – annab võimaluse iseseisvalt mõelda, aitab õpilastel jõuda ise nähtuste ja protsesside põhjusteni.

Rühmatöö – võimaldab õppida tegutsema meeskonnas, annab kogemuse esinemiseks kuulajaskonna ees.

Kollaažimeetod – rühmatöö illustreeritud esitus.

Iseseisev töö – kirjelduste, võrdluste, iseloomustuste jne. koostamine, töö tööjuhendite alusel.

Rollimängud – ühiskonda puudutavate teemade mõistmiseks ja arutamiseks.

Loeng-esitlus – suuremate teemade mõistete selgitamiseks, protsesside mõistmiseks kirjelduse, jooniste ja illustreeriva materjali abil.

Referaadid, uurimistööd, ülevaated – teadmaterjalide, internetiallikate kasutamise õpetamiseks, andmekriitika aluste omandamiseks, üldistusoskuste arendamiseks, arendamiseks oskust eraldada olulist ebaolulisest vastavalt töö eesmärgile.

Filmid, videod – et mõista erinevate piirkondade omapära, siduda emotsioonid teadmiste ja oskustega.

Muuseumikülastused, ekskursioonid – teadmiste kinnistamiseks, oskuste ja kogemuste omandamiseks väljaspool koolikeskkonda

Füüsiline õpikeskkond

1. Praktiliste tööde läbiviimiseks korraldab kool vajaduse korral õppe rühmades.
2. Kool korraldab valdava osa õpet klassis, kus on maailmaatlaste ja Eesti atlaste komplekt (iga 2 õpilase kohta atlas) ning info- ja kommunikatsioonitehnoloogilised demonstratsiooni-vahendid õpetajale.
3. Kool võimaldab ainekavas nimetatud praktiliste tööde tegemiseks vajalikud vahendid ja

materjalid ning demonstratsioonivahendid.

4. Kool võimaldab sobivad hoiutingimused praktiliste tööde ja demonstratsioonide tegemiseks ning vajalike materjalide kogumiseks ja säilitamiseks.
5. Kool võimaldab kooli õppekava järgi vähemalt korra õppeaastas õpet väljaspool kooli territooriumi (looduskeskkonnas, muuseumis jne).
6. Kool võimaldab ainekava järgi õppida arvutiklassis, kus saab teha ainekavas loetletud töid.

Hindamine

Hindamisel lähtutakse vastavatest põhikooli riikliku õppekava ning gümnaasiumi riikliku õppekava üldosade sätetest. Hinnatakse õpilase teadmisi ja oskusi suuliste vastuste (esituste), kirjalike ja/või praktiliste tööde ning praktiliste tegevuste alusel, arvestades õpilase teadmiste ja oskuste vastavust ainekavaga taotletavatele õpitulemustele.

Õpitulemusi hinnatakse sõnaliste hinnangute ja numbriliste hinnetega. Kirjalikke ülesandeid hinnates arvestatakse eelkõige töö sisu, kuid parandatakse ka õigekirjavead, mida hindamisel ei arvestata. Õpitulemuste kontrollimise vormid on mitmekesised ning vastavuses õpitulemustega. Õpilast teavitatakse enne iga ülesande sooritamist mida ja millal hinnatakse, mis hindamisvahendeid kasutatakse ning mis on hindamise kriteeriumid.

Geograafia õpitulemusi hinnates peetakse silmas nii erinevate mõtlemistasandite arendamist

geograafia kontekstis kui ka uurimuslike ja otsuste tegemise oskuste arendamist.

Gümnaasiumis on nende suhe hinde moodustumisel 70% ja 30%. Madalamat ja kõrgemat järku mõtlemistasandite arengu vahekord õpitulemusi hinnates on ligikaudu 40% ja 60%.

Uurimuslike oskusi hinnatakse nii terviklike uurimuslike tööde käigus kui ka üksikuid oskusi eraldi arendades. Gümnaasiumis on probleemide lahendamisel hinnatavad etapid 1) probleemi määramine, 2) probleemi sisu avamine, 3) lahendusstrateegia leidmine, 4) strateegia rakendamine ning 5) tulemuste hindamine. Mitme samaväärse lahendiga probleemide (nt dilemmaprobleemide) puhul lisandub neile otsuse tegemine.

Dilemmaprobleemide lahendust hinnates arvestatakse, mil määral on suudetud otsuse langetamisel arvestada eri osaliste argumente.

Hindamine toimub 5-pallises süsteemis. Hinde kriteeriumid:

„5“ – saab õpilane, kelle suuline vastus, kirjalik töö, praktiline tegevus või selle tulemus on õige ja täielik, loogiline ja mõtestatud; kirjalike tööde puhul punktide arvust 90-100 %

„4“ – saab õpilane, kelle suuline vastus, kirjalik töö, praktiline tegevus või selle tulemus on üldiselt õige, kuid pole täielik või esineb väiksemaid eksimusi; kirjalike tööde puhul punktide arvust 70-89 %

„3“ – saab õpilane, kelle suuline vastus, kirjalik töö, praktiline tegevus või selle tulemus on põhiosas õige, põhioskused omandatud, kuid õpilane vajab juhendamist ja suunamist; kirjalike tööde puhul punktide arvust 50-69%

„2“ – saab õpilane, kelle suulises vastuses, kirjalikus töös, praktilises tegevuses või selle tulemuses on olulisi puudusi ja eksimusi, õpilane teeb rohkesti sisulisi vigu; kirjalike tööde puhul punktide arvust 25-49 %

„1“ – saab õpilane, kelle suulisest vastusest, kirjalikust tööst, praktilisest tegevusest või selle tulemusest järeldub nõutavate teadmiste ja oskuste puudumine või kellel töö on tegemata; kirjalike tööde puhul punktide arvust 0-24 %

Läbivad teemad geograafiaõpetuses

1) Keskkond ja säästev areng, s.h.

- Inimene looduskeskkonna mõjutajana
- Keskkonna mõju inimtegevusele
- Kodukoha (Tallinn, Harjumaa) loodus, rahvastik, keskkonnahoid

2) Karjäär ja elukutsevalik, s.h.

- Loodusteaduslikud erialad
- Praktilised oskused

3) Infotehnoloogia ja meedia

- Informatsiooni hankimine ja mõtestamine
- Meedia kaudu leviva informatsiooni kriitiline hindamine

4) Turvalisus

- Turvalisust tagavad keskkonnatingimused
 - Toimetulek looduskeskkonnas
- 5) Funktsionaalne lugemine
- 6) Kaardiõpetus

Ainekava ülesehitus ja maht

Gümnaasiumi geograafia tugineb põhikoolis omandatud teadmiste, oskuste ja hoiakutele ning seostub tihedalt füüsikas, keemias, bioloogias, matemaatikas, ajaloos, ühiskonna- ja majandusõpetuses õpitavaga. Geograafias ning teistes loodus- ja sotsiaalainetes omandatud teadmised, oskused ja hoiakud toetavad sisemiselt motiveeritud elukestvat õppimist.

Klass	Kursuste arv RÕK järgi	Kursuste arv VHK õppekava järgi
10.	1	3 + Valikkursused
11.	1	
12.	1	

Gümnaasiumi 10. klassis õpetatavatest geograafiakursustest 2 kuuluvad loodusainete- ning 1 sotsiaalainete valdkonda. Lisanduvad 2 valikkursust (geoinformaatika ja globaliseeruv maailm).

KURSUSTE LOEND:

MAA KUI SÜSTEEM (35 tundi)

1) Geograafia areng ja uurimismeetodid (7 t)

- Geograafia areng ja peamised uurimisvaldkonnad.
- Nüüdisaegsed uurimismeetodid geograafias.
- Tutvumine interaktiivse kaardi võimalustega
- Tutvumine Maa-ameti kaardiserveriga

Põhimõisted: inim- ja loodusgeograafia, kaugseire, GIS, Eesti põhikaart.

2) Maa kui süsteem (5 t)

- Maa kui süsteem.

- Energiavood Maa süsteemides.
- Maa teke ja areng.
- Geoloogiline ajaskaala.

Põhimõisted: süsteem, avatud ja suletud süsteem.

3) Litosfäär (6 t)

- Litosfääri koostis.
- Maa siseehitus, laamtektoonika.
- Laamade liikumine ja sellega seotud protsessid.
- Vulkanism.
- Maavärinad.

Põhimõisted: mineraalid, kivimid, sette-, tard- ja moondekivimid, kivimiringe, maagid, mandiline ja ookeaniline maakoos, litosfäär, astenosfäär, vahevöö, sise- ja välistuum, ookeani keskahelik, süvik, kurdmäestik, vulkaaniline saar, kuum täpp, kontinentaalne rift, magma, laava, kiht- ja kilpvulkaan, aktiivne ja kustunud vulkaan, murrang, maavärina kolle, epitsenter, seismilised lained, tsunami.

4) Atmosfäär (6 t)

- Atmosfääri tähtsus, koostis ja ehitus
- Osoonikihi hõrenemine.
- Päikesekiirguse muutumine atmosfääris, kiirgusbilanss.
- Kasvuhooneefekt.
- Kliimat kujundavad tegurid.
- Päikesekiirguse jaotumine.
- Üldine õhuringlus.
- Temperatuuri ja sademete territoriaalsed erinevused.
- Õhumassid, soojad ja külmad fronidid.
- Ilmakaart ja selle lugemine. Ilma prognoosimine ja kliimamuutused.

Põhimõisted: atmosfäär, troposfäär, stratosfäär, osoonikiht, kiirgusbilanss, kasvuhoonegaas, kasvuhooneefekt, kliimat kujundavad astronoomilised tegurid, polaar- ja pöörjooned, üldine õhuringlus, õhumass, õhurõhk, tsüklon, antitsüklon, soe ja külm front, mussoon, passaat, läänetuuled, ilmaprognoos.

5) Hüdrosfäär (6 t)

- Vee jaotumine Maal ja veeringe.
- Maailmamere tähtsus.
- Maailmamere roll kliima kujunemises.
- Veetemperatuur ja soolsus maailmameres.
- Hoovused.
- Tõus ja mõõn.
- Rannaprotsessid.
- Erinevad rannikud.
- Liustikud, nende teke, levik ja tähtsus.
- Liustike roll kliima ja pinnamoe kujunemises.

Põhimõisted: maailmameri, tõus ja mõõn, šelf, rannik, rannanõlv, lainete kulutav ja kuhjav tegevus, rannavall, maasäär, fjordrannik, laguunrannik, skäärrannik, järsk- ja laugrannik, mandri- ja mägiliustik.

6) Biosfäär (5 t)

- Kliima, taime- ja loomastiku seosed.
- Kivimite murenemine.
- Muld ja mulla teke. Mullatekketegurid.
- Mulla ehitus ja mulla omadused.
- Bioomid.

Põhimõisted: bioom, ökosüsteem, aineriing, füüsikaline ja keemiline murenemine, murend, mullatekketegur, lähtekivim, mulla mineraalne osa, huumus, mineraliseerumine, mullahorisont, mullaprofiil, leetumine, sisse- ja väljauhtehorisont, gleistunud muld, leetmuld, mustmuld, ferraliitmuld, mulla veerežiim, muldade kamardumine.

LOODUSVARAD JA NENDE KASUTAMINE (35 t)

1) Põllumajandus ja toiduainetetööstus (8 t)

- Maailma toiduprobleemid.

- Põllumajanduse arengut mõjutavad tegurid.
- Põllumajanduse spetsialiseerumine.
- Põllumajandusliku tootmise tüübid.
- Põllumajanduslik tootmine eri loodusoludes ja arengutasemega riikides.
- Põllumajanduse mõju keskkonnale.

Põhimõisted: vegetatsiooniperiood, haritav maa, põllumajanduse spetsialiseerumine, ekstensiivne ja intensiivne põllumajandus, omatarbeline ja kaubanduslik põllumajandus, ökoloogiline ehk mahepõllumajandus, segatalu, hiigelfarm, ekstensiivne teraviljatalu, rantšo, istandus, muldade erosioon, sooldumine ja degradeerumine.

2) Vesi ja veega seotud probleemid (9 t)

- Vee ja veekogudega seotud konfliktid.
- Maailma kalandus ja vesiviljelus.
- Maavarade ammutamine šelfialadel.
- Maailmamere reostumine ning kalavarude vähenemine.
- Rahvusvahelised lepped maailmamere ja selle elustiku kasutamisel.
- Erineva veerežiimiga jõed.
- Üleujutused ja jõgede hääbumine.
- Põhjavee kujunemine ning põhjaveetaseme muutumine.
- Põhjavee kasutamine, reostumine ja kaitse.
- Niisutuspõllumajandus.

Põhimõisted: vesiviljelus, šelf, veeringe, veerežiim, hüdrograaf, jõgede äravool, valgla, infiltratsioon, alanduslehter, niisutuspõllundus.

3) Maailma metsad (9 t)

- Metsade hävimine ja selle põhjused.
- Ekvatoriaalsed vihmametsad ja nende majandamine.
- Parasvöötme okasmetsad ja nende majandamine.

- Taim- ja muldkatte kujunemise tingimused okasmetsa ning vihmametsa vööndis.
- Metsade säästlik majandamine ja kaitse.

Põhimõisted: metsatüüp, bioloogiline mitmekesisus, metsasus, puiduvaru, puidu juurdekasv, metsamajandus, jätkusuutlik ja säästev areng.

4) Energiamaajandus ja keskkonnaprobleemid (9 t)

- Maailma energiaprobleemid.
- Energiaressursid ja maailma energiamaajandus.
- Nüüdisaegsed tehnoloogiad energiamaajanduses.
- Energiamaajandusega kaasnevad keskkonnaprobleemid.

Põhimõisted: energiamaajandus, taastuvad ja taastumatud energiaallikad, alternatiivenergia, fossiilsed kütused, biokütused, tuuma-, hüdro-, tuule-, päikese-, bio-, loodete, lainete ja geotermaalenergia, passiivmaja, energiakriis.

Kasutatav õppekirjandus ja õppevahendite loetelu

- S. Mäeltsemees. Maailma ühiskonnageograafia gümnaasiumile, .1-2. osa
- M.Harak, J.Jõgi, A.Kont, L.-K. Pihlak, J.-M.Punning, U.Ratas, R.Rivis
Üldmaateadus gümnaasiumile. Avita, 2003

Lisamaterjalid:

- Bryson, Bill, Kõiksuse lühiajalugu. Pegasus, 2006
- Üldmaateadus. Töövihik gümnaasiumile Viita, S. ASBit, 2004
- Õpik Üldmaateadus gümnaasiumile Hang, T., Jaagus, J. Jt. Eesi Loodusfoto, 2004
- Töövihik Üldmaateadus gümnaasiumile Liiber, Ü., Rootsmaa, V.jt. Eesti Loodusfoto, 2004
- S. Mäeltsemees. Maailma ühiskonnageograafia töövihik gümnaasiumile, 1.-2. osa
- Eksaminandile geograafia riigieksamist. Argo, 2008
- Uus Maailmaatlas

- Eesti atlas koolidele Avita,2004
- Ajakirjanduses avaldatud materjalid (Geo, Imeline teadus, Äripäev, Postimees jne.)
- Interneti andmebaasid
- Esitlused arvutiga

Gümnaasiumi lõpetaja õpitulemused geograafias

Gümnaasiumi lõpetaja:

- 1) on omandanud ettekujutuse geograafia arengust, teab geograafia seoseid teiste teadusharudega ning geograafia kohta tänapäeva teaduses;
- 2) toob näiteid nüüdisaegsete uurimismeetodite kohta geograafias; teeb vaatlusi ja mõõdistamisi, korraldab küsitlusi ning kasutab andmebaase vajalike andmete kogumiseks;
- 3) kasutab teabeallikaid, sh kaarte, info leidmiseks, seoste analüüsiks ning üldistuste ja järelduste tegemiseks;
- 4) analüüsib teabeallikate, sh kaartide järgi etteantud piirkonna loodusolusid, rahvastikku, majandust ning inimtegevuse võimalikke tagajärgi.
- 5) iseloomustab Maa sfääre kui süsteeme ning toob näiteid nendevaheliste seoste kohta;
- 6) analüüsib Maa sfääride ja inimtegevuse vastastikust mõju;
- 7) iseloomustab geoloogilise ajaskaala järgi üldjoontes Maa teket ja arengut.
- 8) tunneb looduses ja pildil ära lubjakivi, liivakivi, graniidi, basaldi, marmori ja gneissi, teab nende tähtsamaid omadusi ning toob näiteid kasutamise kohta;
- 9) teab kivimite liigitamist tekke järgi ja selgitab kivimiringet;
- 10) iseloomustab Maa siseehitust ning võrdleb mandrilist ja ookeanilist maakoort;
- 11) võrdleb geoloogilisi protsesse laamade eemaldumise, sukeldumise, põrkumise, nihkumise ja kuuma täpi piirkonnas;
- 12) iseloomustab teabeallikate järgi etteantud piirkonnas toimuvaid geoloogilisi protsesse, seostades neid laamade liikumisega;
- 13) iseloomustab ja võrdleb teabeallikate järgi vulkaane, seostades nende paiknemist laamtektoonikaga ning vulkaani kuju ja purske iseloomu magma omadustega;

- 14) teab maavärinate tekkepõhjusi ja esinemispiirkondi, seismiliste lainete liigitamist ning maavärinate tugevuse mõõtmist Richteri skaala järgi;
- 15) toob näiteid maavärinate ja vulkanismiga kaasnevate nähtuste ning nende mõju kohta keskkonnale ja majandustegevusele.
- 16) iseloomustab üldjoontes atmosfääri koostist ja kirjeldab joonise järgi atmosfääri ehitust;
- 17) selgitab joonise järgi Maa kiirgusbilanssi ning kasvuhooneefekti;
- 18) teab kliimat kujundavaid tegureid, sh astronoomilisi tegureid;
- 19) selgitab joonise põhjal üldist õhuringlust ning selle mõju konkreetse koha kliimale;
- 20) analüüsib kliima mõju teistele looduskomponentidele ja inimtegevusele;
- 21) iseloomustab ilmakaardi järgi ilma etteantud kohas, teab ilma prognoosimise nüüdisaegseid võimalusi;
- 22) iseloomustab temaatiliste kaartide ja kliimadiagrammi järgi etteantud koha kliimat ning seostab selle kliimat kujundavate tegurite mõjuga;
- 23) toob näiteid inimtegevuse mõju kohta atmosfääri koostisele.
- 24) teab vee jaotumist Maal ning iseloomustab veeringet ja veeringe lülisid Maa eri piirkondades;
- 25) analüüsib kaardi ja jooniste järgi veetemperatuuri ning soolsuse regionaalseid erinevusi maailmameres;
- 26) selgitab hoovuste teket ja liikumise seaduspära maailmameres ning rolli kliima kujunemises;
- 27) selgitab tõusu ja mõõna teket ning mõju rannikutele;
- 28) selgitab lainete kuhjavat ja kulutavat tegevust järsk- ja laugrannikutel ning toob näiteid inimtegevuse mõju kohta rannikutele;
- 29) tunneb piltidel, joonistel ning kaartidel ära fjord-, skäär-, laguun-, järsk- ja laugranniku;
- 30) teab liustike tekketingimusi, nende jaotamist mägi- ja mandriliustikeks ning liustike levikut;
- 31) selgitab liustike tähtsust kliima kujunemises ja veeringes;

- 32) selgitab liustike tegevust pinnamoe kujunemisel ning toob näiteid liustikutekkeliste pinnavormide kohta.
- 33) võrdleb keemilist ja füüsikalist murenemist, teab murenemise tähtsust looduses ning selle mõju inimtegevusele;
- 34) iseloomustab mulla koostist, ehitust (mullaprofiili) ja kujunemist;
- 35) iseloomustab joonise põhjal mullaprofiili ning selgitab mullas toimuvaid protsesse;
- 36) selgitab bioomide tsonaalset levikut ning analüüsib tundrat, parasvöötme okas- ja lehtmetsa, rohtlat, kõrbet, savanni ja vihmametsa kui ökosüsteemi;
- 37) iseloomustab mullatekketingimusi ja -protsesse tundras, parasvöötme okas- ja lehtmetsas, rohtlas, kõrbes, savannis ning vihmametsas;
- 38) tunneb joonistel ning piltidel ära leet-, must-, ferraliit- ja gleistunud mulla;
- 39) analüüsib teabeallikate põhjal etteantud piirkonna kliima, mullastiku ja taimestiku seoseid.
- 40) analüüsib temaatiliste kaartide ja statistiliste andmete põhjal rahvastiku paiknemist ning tihedust maailmas, etteantud regioonis või riigis;
- 41) analüüsib demograafilise ülemineku teooriale toetudes rahvaarvu muutumist maailmas, etteantud regioonis või riigis ning seostab seda arengutasemega;
- 42) analüüsib rahvastikupüramiidi järgi etteantud riigi rahvastiku soolis-vanuselist struktuuri ning selle mõju majanduse arengule;
- 43) võrdleb sündimust ja suremust arenenud ja arengumaades ning selgitab erinevuste peamisi põhjusi;
- 44) toob näiteid rahvastikupoliitika ja selle vajalikkuse kohta;
- 45) teab rände liike ja rahvusvaheliste rännete peamisi suundi ning analüüsib etteantud piirkonna rännet, seostades seda peamiste tõmbe- ja tõuketeguritega;
- 46) analüüsib rändega kaasnevaid positiivseid ja negatiivseid tagajärgi lähte- ja sihtriigile ning mõjusid elukohariiki vahetanud inimesele;
- 47) analüüsib teabeallikate põhjal etteantud riigi rahvastikku (demograafilist situatsiooni), rahvastikuprotsesse ja nende mõju riigi majandusele;
- 48) väärtustab kultuurilist mitmekesisust, on salliv teiste rahvaste kommete, traditsioonide ja religiooni suhtes.

- 49) võrdleb linnu ning maa-asulaid arenenud ja arengumaades;
- 50) analüüsib linnastumise kulgu ja erinevusi arenenud ja arengumaades;
- 51) analüüsib etteantud info põhjal linna sisestruktuuri ning selle muutusi,
- 52) toob näiteid arenenud ja arengumaade suurlinnade planeerimise ning sotsiaalsete ja keskkonnaprobleemide kohta;
- 53) analüüsib kaardi ja muude teabeallikate põhjal etteantud riigi või piirkonna asustust;
- 54) on omandanud ülevaate maailma linnastunud piirkondadest, nimetab ning näitab kaardil maailma suuremaid linnu ja linnastuid.
- 55) analüüsib teabeallikate põhjal riigi majandusstruktuuri ja hõivet ning nende muutusi;
- 56) analüüsib tootmise paigutusniheid tänapäeval kõrgtehnoloogilise tootmise näitel;
- 57) analüüsib tööstusettevõtte tootmiskorraldust ja paigutusniheid autotööstuse näitel;
- 58) toob näiteid tehnoloogia ja tootearenduse mõju kohta majanduse arengule;
- 59) analüüsib etteantud teabeallikate järgi riigi turismimajandust, selle arengueeldusi, seoseid teiste majandusharudega, rolli maailmamajanduses ning mõju keskkonnale;
- 60) analüüsib teabeallikate järgi riigi transpordigeograafilist asendit ja transpordi osa riigi majanduses;
- 61) analüüsib maailmakaubanduse peamisi kaubavoogusid.
- 62) teab arengutaseme näitajaid ning riikide rühmitamist nende alusel;
- 63) Oskab selgitada toiduprobleemide tekkepõhjusi maailma eri regioonides;
- 64) teab mullaviljakuse vähenemist ja mulla hävimist põhjustavaid tegureid ning toob näiteid mulla kaitsmise võimaluste kohta;
- 65) iseloomustab põllumajandust ja selle mõju keskkonnale eri loodusoludes ning arengutasemega riikides;
- 66) analüüsib teabeallikate põhjal riigi põllumajanduse ja toiduainetööstuse arengu eeldusi ning arengut;
- 67) on omandanud ülevaate olulisemate kultuurtaimede (nisu, maisi, riisi, kohvi, tee, suhkruroo ja puuvilla) peamistest kasvatuspiirkondadest ning eksportijatest;

- 68) toob näiteid vee ja veekogude kasutamise tekkunud probleemide kohta riikide vahel;
- 69) on omandanud ülevaate maailma tähtsamatest kalapüügi- ja vesiviljeluspiirkondadest;
- 70) analüüsib maailmamere majandusliku kasutamise seotud keskkonnaprobleeme ning põhjendab maailmamere kaitse vajalikkust;
- 71) analüüsib jõgede äravoolu mõjutavaid tegureid, jõgede hääbumise ja üleujutuste võimalikke põhjusi ja tagajärgi ning majanduslikku mõju;
- 72) selgitab põhjavee kujunemist (infiltratsiooni) erinevate tegurite mõjul ning toob näiteid põhjavee alanemise ja reostumise põhjuste ning tagajärgede kohta;
- 73) toob näiteid niisutus põllundusega kaasnevate probleemide kohta.
- 74) selgitab metsamajanduse ja puidutööstusega seotud keskkonnaprobleeme;
- 75) nimetab maailma metsarikkamaid piirkondi ja riike ning näitab kaardil peamisi puidu ja puidutoodete kaubavoogusid;
- 76) analüüsib vihmametsa kui ökosüsteemi ning selgitab vihmametsade globaalset tähtsust;
- 77) analüüsib vihmametsade majanduslikku tähtsust, nende majandamist ja keskkonnaprobleeme;
- 78) analüüsib parasvöötme okasmetsa kui ökosüsteemi ning iseloomustab metsamajandust ja keskkonnaprobleeme okasmetsavööndis.
- 79) analüüsib energiaprobleemide tekkepõhjust ja võimalikke lahendusi ning väärtustab säästlikku energia kasutamist;
- 80) selgitab energiaressursside kasutamise kaasnevaid poliitilisi, majanduslikke ja keskkonnaprobleeme;
- 81) analüüsib etteantud teabe järgi muutusi maailma energiamajanduses;
- 82) nimetab maailma energiavarade (nafta, maagaasi, kivisöe) kaevandamise/ammutamise, töötlemise ja tarbimise tähtsamaid piirkondi;
- 83) nimetab maailma suuremaid hüdro- ja tuumaenergiat tootvaid riike;
- 84) analüüsib alternatiivsete energiaallikate kasutamise võimalusi ning nende kasutamise kaasnevaid probleeme;
- 85) analüüsib teabeallikate põhjal riigi energiaressursse ja nende kasutamist

- 86) on huvitatud arvutite ja nüüdisaegsete tehnoloogiate kasutamisest geograafias;
- 87) on omandanud ülevaate geoinformaatika valdkonna põhimõistetest ning GISi rakendustest;
- 88) leiab erinevaid ruumiandmeid ning hindab nende kvaliteeti;
- 89) suudab lõimida ruumiga seotud andmeid maailma ja Eesti kohta;
- 90) mõistab ning väärtustab GISi vajalikkust ja tõhusust ruumi haldamises ning planeerimises;
- 91) suudab mõelda ruumiliselt, rakendada matemaatikas õpitud ruumiga seotud ülesandeid lahendades ning lugeda ja tõlgendada kaarte;
- 92) kasutab oskuslikult arvutit ruumiga seotud probleemülesandeid lahendades.

KEEMIA AINEKAVA

Õppe-eesmärgid

Gümnaasiumi keemiaõpetusega taotletakse, et õpilane:

- 1) tunneb huvi keemia ja teiste loodusteaduste vastu, mõistab keemia tähtsust ühiskonna arengus, tänapäeva tehnoloogias ja igapäevaelus ning on motiveeritud elukestvaks õppeks;
- 2) arendab loodusteaduste- ja tehnoloogiaalast kirjaoskust, loovust ja süsteemset mõtlemist ning lahendab keemiaprobleeme loodusteaduslikul meetodil;
- 3) kasutab keemiainfo leidmiseks erinevaid teabeallikaid, analüüsib saadud teavet ning hindab seda kriitiliselt;
- 4) kujundab keemias ja teistes loodusainetes õpitu põhjal tervikliku loodusteadusliku maailmapildi, on omandanud süsteemse ülevaate keemia põhimõistetest ja keemiliste protsesside seaduspärasustest ning kasutab korrektselt keemia sõnavara;
- 5) rakendab omandatud eksperimentaalse töö oskusi ning kasutab säästlikult ja ohutult keemilisi reaktiive nii keemialaboris kui ka igapäevaelus;
- 6) langetab kompetentseid otsuseid, tuginedes teaduslikele, majanduslikele, eetilise-
moraalsetele seisukohtadele ja õigusaktidele, ning hindab oma tegevuse võimalikke tagajärgi;
- 7) suhtub vastutustundlikult elukeskkonda ning väärtustab tervislikku ja säästvat eluviisi;
- 8) on omandanud ülevaate keemiaga seotud elukutsetest ning kasutab keemias omandatud teadmisi ja oskusi karjääri planeerides.

Õppeaine kirjeldus

Keemial on oluline koht õpilaste loodusteaduste- ja tehnoloogiaalase kirjaoskuse kujunemises.

Gümnaasiumi keemia tugineb põhikoolis omandatud teadmistele, oskustele ja hoiakutele ning seostub gümnaasiumi füüsikas, bioloogias, matemaatikas jt õppeainetes õpitavaga, toetades samaaegu teiste õppeainete õppimist ja õpetamist. Selle kaudu kujunevad õpilastel olulised pädevused ning omandatakse positiivne hoiak keemia ja teiste

loodusteaduste suhtes, mõistetakse loodusteaduste tähtsust inimühiskonna majanduslikus, tehnoloogilises ja kultuurilises arengus.

Õpilastel kujuneb vastutustundlik suhtumine elukeskkonda ning õpitakse väärtustama tervislikku ja säästvat eluviisi. Keemias ning teistes loodusainetes omandatud teadmised, oskused ja hoiakud on aluseks sisemiselt motiveeritud elukestvalem õppimisele. Õpilastel kujuneb gümnaasiumi-tasemele vastav loodusteaduste- ja tehnoloogiaalane kirjaoskus ning terviklik loodusteaduslik maailmapilt, nad saavad ülevaate keemiliste protsesside põhilistest seaduspärasustest, keemia tulevikusuundumustest ning keemiaga seotud elukutsetest, mis aitab neil elukutset valida.

Keemiateadmised omandatakse suurel määral uurimuslike ülesannete kaudu, mille vältel õpilased saavad probleemide püstitamise, hüpoteeside sõnastamise ja katsete või vaatluste planeerimise ning nende tegemise, tulemuste analüüsi ja tõlgendamise oskused. Keemia arvutusülesandeid lahendades pööratakse gümnaasiumis tähelepanu eelkõige käsitletavate probleemide mõistmisele, tulemuste analüüsile ning järelduste tegemisele, mitte rutiinsele tüüpülesannete matemaatiliste algoritmide õppimisele ja treenimisele. Tähtsal kohal on teabeallikate, sh interneti kasutamise ja neis leiduva teabe analüüsi ning kriitilise hindamise oskuse kujundamine, samuti uurimistulemuste suuline ja kirjalik esitamine, kaasates otstarbekaid esitusvorme. Õppimise kõigis etappides rakendatakse tehnoloogilisi vahendeid ja IKT võimalusi.

Keemiat õpetades rõhutatakse keemia seoseid teiste loodusteadustega ja looduses (sh inimeses endas) toimuvate protsessidega ning inimese suhteid ümbritsevate looduslike ja tehismaterjalidega.

Õpitakse omandatud teadmisi ja oskusi rakendama igapäevaelu probleeme lahendades, kompetentseid ja eetilisi otsuseid tehes ning oma tegevuse võimalikke tagajärgi hinnates. Õpitav materjal esitatakse võimalikult probleemipõhiselt, õpilaskeskselt ja igapäevaeluga seostatult. Õppes lähtutakse õpilaste individuaalsetest iseärasustest ning võimete mitmekülgsest arendamisest, suurt tähelepanu pööratakse õpilaste sisemise õpimotivatsiooni kujundamisele. Selle saavutamiseks kasutatakse erinevaid aktiivõppevorme: probleem- ja uurimuslikku õpet, projekt-õpet, arutelu, ajurünnakuid, õppekäike jne.

Keemiaõpetus gümnaasiumis süvendab põhikoolis omandatud teadmisi, oskusi ja vilumusi.

Taotletakse õpilaste loodusteaduste- ja tehnoloogiaalase kirjaoskuse kujunemist ning üldise loodusteadusliku maailmapildi avardamist. Võrreldes põhikooliga käsitletakse keemilisi objekte ja nähtusi sügavamalt, täpsemalt ning süsteemsemalt, pöörates suuremat tähelepanu seoste loomisele erinevate nähtuste ja seaduspärasuste vahel.

Õppes lisandub induktiivsele käsitlusele deduktiivne käsitlus. Õpitakse tegema järeldusi õpitu põhjal, seostama erinevaid nähtusi ning rakendama õpitud seaduspärasusi uudsetes olukordades. Õppetegevus on suunatud õpilaste mõtlemisvõime arendamisele. Suurt tähelepanu pööratakse õpilaste iseseisva töö oskuste arendamisele, oskusele kasutada erinevaid teabeallikaid ning eristada olulist ebaolulisest. Keemia nagu teistegi loodusteaduste õppimisel on oluline õpilase isiksuse väljakujunemine: iseseisvuse, mõtlemisvõime ja koostööoskuse areng ning vastutustunde ja tööharjumuste kujunemine.

Gümnaasiumi õpitulemused

Gümnaasiumi keemiaõpetusega taotletakse, et õpilane:

- 1) tunneb huvi keemia ja teiste loodusteaduste vastu, mõistab keemia tähtsust ühiskonna majanduslikus, tehnoloogilises ja kultuurilises arengus ning on motiveeritud elukestvaks õppeks;
- 2) rakendab keemiaprobleeme lahendades loodusteaduslikku meetodit, arendab loogilise mõtlemise võimet, analüüsi- ja järelduste tegemise oskust ning loovust;
- 3) hangib keemiainfot erinevaist, sh elektroonseist teabeallikaist, analüüsib ja hindab saadud teavet kriitiliselt;
- 4) mõistab süsteemselt keemia põhimõisteid ja keemiliste protsesside seaduspärasusi ning kasutab korrektselt keemia sõnavara;
- 5) rakendab omandatud eksperimentaalse töö oskusi keerukamaid ülesandeid lahendades ning kasutab säästlikult ja ohutult keemilisi reaktiive nii keemialaboris kui ka argielus;
- 6) langetab igapäevaelu probleeme lahendades kompetentseid otsuseid ning hindab oma tegevuse võimalikke tagajärgi;

7) mõistab looduse, tehnoloogia ja ühiskonna vastastikuseid seoseid ning saab aru nende mõjust elukeskkonnale ja ühiskonna jätkusuutlikule arengule; suhtub vastutustundlikult elukeskkonda ning väärtustab tervislikku ja säästvat eluviisi;

8) on omandanud ülevaate keemiaga seotud elukutsetest ning kasutab keemias omandatud teadmisi ja oskusi karjääri planeerides

I kursus „Orgaanilised ühendid ja nende omadused”

1. Alkaanid

Õppesisu

Süsiniku aatomi olekud molekulis. Süsinikuühendite nimetamise põhimõtted. Erinevad molekuli kujutamise viisid. Struktuurivalemid. Struktuuri ja omaduste seose tutvustamine isomeeria näitel.

Materjalide, sh alkaanide vastastikmõju veega.

Orgaaniliste ühendite oksüdeerumine ja põlemine.

Põhimõisted: alkaan, molekuli graafiline kujutis, nomenklatuur, tüviühend, asendusrühm, isomeer, hüdrofoobsus, hüdrofiilsus.

Praktilised tööd ja IKT rakendamine

1. Süsivesinike molekulide struktuuri uurimine ning võrdlemine molekulimudelite ja/või arvutiprogrammiga.

2. Tahkete materjalide veega ja teiste vedelikega märgumise uurimine ning võrdlemine.

Õpitulemused

Kursuse lõpul õpilane:

1) rakendab süstemaatilise nomenklatuuri põhimõtteid lihtsaimate süsivesinike korral (koostab valemi põhjal nimetuse ja nimetuse põhjal struktuurivalemi);

2) kasutab erinevaid molekuli kujutamise viise (lihtsustatud struktuurivalem, tasapinnaline ehk klassikaline struktuurivalem, molekuli graafiline kujutis);

3) selgitab struktuuri ja omaduste seoseid õpitu tasemel;

4) selgitab igapäevaste tahkete materjalide vastastikmõju veega, kasutades hüdrofoobsuse ning hüdrofiilsuse mõistet;

5) selgitab ning võrdleb gaasiliste, vedelate jatahkete (orgaaniliste) materjalide põlemist ja ohutustehnikat

2. Asendatud ja küllastumata süsivesinikud

Õppesisu

Halogeeniühendid ja nendega kaasnevad keskkonnaprobleemid. Alkoholid: vesiniksise, molekulide vastastikmõju vesilahustes. Alkohol ja ühiskond. Eetrid (mõiste). Amiinid: hapete ja aluste käsitus. Alkaloididega (narkootikumidega) seotud probleemid.

Aine füüsikaliste omaduste sõltuvus selle struktuurist.

Küllastumata ühendid: alkeenid ja alküünid, nende tähtsamad reaktsioonid (hüdrokeenimine, oksüdeerumine). Areenid (põgus tutvustus aromaatsuse käsitlemiseta). Fenoolid, nendega seotud keskkonnaprobleemid Eestis.

Aldehüüdid ja ketoonid. Aldehüüdide oksüdeeritavus. Sahhariidid kui karbonüülühendid.

Karboksüülhapete süstemaatilised ja triviaalnimetused. Hapete tugevuse võrdlemine.

Karboksüülhapped igapäevaelus.

Põhimõisted:

halogeeniühend, alkohol, mitmehüdroksüülnealkohol, vesiniksise, eeter, amiin, amiini aluselisisus, alkeen, alküün, areen, fenool, aldehüüd, ketoon, karbonüülühend, sahhariid, karboksüülrühm, asendatud karboksüülhape, küllastumata karboksüülhape, dihape.

Praktilised tööd ja IKT rakendamine

1. Mitmesuguste alkoholide uurimine ja võrdlemine, sh suhkrate lahustuvus vees ja mõnes mittepolaarses lahustis.

2. Alkoholi, aldehüüdi ja fenooli redoksomaduste (eeskätt oksüdeeruvuse) uurimine ning võrdlemine.

3. Mitmesuguste anorgaaniliste hapete ja karboksüülhapete suhtelise tugevuse uurimine ning võrdlemine, soovitatavalt kaasates ka fenooli.

4. Teabeallikatest leitud materjalide põhjal analüüsiva essee koostamine halogeeniühenditega (nt dioksiinidega) ja/või fenoolidega (valikuliselt) seotud probleemidest Eestis ja/või Läänemeres.

Õpitulemused

Kursuse lõpul õpilane:

- 1) toob lihtsamaid näiteid õpitud ühendiklasside kohta struktuurivalemite kujul;
- 2) määrab molekuli struktuuri põhjal aine kuuluvuse (õpitud aineklasside piires);
- 3) hindab molekuli struktuuri vaatluse põhjal aine üldisi füüsikalisi omadusi (suhtelist lahustuvust ja keemistemperatuuri);
- 4) seostab aluselisust võimega siduda prootonit (amiinide näitel) ning happelisust prootoni loovutamise veele kui alusele;
- 5) selgitab orgaaniliste ühendite vees lahustuvuse erinevusi, kasutades ettekujutust vesiniksidemest jt õpitud teadmisi;
- 6) võrdleb alkoholide, aldehüüdide (sh sahhariidide), fenoolide ja karboksüülhapete redoksomadusi ning teeb järeldusi nende ainete püsivuse ja füsioloogiliste omaduste kohta;
- 7) selgitab alkoholijoobega seotud keemilisi protsesse ja nähtusi ning sellest põhjustatud sotsiaalseid probleeme;
- 8) selgitab halogeeniühendite, fenoolide jt saasteainete toimet keskkonnale ning inimesele.

II kursus „Orgaaniline keemia meie ümber

1. Estrid, amiidid ja polümeerid

Õppesisu

Estrid ja amiidid, nende esindajaid. Estri ja amiidi hüdrolyüsi/moodustumise reaktsioonid.

Pöörduvad reaktsioonid. Katalüüs. Reaktsiooni kiiruse ja tasakaalu mõistete tutvustamine estri reaktsioonide näitel.

Polümeerid ja plastmassid. Liitumispolümerisatsioon ja polükondensatsioon. Polüalkeenid, kautšuk, polüestrid, polüamiidid, silikoonid.

Põhimõisted:

ester, amiid, leeliseline hüdrolyüs, happeline hüdrolyüs, liitumispolümerisatsioon, polükondensatsioon, monomeer, elementaarlüli, kopolümeer, polüalkeen, kautšuk, polüester.

Praktilised tööd ja IKT rakendamine

1. Estrite saamise ja omaduste uurimine (estri süntees või estri hüdrolyüs).
2. Polüalkeenide, polüamiidide ja plastmassidemehaaniliste, termiliste ning keemiliste omaduste uurimine ja võrdlemine (suhtumine lahustitesse ja agressiivsetesse ainetesse).
3. Polüestrite, polüamiidide ja mõnede polüalkeenide omaduste uurimine ning võrdlemine olmes kasutamise seisukohast või polüestri ja polüamiidi tüüpi materjalide uurimine ja võrdlemine omavahel ning looduslike materjalidega (puuvill, siid, vill).
4. Teemakohase tegutsemisjuhendi, võrdluse või ülevaate koostamine ning vormistamine, kasutades erinevaid teabeallikaid, nt koostatakse looduslike ja sünteetiliste tekstiiltoodetega ümberkäimise juhend (pesemine, puhastamine, hooldamine).

Õpitulemused

Kursuse lõpul õpilane:

- 1) koostab reaktsioonivõrrandid: estri moodustumine, estri leeliseline hüdrolyüs, estri happeline hüdrolyüs, amiidi moodustumine ja hüdrolyüs;

- 2) selgitab nende reaktsioonide kui pöörduvate protsesside praktilise kasutamise probleeme: saagise suurendamine, protsessi kiirendamine (nt katalüüsi abil), tootmise majanduslikud aspektid;
- 3) selgitab liitumispolümeerisatsiooni ja polükondensatsiooni erinevusi;
- 4) kujutab monomeeridest tekkivat polümeeri lõiku ja vastupidi, leiab polümeerilõigust elementaarlülid ning vastavad lähteained;
- 5) hindab materjali hüdrofoobsust/hüdrofiilsust, lähtudes polümeeri struktuurist, ning teeb järeldusi selle materjali hügieeniliste jm praktiliste omaduste kohta;
- 6) selgitab käsitletud polüestrite ja polüamiidide omadusi nende kasutamise seisukohast .

2. Bioloogiliselt olulised ained

Õppesisu

Di- ja polüsahhariidid, nende hüdrolüüs ja roll organismide elutegevuses. Tselluloosi tüüpi materjalid (puuvill jt).

Aminohapped ja valgud. Valgud ja toiduainete väärtuslikkus. Hapete liigitamine asendamatuteks ning asendatavateks hapeteks.

Toiduainete toiteväärtuse ning tervislikkuse seos nende koostisega.

Rasvad kui estrid ja nende hüdrolüüs. Rasvade roll toitumises. Cis-transisomeeria. Transhapped.

Seep ja sünteetilised pesemisvahendid.

Põhimõisted:

disahhariid, polüsahhariid, aminohape, asendamatu aminohape, valk, rasvhape, asendamatu rasvhape, transhape, sünteetiline pesemisvahend.

Praktilised tööd ja IKT rakendamine

1. Mitmesuguste sahhariidide (nt sahharoosi, tärklise, tselluloosi) hüdrolüüsi ja selle saaduste uurimine.
2. Valkude (nt munavalge vesilahuse, piima)keemiliste omaduste uurimine
3. Seebi ning sünteetiliste pesemisvahenditekäitumise uurimine ja võrdlemine erineva happelisusega vees ning soolade lisandite korral.

4. Analüüsiva essee koostamine toitumise kohta käivatest müütidest (valikuliselt), lähtudes õpitust ja kasutades teabeallikaid.

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab (põhimõtteliselt) sahhariidide, valkude ja rasvade keemilist olemust (ehitust);
- 2) selgitab aminohapete ja rasvhapete liigitamist asendamatuteks ning asendatavateks hapeteks;
- 3) võtab põhjendatud seisukoha toiduainete toiteväärtuse ning tervislikkuse kohta, lähtudes nende koostisest;
- 4) selgitab looduslike ja sünteetiliste tekstiiltoodete erinevusi hügieeni seisukohast;
- 5) selgitab sünteetiliste pesuainete omadusi, võrreldes neid seebiga ja omavahel;
- 6) selgitab kasutatavamate pesemisvahendite koostist, pidades silmas majanduslikke aspekte.

3. Orgaaniline keemiatööstus ja energeetika

Õppesisu

Kütused ja nafta. Nafta töötlemine. Autokütused. Alternatiivkütused.

Orgaaniline keemiatööstus, selle kujunemine ja roll tänapäeval. Tee toorainest keemiatooteni ning selle hinna kujunemine. Nafta ja keemiatööstuse seos keskkonna, majanduse ja poliitikaga.

Põhimõisted:

taastuv kütus, fossiilkütus, kütteväärtus, nafta, krakkimine, oktaaniarv, põhiorgaaniline keemiatööstus, peenkeemiatööstus, tootmissaadus, kõrvalsaadus, tootmisjääk.

Praktilised tööd ja IKT rakendamine

Erinevatest teabeallikatest leitud materjali põhjal essee koostamine nafta ja kütustega seotud aktuaalsetest probleemidest või keemia ja ühiskonna seostest.

Õpitulemused

Kursuse lõpul õpilane:

- 1) kirjeldab nafta- ja kütusetööstuse mõju keskkonnale, majandusele ja poliitikale, tuginedes teadmistele nafta tootmisest ja töötlemisest ning naftasaaduste kasutamisest;
- 2) võrdleb erinevate kütuste, sh autokütuste koostist, efektiivsust ja keskkonnasõbralikkust;
- 3) analüüsib nafta kui tooraine rolli orgaaniliste ühendite tootmisel;
- 4) selgitab keemiatoodete, sh ravimite hinna kujunemist.

III kursus „Anorgaaniliste ainete omadused ja rakendused”

1. Perioodilised suundumused ainete omadustes

Õppesisu

Keemiliste elementide metalliliste ja mittemetalliliste omaduste muutus perioodilisustabelis (A-rühmades), perioodilised suundumused lihtainete ja ühendite omadustes. Keemiliste elementide tüüpiliste oksüdatsiooniastmete seos aatomiehitusega, tüüpühendite valemid ning keemilised omadused.

Metallide pingerida ja järelused selle põhjal. Metallide reageerimine vee ning hapete ja soolade lahustega. Metallid ja mittemetallid igapäevaelus (lühivärvana).

Metallide ja mittemetallide ning nende tüüpühendite keemilisi omadusi vastava elemendi asukohaga perioodilisustabelis, metallide korral ka asukohaga pingereas.

Põhimõisted:

elektronegatiivsus, metallide pingerida.

Praktilised tööd ja IKT rakendamine

1. Metallide füüsikaliste ja keemiliste omaduste uurimine ning võrdlemine.
2. Keemiliste elementide omadustes avalduva test perioodilistest suundumustest lühikokkuvõtte koostamine erinevatest teabeallikatest leitud materjali põhjal.

Õpitulemused

Kursuse lõpul õpilane:

- 1) seostab A-rühmade elementide metalliliste ja mittemetalliliste omaduste (elektronegatiivsuse) muutumist perioodilisustabelis aatomiehituse muutumisega;
- 2) määrab A-rühmade keemiliste elementide põhilisi oksüdatsiooniastmeid elemendi asukoha järgi perioodilisustabelis ning koostab elementide tüüpühendite (oksiidide, vesinikuühendite, hapnikhapete, hüdroksiidide) valemeid;
- 3) seostab tuntumate metallide ja mittemetallide ning nende tüüpühendite keemilisi omadusi vastava elemendi asukohaga perioodilisustabelis, metallide korral ka asukohaga pingereas;
- 4) koostab reaktsioonivõrrandeid lihtainete ja ühendite iseloomulike reaktsioonide kohta (õpitud reaktsioonitüüpide piires);

5) selgitab tuntumate metallide ja mittemetallide rakendamise võimalusi praktikas, sh igapäevaelus.

2. Keemilised protsessid praktikas

Õppesisu

Metallide saamine maagist. Elektrolüüsi põhimõte ja kasutusala (tutvustavalt). Metallide korrosioon (kui metallide saamisega vastassuunaline protsess), korrosioonitõrje.

Keemilised vooluallikad (tööpõhimõte reaktsioonivõrrandeid nõudmata), tuntumad keemilised vooluallikad igapäevaelus.

Arvutused reaktsioonivõrrandi järgi keemiatööstuses või igapäevaelus kasutatavate keemiliste protsessidega seoses (pidades silmas protsesside efektiivsust).

Põhimõisted:

metalli korrosioon, korrosioonitõrje, elektrolüüs, keemiline vooluallikas, reaktsiooni saagis ja kadu.

Praktilised tööd ja IKT rakendamine

1. Metallide korrosiooni mõjutavate tegurite ning korrosioonitõrje võimaluste uurimine ja võrdlemine.

2. Erinevatest teabeallikatest leitud materjali põhjal teemakohase lühikokkuvõtte või ülevaate koostamine ja esitlemine (soovitavalt rühmatööna).

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab metallide saamise põhimõtet metalliühendite redutseerimisel;
- 2) selgitab metallide korrosiooni põhimõtet, põhjendab korrosiooni ja metallide tootmise vastassuunalist energeetilist efekti; põhjendab korrosiooni kahjulikkust ning analüüsib korrosioonitõrje võimalusi;
- 3) analüüsib metallide tootmisega seotud keskkondlikke, majanduslikke ja poliitilisi probleeme;
- 4) selgitab keemiliste vooluallikate tööpõhimõtet ja tähtsust ning toob näiteid nende kasutamise kohta igapäevaelus;

5) lahendab reaktsioonivõrranditel põhinevaid arvutusülesandeid, arvestades lähteainetes esinevaid lisandeid, reaktsiooni saagist ja kadu; põhjendab lahenduskäiku loogiliselt ning teeb arvutustulemuste põhjal järeldusi ja otsustusi.

3. Keemilised reaktsioonid lahustes

Õppesisu

Ioone sisaldavate lahuste teke polaarsete ja ioonsete ainete lahustumisel. Hüdraatumine, kristall-hüdraadid.

Tugevad ja nõrgad happed ning alused, dissotsiatsioonimäär. Dissotsiatsioonivõrrandite koostamine.

Ioonidevahelised reaktsioonid lahustes, nende kulgemise tingimused. Keskkond hüdroliüsuva soola lahuses. Happed, alused ja soolad looduses ning igapäevaelus.

Lahuse molaarne kontsentratsioon, lahuste koostise arvutused.

Põhimõisted:

elektrolüüt, mitteelektrolüüt, hüdraatumine, kristallhüdraat, tugev elektrolüüt, nõrk elektrolüüt, dissotsiatsioonimäär, soola hüdroliüüs, molaarne kontsentratsioon.

Praktilised tööd ja IKT rakendamine

1. Ioonidevaheliste reaktsioonide toimumise tingimuste uurimine.
2. Erinevate ainete (sh soolade) vesilahuste keskkonna (lahuste pH) uurimine.

Õpitulemused

Kursuse lõpul õpilane:

- 1) eristab elektrolüüte ja mitteelektrolüüte, tugevaid ja nõrku elektrolüüte ning koostab hapete, hüdroksiidide ja soolade dissotsiatsioonivõrrandeid;
- 2) analüüsib ioonidevaheliste reaktsioonide kulgemise tingimusi vesilahustes ning koostab vastavaid reaktsioonivõrrandeid (molekulaarsel ja ioonsel kujul);
- 3) hindab ja põhjendab lahuses tekkivat keskkonda erinevat tüüpi ainete (sh soolade) lahustumisel vees;
- 4) seostab hapete, aluste ja soolade lahuste omadusi nende rakendusvõimalustega praktikas, sh igapäevaelus;
- 5) teeb lahuste koostise arvutusi (lahustunud aine hulga, lahuse ruumala ja lahuse molaarse kontsentratsiooni vahelise seose alusel); teeb arvutustulemuste põhjal järeldusi ning otsustusi.

Õppetegevus

Õppetegevust kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja eeldatavatest õpitulemustest ning toetatakse lõimingu teiste õppeainete ja läbivate teemadega;
- 2) taotletakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub õppeaasta ulatuses ühtlaselt ning jätab piisavalt aega nii huvitegevuseks kui ka puhkuseks;
- 3) võimaldatakse nii individuaal- kui kaühisõpet (iseseisvad, paaris- ja rühmatööd, õppekäigud, praktilised tööd, töö arvutipõhiste õpikeskkondadega ning veebimaterjalide ja teiste teabeallikatega), mis toetavad õpilaste kujunemist aktiivseteks ning iseseisvateks õppijateks;
- 4) kasutatakse diferentseeritud õpiülesandeid, mille sisu ja raskusaste toetavad individualiseeritud käsitlust ning suurendavad õpimotivatsiooni;
- 5) rakendatakse IKT-l põhinevaid õpikeskkondi, õppematerjale ja -vahendeid;
- 6) laiendatakse õpikeskkonda: arvutiklass, kooliümbrus, looduskeskkond, laborid, muuseumid, näitused, ettevõtted jne;
- 7) toetab aktiivõpet avar õppemetoodiline valik: rollimängud, arutelud, väitlused, projektõpe, õpimapi ja uurimistöo koostamine, praktilised ja uurimuslikud tööd (nt igapäevaelu, tootmise, keskkonnaprobleemide vms seotud keemiliste protsesside uurimine ning analüüs, protsesse ja objekte mõjutavate tegurite mõju selgitamine, komplekssete probleemide lahendamine.

Füüsiline õpikeskkond

1. Praktiliste tööde läbiviimiseks korraldab kool vajaduse korral õppe rühmades.
2. Kool korraldab valdava osa õpet klassis, kus on tõmbekapp, soe ja külm vesi, valamud, elektrikistikud, spetsiaalse kattega töölauad ning vajalikud IKT vahendid.
3. Kool võimaldab ainekavas nimetatud praktiliste tööde tegemiseks vajalikud katsevahendid ja -materjalid ning demonstatsioonivahendid.
4. Kool võimaldab sobivad hoiutingimused praktiliste tööde ja demonstatsioonide

korraldamiseks vajalike reaktiivide jm materjalide hoidmiseks.

5. Kool võimaldab kooli õppekava järgi vähemalt kaks korda õppeaastas õpet väljaspool kooli territooriumi (looduskeskkonnas, keemialaboris vm).

6. Kool võimaldab ainekava järgi õppida arvutiklassis, kus saab teha ainekavas nimetatud töid.

Hindamine

Hindamisel lähtutakse vastavatest gümnaasiumi riikliku õppekava üldosa sätetest. Hinnatakse õpilase teadmisi ja oskusi suuliste vastuste (esituste), kirjalike ja praktiliste tööde ning praktiliste tegevuste alusel, arvestades õpilase teadmiste ja oskuste vastavust ainekavas taotletud õpitulemustele. Õpitulemusi hinnatakse sõnalistehinnangute ja numbriliste hinnetega. Kirjalikke ülesandeid hinnates arvestatakse eelkõige töö sisu, kuid parandatakse ka õigekirjavead, mida hindamisel ei arvestata. Õpitulemuste kontrollimise vormid on mitmekesised ning vastavuses õpitulemustega. Õpilane peab teadma, mida ja millal hinnatakse, mis hindamisvahendeid kasutatakse ning mis on hindamise kriteeriumid.

Gümnaasiumi keemias jagunevad õpitulemused kahte valdkonda:

1) mõtlemistasandite arendamine keemia kontekstis ning 2) uurimuslikud ja otsuste langetamise oskused. Nende suhe hinde moodustumisel on ligikaudu 80% ja 20%. Madalamat ning kõrgemat järku mõtlemis-tasandite arengu vahekord õpitulemuste hindamisel on ligikaudu 40% ja 60%. Probleemide lahendamisel hinnatavad üldised etapid on probleemi kindlaksmääramine ja selle sisu avamine, lahendusstrateegia leidmine ja rakendamine ning tulemuste hindamine.

FÜÜSIKA AINEKAVA

Miks peab füüsikat õppima?

- 1) Arendab loogilist mõtlemist, mõtlemis- ja analüüsivõimet;
- 2) Arendab teaduslikku maailmavaadet;
- 3) Tutvustab õpilasi looduse ja tema seaduspärasuste uurimismeetoditega;
- 4) On kaasaegse tehnika baasiks.

Riikliku õppekava ja füüsika ainekava haridusfilosoofiline sisu ja füüsikaõppe eesmärgid

Haridus kultuuri osana on vastutav inimpõlvkondade eest – need koosnevad aga üksikinimestest, kes oma teadliku elu vältel on allutatud praegu üsna ähmaselt etteaimatavatele muutustele. Üha kiirenevate muutuste aeg nõuab inimeselt toimetulemiseks mitmeid selliseid omadusi, mida traditsiooniline haridus on alahinnanud, ning seni kõrge hinnatud omadused võivad osutada piduriks toimetuleku teel.

Toimetuleva vaba inimese kasvatamine nõuab pedagoogilt õppija tunnustamist enesele inimesena võrdse ja lugupidamist vääriva koostööpartnerina. See tähendab innovatiivset haridust, aktiivseid õpikeskkondi ja pedagoogilise tehnoloogia põimumist kasvatus- ning õpetuskunstiga. Lubamatu on õpilase mistahes alandamine, solvamine, iroonia, samuti võrdlus teiste inimestega “halvem-parem” laadis.

Postindustriaalne ühiskond transformeerub infoühiskonnaks, mis tähendab inimeste tegevuslaadi kiiret ja sügavat muutumist. Võime kõnelda ka modernistliku kultuuri muutumisest postmodernistlikuks – seda iseloomustava avatuse, paljude võrdväärsete mudelite-vaadete-lahenduste kooseksisteerimisega ja konsensuse saavutamisele suunatud dialoogiga, nn (kee) mängureeglite toimimise laienemisega ka traditsioonilisele loodusteaduste hierarhilisuse ja põhjuslikkuse valdkonda.

Laiemalt leviv arvutivõrgustik on võimalus koolist ja õpetajast sõltumatuks õppimiseks, veel olulisem aga – ühiskondliku arvamuse mõjutamiseks nii kohalikes kui rahvusvahelistes diskussioonigruppides.

Loodusained ja füüsika

Loodusained sh füüsika peab olema üks tee, mille kaudu laps/nooruk õpib erinevaid maailma tajumise, mõistmise, mõtestamise, seletamise viise ja maailma uurimise meetodeid. Loodusainete kaudu õpib ta tundma erinevate mudelite tähendust ja nende loomise teid, nende kaudu ta suhestab end reaalsuse erinevate mõõtmetega ning õpib seda suhet üles ehitama, teadvustama, muutma.

Koolifüüsika

Füüsika peab kasutama ja õpetama kasutama ning laiendama tehniliste vahendite abil inimese 5 meelt, mõtlemis- ja tunnetusvõimet, taju nii suure nähtuste-/tervik-/blokkidena kui detalides asjade/nähtuste peenimate struktuurideni tungides.

Koolifüüsika sisaldab eneses potentsiaali looduse hierarhiliste ja võrgustik-mudelite kaudu erinevate printsiipide tutvustamiseks piisava näitlikkuse ja tähenduslikkusega, nii et need oleksid ülekantavad teistesse elu- ja inimtegevuse sfääridesse.

Teadvustades ja seostades üld- ja ainepädevusi on füüsikaõpetajal omapärane võimalus kaasa aidata eduka inimsaatus kujunemisele – inimese suhtes keskkonna ja loodusega ning inimeses eneses oleva rikkusega.

Koolifüüsikal on omad eesmärgid ja ülesanded, mis ei lange kokku teaduse eesmärkidega.

Koolifüüsika sisu valiku tingimused on järgmised:

- valitud materjali pedagoogiline otstarbekus;
- valitud materjali praktiline tähendus;
- valitud materjali teaduslik tähendus;
- võimalus esitada valitud materjal õpilastele jõukohasel tasemel.

Koolifüüsika ainekava põhiideed:

- viia õpilane kaasaja maailmapildi aluste juurde;
- käsitleda probleeme, millel on suur praktiline tähendus.

Koolifüüsika üldeesmärgid, mis on aluseks füüsika sisu kujundamisele:

1. Õpilase unikaalse maailmapildi arendamine füüsikalise maailmapildi elementide kaasabil;
2. Tehnologiseeritud maailmas toimetuleku võime arendamine;
3. Õpioskuste arendamine.

Õppe-eesmärk määrab ära nihked õpilase arengus. Õppe-eesmärgid võivad olla materiaalsed ja formaalsed. Materiaalsed on teadmised, oskused, palju aineid ja materjale. Formaalsed on õpilase vaimne arendamine: iseseisev mõtlemine, probleemi lahendus, õppimisvõime arendamine. Õppe-eesmärkide seadmisel võetakse aluseks Bloom'i taksonoomia, milles on hariduse sisust lähtuvad eesmärgid ja õpilase õppimisest ning tunnetusest lähtuvad eesmärgid. Füüsika ainekava alusel kursustele, õppeühikutele/ käsitletavatele teemadele seatavate eesmärkidele püstituse aluseks võib õpetaja valida näiteks järgneva liigituse (Kreitzberg):

1) kognitiivsed ehk tunnetuslikud eesmärgid;

- 2) teadmised;
- 3) mõistmine (teadmistega loogiline opereerimine);
- 4) rakendamine;
- 5) analüüs;
- 6) süntees;
- 7) hindamine (omandatu kontroll);

2) afektiivsed eesmärgid - on seotud suhtumisega ainesse, hinnangutele ainele. Õppija nõusolek tegeleda selle ainega;

3) psühho-motoorne eesmärk tegeleb vilumuste kujundamisega. Tavaliselt kasutatakse seal, kus tegemist füüsilise liikumisega (kunst).

Füüsikaõppe üldeesmärgid

Füüsikaõppe üldeesmärgid tulenevad isiksuse, ühiskonna ja kultuuri koosarengu vajadusest. Üldeesmärgid on mitmetasandilised. Nende konkretiseerimisel jõuame lõpuks välja konkreetse tunni ja üksikute õppesituatsioonide eesmärkideni.

Füüsikaõppe üldeesmärgid on:

1. füüsikale kui täppisteadusele iseloomuliku lähenemisviisi ja õpitegevuse kujundamine, et õpilastel:
 - □ tekiks nüüdisaegsele füüsikale tuginev füüsika-alaste teadmiste süsteem;
 - kujuneks loodusteaduslike uurimismeetodite kasutamise oskus probleemide lahendamisel;
2. tehnologiseeritud infoühiskonnas toimetuleva inimese kasvatamine, kes
 - omab teadmisi füüsika ja ühiskonna vastastikusest toimest ja arengust, füüsika seosest tehnika ja globaalprobleemidega;
 - □ oskab kasutada teadmisi, hankida, süstematiseerida ning töödelda infot, mis on vajalik tema ette kerkivate probleemide lahendamisel;
 - suhtub vastutustundega loodusesse ja ühiskonda ning on suuteline kujundama oma füüsikaliste teadmiste ja oskuste alusel eetilisi ja esteetilisi hinnanguid eluks ja elukeskkonna säilitamiseks;
3. füüsika kui kultuurifenomeni väärtustamine, mille käigus õpilastel kujuneb arusaam, et:
 - füüsikast väljakasvanud üldkultuurilise tähenduse omandanud ideed ja printsiibid ei ole seotud ühegi rahva ega rahvuse huvidega.

Füüsikaõppe ja õpimotivatsioon

Füüsika õppimine toimub ajal, mil õpilane püüab leida oma kohta elus, väärtustada seda, mida õpetaja talle õpitegevusena pakub, leida kõige selle mõtet. Kui õpetaja suudab õpilastele sisendada, et see, mida füüsikatunnis tehakse aitab kaasa väärtustatud eesmärkidele jõudmisele, kujuneb ka õpimotivatsioon. Vastasel korral kujuneb välja negatiivne suhtumine õpitegevusse.

Õpimotivatsiooni kujunemisele füüsikaõppes aitab kaasa järgmiste tingimuste täitmine:

- koolifüüsika sisus tuuakse esile kesksed mõisted ja seaduspärasused, nende ümber koondatakse õppeülesanded,
- õpilased haaratakse aktiivsesse tegevusse,
- õpetaja ei hinda ainult tulemust, vaid rõhutab eriti tulemuseni viivaid meetodeid.

Motivatsioonietapi maksimumülesandeks on kujundatava toimingu otseside saavutamine õpilase tunnetusvajadusega, mis põhjustab sisemise motivatsiooni tekkimise

Õpitulemused ja hindamine

Hindamiskäsitlust konkretiseeritakse füüsika õppesisu iseärasusi arvesse võttes.

Subjekttiivne faktor on õpiprotsessi hindamisel suurim ka füüsikas. Füüsika õpetajal on õigus riiklikult kehtestatud nõudmisteni jõumiseks koostada oma tõekspidamistele vastav stsenaarium. Selleks võib ta muuta kursuste järjestust, paigutada ümber aktsente, valida täiendavaid õppeühikuid, teemasid, kursusi. Oma tegevuse fikseerib õpetaja oma tööplaanis.

Õpiprotsessi hindamine kujundab iga füüsikaõpetaja oma tõekspidamiste alusel.

Hindamisele kuulub kogu õpiprotsess, mis tähendab ei tohi ületähtsustada teadmisi, vaid hinnata eelkõige protsessi. Õpiprotsessi hindamisel on oluline eduelamuse tagamine, õdusa psühhokliima ja vastastikuse usalduse õhkkonna loomine. Ei tohi unustada, et hindamine on alati võrdlus millegagi:

- Varasema individuaalse saavutusega
- Õpilasgrupi või klassi keskmise saavutusega
- Oodatava tulemusega
- Hariduse terviklikkusest tuletatud kriteeriumiga

Selle põhjal sõnastatakse kohustuslikud õpitulemused ja viimaste alusel kooliastme standard. Standardile vastav keskharidus loob eeldused ja annab õiguse õpingute jätkamiseks kõrgkoolis.

Füüsika aინeraamatus soovitatakse õppimise üksik- või vahetulemuste koolisesel hindamisel kasutada sidusaid kirjutisi:

- Kirjutised, kus koos käsitletava füüsikalise külje avamisega avaldub ka õpilase hoiak;

- Kirjutised, kus kasutatakse teaduslikule stiilile omast emotsioonivaba esitust.

Arvestuslikuks hindamiseks peab õpitulemusi kategoriseerima. Selle tegevuse aluseks on füüsika õpitegevuse koostisosad:

- Infootsing;
- Õpitu kasutamine füüsikaliste nähtuste ja objektide kirjeldamiseks, seletamiseks ja ennustamiseks;
- Arvutus- ja graafiliste ülesannete lahendamine;
- Vaatluste ja katsete korraldamine.

Õpitegevuse sisuks on koolifüüsika komponendid: mõisted, seosed, mudelid, mõõteriistad ja rakendused. Tuleb arvestada toimetulekut nii tuntud kui ka uues olukorras. Koolil on õigus ühisosa täiendada olenevalt kooli arengusuunast ja eripärast. See võetakse alusks koolisisese arvestuslikul hindamisel.

Hinne peab olema õpitulemusega selliselt seotud, et oleks võimalik tuletada nii õpiulemusest hinne, kui hindest õpitulemus. Kirjaliku arvestusliku hindamise korral on soovitatav koostada vastuse etalon, vastuseni jõudmise tee ratsionaliseerida ja arvestada punkt iga õigesti sooritatud operatsiooni eest. Ainestesti punktisumma määrab sel juhul testiannustele vastamiseks vajalike operatsioonide arv. Ainetestide koostamisel arvestatakse, et hindamisele ei kuulu suhteliselt iseseisev teadmine, vaid teadmiset kasutamise oskus, st hinnatakse eelkõige toimingut.

Selle üleviimine üldkasutatavasse hindamisskaalasse on koolisisese hindamise korral füüsikaõpetaja pädevuses. Füüsikakursuse läbimise hindamise aluseks on hindeline arvestuste süsteem. Hindamissüsteem füüsikas on numbriline: 5-väga hea, 4-hea, 3-rahuldav, 2-piisav, 1-kasin. Vastavalt hindamisjuhendile ka "X" ja "-". Arvestuse lõplik hinne kujuneb üldjuhul temaatiliste arvestustööde sooritamisel/mittesooritamisel. Kuid füüsikaõpetajal peab olema võimalus määrata iga perioodi alguses viis, kuidas hinne kujuneb. Sel juhul võivad alternatiivina arvestustööle olla veel nn "jooksev hindamine" ja õppeühikute lõppedes sooritatavad kontrolltööd. Valitava hindamissüsteemi otstarbekus peab olema sõltuvuses õpetatava teema ja õpetamiseks vajamineva õppekomplekti kasutusvõimalustest. Milline hindamistaktika valitakse on seotud ka iga õppeühiku, teema ning kursuse õpetamisele ja omandamisele püstitatud eesmärkidest.

Hindamiskriteeriumid on järgmised:

Hindamine toimub 5-pallises süsteemis.

“5” – saab õpilane, kelle suuline vastus, kirjalik töö, praktiline tegevus või selle tulemus on õige ja täielik, loogiline ja mõtestatud; kirjalike tööde puhul punktide arvust 90 – 100%,

“4” – saab õpilane, kelle suuline vastus, kirjalik töö, praktiline tegevus või selle tulemus on üldiselt õige, kuid pole täielik või esineb väiksemaid eksimusi; kirjalike tööde puhul punktide arvust 70 – 89%,

“3” – saab õpilane, kelle suuline vastus, kirjalik töö, praktiline tegevus või selle tulemus on põhiosas õige, põhioskused omandatud, kuid õpilane vajab juhendamist ja suunamist; kirjalike tööde puhul punktide arvust 50 – 69%,

“2” – saab õpilane, kelle suulises vastuses, kirjalikus töös, praktilises tegevuses või selle tulemusel on olulisi puudusi ja eksimusi, õpilane teeb rohkesti sisulisi vigu; kirjalike tööde puhul punktide arvust 25 – 49%,

“1”- saab õpilane, kelle suulisest vastusest, kirjalikust tööst, praktilisest tegevusest või selle tulemusest järeldub nõutavate teadmiste ja oskuste puudumine või kellel töö on tegemata; kirjalike tööde puhul punktide arvust 0 – 24%.

Hindamine on tihedalt seotud pädevustega. Pädevused on õppekava oluliseks komponendiks. Üldpädevused on väärtuste, oskuste, võimete, teadmiste kogum, mis võimaldab toimetuleku inimese ja teda ümbritseva maailmaga.

Riiklikus õppekavas on öeldud:

- Pädevused kujunevad õppeprotsessis kõikide õppeainete vahendusel, ka tunni- ja koolivälises tegevuses;
- Kooliastmeti on pädevused esitatud 3 rühmana – suhtluspädevused, väärtuselised pädevused (suhtumised, hoiakud) ja tegevuspädevused (üldoskused, sh õpioskused – vaatlus-, võrdlus-, lugemis-, kirjutamis-, kuulamis-, arvutamisoskus);
- Pädevused seovad üldeesmärke aine-eesmärkidega;
- Pädevuste kujundamine (jälgimine-suunamine) on tulemuslikum õpetajate ning kooli-kodu ühistöös.

Pädevusõpet aitaksid edukalt toimetada:

- Õpetajate koostöö
- Soovitavate tasemete koospüstamine (klassi ja konkreetse lapse kohta)
- Päevikupidamine
- Iga lapse elav arengupilt-arengulugu
- Liikumispädevuse tähtsustamine
- Hinge ja vaimu hügieeni alused

Koolifüüsika mistahes etapil, mistahes vanuseastme puhul ja mistahes teemaga seoses on vajalik ja võimalik arendada õpilaste üldpädevusi kui eluga toimetuleku ja elukestva pidevhariduse alust. Üldpädevused pole otseselt mõõdetavaad. Põhilised üldpädevused on järgmised:

- Kommunikatiivne pädevus
- Aritmeetiline pädevus
- Loova ja kriitilise mõtlemise pädevus
- Isiksuslike väärtuste ja sotsiaalsete võimete/oskuste pädevus
- Iseseisva ja sõltumatu õppimise pädevus
- Emotsionaalne ehk tundeelu pädevus
- Kultuurilis-kunstiline pädevus
- Motoorne ehk liikumispädevus

Füüsikaõpe peab järgima samuti üldpädevuste järjepidevat kujundamist iga teema, õppeühiku planeerimisel ja eesmärgistamisel.

Füüsika õppes kasutatavad õppemeetodid

Erinevate pädevuste kujundamiseks tuleb füüsika kursuses õppeinfo edastamiseks kasutada erinevaid vahendeid.

Õppeinfo edastamine

õpetaja õpik

eksperiment tehnilised

vahendid

suuline esitus klassitahvel

Õpetaja suulises esituses võivad olla kasutuses järgnevad sõnalised meetodid:

	JUTUSTUS	SELETUS	LOENG
<i>VESTLUS</i>			
▪ informeeriv	▪ süželine		▪ akadeemiline
▪ <u>heuristiline</u>	▪ <u>probleemne</u>		▪ populaarteaduslik
▪ reprodutseeriv			▪ <u>kooliloeng</u>

Ekspereiment kui õppemeetod peaks olema primaarne füüsikakursuses. Ekspereimendi kaudu on võimalik tõestada, et füüsika on eksperimetaalteadus. Esmaseks uurimismeetodiks füüsikas on vaatlus ja seeläbi ka ekspereiment, mida vaadeldakse.

Selleks, et õppesisu vahendada õpilastele ja täita füüsikaõppele püstitatud üldised ja konkreetse eesmärgid on vajalik ka praktikumitööde läbiviimine. Selleks, et saaks paremini korraldada füüsika õpet, tuleb koolil juhendada füüsika ainearaamatust ja leida võimalused füüsikakabineti sisustamiseks ja pidevaks moderniseerimiseks.

Kui on võimalik sooritada kõiki õppekavas ettenähtud laboratoorseid ja praktikumitöid, siis on võimalik veelgi enam väärtustada õpilastööd. Õpilastöö all füüsikas mõeldakse sellist tegevust tunnis, kus iga õpilane osaleb aktiivselt käimas olevas kogemuslikus tööprotsessis. Enamus õpilaste iseseisvast tööst sooritatakse laboratoorsete tööde käigus või praktikumis. Sinna kuuluvad ka iseseisev töö töövihikuga, õpikuga ja teiste õppevahenditega.

Õppevahenditeks nimetatakse füüsikas infokandjaid, mis on füüsikaõppe süsteemi kujundavateks teguriteks ja võimaldavad realiseerida ettekujutuse ideaalist. Seega kuuluvad õppevahendid füüsikaõppe teooria normatiivsesse valdkonda ja nende sisu sõltub õppe-eesmärkidest ja –meetoditest.

Õppevahendite hulgas omab erilise koha õpik, mis lisaks teabeesitusele peab abistama õpilast ka selle teabe omandamisel. Paljudel juhtudel on õpik ka õpetaja ainsaks abiliseks.

Õpetaja suudab õppekomplektiga edukalt töötada vaid juhul, kui tal on võimalus kasutada selle juurde kuuluvaid **metoodilisi soovitusi** ehk õppevahendite süsteemi, mille üheks allsüsteemiks on **õpilasele mõeldud õppekomplekt**, teiseks allsüsteemiks **õpetajale mõeldud metoodiline komplekt**, mis moodustavad tervikliku õppe-metoodilide komplekti. Õppe-metoodilise komplekti koostamisel on lähtutud vastava Eesti Vabariigi haridusseadustikust, mille rakenduseks on riiklik õppekava ja ainekavad. Samas tuleb füüsikaõpetajal pidevalt jälgida uudiskirjanduse ja uute õppekomplektide ilmunisega seotud kavasid. Ta peab oskama teha valiku parima võimaliku kasuks, mida kasutada oma tööks erinevatel kooliastmetel ja õppesuundadel.

Füüsikas on väga oluline õpitu seostamine kogemustega. Ülesannete lahendamine ise ja selle tegevuse oskuste kujundamine on omaette eesmärgiks, kui õppemeetod, mis võimaldab:

- Esitada uut materjali
- Kujundada mõttetegevuse uurimuslikku stiili
- Seostada füüsikat praktikaga ja teiste teadustega
- Kinnistada, süvendada, konkretiseerida teadmisi
- Tõsta huvi füüsika vastu
- Arendada iseseisvatöö oskust ja seda individualiseerida
- Efektiivselt kontrollida õpilaste teadmisi

Ülesannete lahendamine peab olema oluline füüsika kursuses. Füüsikakursuse ülesannete lahendamisel tuleb valida kasvava raskusega ülesandeid. Nõutavad õpitulemused ülesannete lahendamisel on:

Ülesande sisuline analüüs, koos joonise vormistamisega

Ülesande tingimuste kujutamine skeemide, graafide jms abil

NB! Korrektsus!!!! Füüsikaliste suuruste, nähtuste, seoste, ahela väljaselgitamine.

Lahendusplaani kavandamine

Seaduste valemite rakendamine

1) Graafide meetod – lahenduse alustamine lõpust

2) Tavaline meetod

Otsitava suuruse avaldamine

Tehted SI ühikutega

3. Matemaatiliste tehete sooritamine

4. Vastuse formuleerimine

Füüsikakursus ja ainetevahelised seosed

Infotehnoloogia – praktikumi, tööd, õpilaste iseseisvad uurimustööd – info otsimine ja selle ettevalmistamine (referaadid, ettekanded, diskussioonid jm);

Matemaatika – füüsika keel kasutab matemaatilisi sümboleid ja märke – arvutused, valemid (hetkkiiruse mõiste, vektor, mõõtmine jne);

Bioloogia – füüsikalised protsessid bioloogilistes kehaes (fotosüntees, närvirakk ja tema töö põhimõte);

Keemia – ühed ja samad uurimisvaldkondade lähteallikad – molekulid, aatomid (perioodilisuse süsteem jne);

Geograafia – füüsikalised protsessid ja nende seotus geograafilise asendiga (Maa magnetväli, raskuskiirendus jmt)

Nimetatute integratsioon – geo-bio-füüsika ja ökoloogilised probleemid;

Emakeel ja füüsika – füüsika ilma emakeele ja rahvusliku kultuurita on mõeldmatu – kui ei oska keelt, ei oska lugeda, siis ei ole võimalik ka mõista. Kui pole võimalik mõista, siis pole võimalik seletada ega tunnetada, et **füüsika on loodusteadus, mis uurib materia vormide liikumise ja vastastikmõjude seaduspärasusi täppisteaduslike meetoditega.**

Võõrkeel(ed) – nende omandamine on vajalik, et mõista ainealast teksti, osata suhelda ja osleda vastavates uurimis ja diskussioonigruppides.

Kehaline kasvatus ja füüsika – koostöö on vajalik mitmesuguste uurimisprojektide läbiviimise tasandil.

Ajalugu ja füüsika – tähelepanu tuleks pöörata ajaloo õpetamisel isiksuse mõjust füüsika teaduse arengule, sellest tulenevate globaalprobleemide olemasolu tekkele nende lahendamise võimalustele, tehnika ja teaduse revolutsiooni tähtsusele maailmamajanduse arengus jne

Kultuur ja füüsika – rahvuskultuur ja teadus, nende vahekord ja suhted.

Majandus ja füüsika – teadusprojektid, riigi majandus ja füüsika (energeetika probleem).

Kunst ja füüsika – füüsika ja tehnika disain ja selle kasutus võimalused ning piiratus?

I kursus „Füüsikalise looduskäsitluse alused”

1. Sissejuhatus füüsikasse

Õpitulemused

Kursuse lõpul õpilane:

- 1) seletab sõnade maailm, loodusja füüsikatähendust;
- 2) mõistab paratamatut erinevust looduse ning vaadleja kujutluste vahel;
- 3) tunneb loodusteaduste põhieesmärki – saavutada üha parem vastavus looduse ja seda peegeldavate kujutluste vahel;
- 4) teab nähtavushorisoni mõistet ja suudab vastata kahele struktuursele põhiküsimusele – mis on selle taga ning mis on selle sees?
- 5) teab füüsika põhierinevust teistest loodusteadustest – füüsika ja tema sidusteaduste kohustust määratleda ja nihutada edasi nähtavushorisonte;
- 6) määratleb looduse struktuuritasemete skeemil makro-, mikro- ja megamaailma ning nimetab nende erinevusi.

Õppesisu

Jõudmine füüsikasse, tuginedes isiklikule kogemusele. Inimene kui vaadleja. Sündmus, signaal,

aisting ja kujutus. Vaadleja kujutlused ja füüsika. Füüsika kui loodusteadus. Füüsika kui inimkonna nähtavushorisonte edasi nihutav teadus. Mikro-, makro- ja megamaailm

Põhimõisted:

loodus, loodusteadus, füüsika, vaateleja, nähtavushorisont, makro-, mikro- ja megamaailm.

2. Füüsika uurimismeetod

Õpitulemused

Kursuse lõpul õpilane:

1) seletab loodusteadusliku meetodi olemust (vaatlus-hüpotees-eksperiment-andmetöötlus-

järeldus);

2) teab, et eksperimentitulemusi üldistades jõutakse mudelini;

3) mõistab, et mudel kirjeldab reaalsust kindlates fikseeritud tingimustes, nende puudumise

korral ei tarvitse mudel anda eksperimentaalset kinnitust leidvaid tulemusi;

4) teab, et mudeli järeldusi tuleb alati kontrollida ning mudeli järelduste erinevus

katsetulemustest tingib vajaduse uuteks eksperimentideks ja seeläbi uuteks mudeliteks;

5) teab, et üldaktsepteeritava mõõtmistulemuse saamiseks tuleb mõõtmisi teha mõõteseaduse järgi;

6) mõistab mõõtesuuruse ja mõõdetava suuruse väärtuse erinevust ning saab aru mõistetest

mõõtevahend ja taatlemine;

7) teab rahvusvahelise mõõtühikute süsteemi (SI) põhisuurusija nende mõõtühikuid ning seda, et teiste füüsikaliste suuruste ühikud on väljendatavad põhisuuruste ühikute kaudu;

8) teabstandardhälbe mõistet (see mõiste kujundatakse graafiliselt) ning oskab seda kasutada

mõõtmisega kaasneva mõõtemääramatuse hindamisel;

9) kasutades mõõtesuurst, esitab korrektselt mõõdetava suuruse väärtuse kui arvvaartuse ja

mõõtühiku korrutise;

10) mõõdab õpetaja valitud keha joonmõõtmel ning esitab korrektse mõõtetulemuse;

11) esitab katseandmeid tabelina ja graafikuna;

12) loob mõõtetulemuste töötlemise tulemusena mudeli, mis kirjeldab eksperimendis toimuvat.

Õppesisu

Loodusteaduslik meetod ning füüsikateaduse osa selle väljaarendamises. Üldine ja sihipärane

vaatlus, eksperiment. Vajadus mudelite järele. Mudeli järeluste kontroll ja mudeli areng.

Mõõtmine ja mõõtetulemus. Mõõtesuurus ja mõõdetava suuruse väärtus. Mõõtühikud ja vastavate

kokkulepete areng. Rahvusvaheline mõõtühikute süsteem (SI). Mõõteriistad ja mõõtevahendid.

Mõõteseadus. Mõõtemääramatus ja selle hindamine. Katseandmete esitamine tabelina ja graafikuna. Mõõtetulemuste töötlemine. Mudeli loomine.

Põhimõisted:

vaatlus, hüpotees, eksperiment, mõõtmine, mõõtühik, mõõtühikute süsteem, mõõtemääramatus, etalon, mõõtesuurus, mõõdetava suuruse väärtus, mõõtetulemus, mõõtevahend, mudel, taatlemine.

Praktilised tööd

1. Õpetaja valitud keha joonmõõtmel mõõtmine ja korrektse mõõtetulemuse esitamine (kohustuslik praktiline töö).

2. Mõõtmised ja andmetöötlus õpetaja valitud näitel, võrdelise sõltuvuse kui mudelini jõudmine (kohustuslik praktiline töö).

3.Füüsika üldmudelid

Õpitulemused

Kursuse lõpul õpilane:

- 1) eristab füüsilisi objekte, nähtusi ja suurusi;
- 2) teab skalaarsete ja vektoriaalsete suuruste erinevust ning oskab tuua nende kohta näiteid;
- 3) seletab füüsika valemites esineva miinusmärgi tähendust (suuna muutumine esialgsele vastupidiseks);
- 4) rakendab skalaarsete suuruste algebralise liitmise/lahutamise ning vektorsuuruste vektoriaalse liitmise/lahutamise reegleid;
- 5) eristab füüsikat matemaatikast (matemaatika on kõigi kvantitatiivkirjelduste universaalne keel, füüsika peab aga alati säilitama seose loodusega);
- 6) mõistab, et füüsilised suurused pikkus (ka teepikkus), ajavahemik(Δt) ja ajahetk(t) põhinevad kehade ja nende liikumise (protsesside) omavahelisel võrdlemisel;
- 7) teab, et keha liikumisolekut iseloomustab kiirus ning oskab tuua näiteid liikumise suhtelisuse kohta makromaaailmas;
- 8) tunneb liikumise üldmudeleid – kulgemine, pöörlemine, kuju muutumine, võnkumine ja laine; oskab nimetada iga liikumisliigi olulisi erisusi;
- 9) teab, et looduse kaks oluliselt erinevate omadustega põhivormi on aine ja väli, nimetab peamisi erinevusi;
- 10) nimetab mõistete avatud süsteem ja suletud süsteem olulisi tunnuseid;
- 11) seletab Newtoni III seaduse olemust – mõjuga kaasneb alati vastumõju;
- 12) tunneb mõistet kiirendus ja teab, et see iseloomustab keha liikumisoleku muutumist;
- 13) seletab ja rakendab Newtoni II seadust – liikumisoleku muutumise põhjustab jõud;
- 14) teab, milles seisneb kehade inertsuse omadus; teab, et seda omadust iseloomustab mass;
- 15) seletab ja rakendab Newtoni I seadust – liikumisolek saab olla püsiv vaid siis, kui kehale mõjuvad jõud on tasakaalus;
- 16) avab tavakeele sõnadega järgmiste mõistete sisu: töö, energia, kineetiline ja potentsiaalne energia, võimsus, kasulik energia, kasutegur;

17) sõnastab mõõtühikute njuuton, džaul ja vatt definitsioone ning oskab neid probleemide lahendamisel rakendada.

Õppesisu

Füüsikalised objektid, nähtused ja suurused. Füüsikaline suurus kui mudel. Füüsika sõnavara,

kasutatavad lühendid. Skalaarid ja vektorid. Tehted vektoritega. Füüsika võrdlus matemaatikaga.

Kehad, nende mõõtmised ja liikumine. Füüsikaliste suuruste pikkus, kiirus ja aeg tulenevus vaateleja kujutlustest. Aja mõõtmine. Aja ja pikkuse mõõtühikud sekund ja meeter.

Liikumise suhtelisus.

Liikumise üldmudelid – kulgemine, pöörlamine, kuju muutumine, võnkumine ja laine.

Vastastikmõju kui kehade liikumisoleku muutumise põhjus. Avatud ja suletud süsteem.

Füüsikaline suurus jõud. Newtoni III seadus. Väli kui vastastikmõju vahendaja. Aine ja väli –

looduse kaks põhivormi. Esmane tutvumine välja mõistega elektromagnetvälja näitel.

Liikumisoleku muutumine. Kiirendus. Newtoni II seadus. Keha inertsus ja seda kirjeldav suurus –

mass. Massi ja jõu mõõtühikud kilogramm ja njuuton. Newtoni I seadus. Töö kui protsess, mille korral pingutusega kaasneb olukorra muutumine. Energia kui seisundit kirjeldav suurus ja töö varu. Kineetiline ja potentsiaalne energia. Võimsus kui töö tegemise kiirus. Töö ja energia mõõtühik džaul ning võimsuse mõõtühik vatt. Kasuteguri mõiste. Põhimõisted: füüsikaline objekt, füüsikaline suurus, skalaarne ja vektoriaalne suurus, pikkus, liikumisolek, kiirus, aeg, kulgemine, pöörlamine, kuju muutumine, võnkumine, laine, vastastikmõju, jõud, aine, väli, kiirendus, inerts, mass, töö, energia, kineetiline ja potentsiaalne energia, võimsus, kasutegur. Ühikud: meeter, sekund, meeter sekundis, meeter sekundis sekundi kohta, kilogramm, njuuton, džaul ja vatt.

Praktilised tööd

1. Tutvumine Newtoni seaduste olemusega (jõu ja massi varieerimine kindla keha korral) demokatses või arvutisimulatsiooni teel.

2. Tutvumine välja mõistega elektromagnetvälja näitel, kasutades elektripendlit või püsimagneteid.

3. Tutvumine erinevate liikumise üldmudelitega demokatse või arvutisimulatsiooni teel.

4. Füüsika üldprintsüübid

Õpütulemused

Kursuse lõpul õpilane:

- 1) toob iga loodusteaduse uurimisvaldkonnast vähemalt ühe näite põhjusliku seose kohta;
- 2) toob vähemalt ühe näite füüsika pakutavate tunnetuslike ja ennustuslike võimaluste, aga ka füüsika rakendustest tulenevate ohtude kohta;
- 3) teab, mis on füüsika printsüübid ja oskab neid võrrelda aksioomidega matemaatikas;
- 4) teab, milles seisneb väljade puhul kehtiv superpositsiooni printsüüp;
- 5) sõnastab atomistliku printsüübi, energia miinimumi printsüübi, tõrjutuse printsüübi ja absoluutkiiruse printsüübi ning oskab tuua näiteid nende printsüüpide kehtivuse kohta;
- 6) teab relativistliku füüsika peamist erinevust klassikalisest füüsikast;
- 7) oskab seletada ruumi ja aja relatiivsust, lähtudes vaatleja kujutlustest kehade ja liikumiste võrdlemisel;
- 8) teab valemist $E = mc^2$ tulenevat massi ja energia samaväärsust.

Õppesisu

Põhjuslikkus ja juhuslikkus. Füüsika kui õpetus maailma kõige üldisematest põhjuslikest seostest. Füüsika tunnetuslik ja ennustuslik väärtus. Füüsikaga seotud ohtud. Printsüübid füüsikas (looduse kohta kehtivad kõige üldisemad tõdemused, mille kehtivust tõestab neist tulenevate järelduste absoluutne vastavus eksperimendiga). Võrdlus matemaatikaga (aksioomid). Osa ja tervik. Atomistlik printsüüp (loodus ei ole lõputult ühel ja samal viisil osadeks jagatav). Atomistika füüsikas ja keemias. Energia miinimumi printsüüp (kõik looduse objektid püüavad minna vähima energiaga seisundisse). Tõrjutuse printsüüp (ainelisi objekte ei saa panna teineteise sisse). Väljade liitumine ehk superpositsiooniprintsüüp. Absoluutkiiruse printsüüp (välja liikumine aine suhtes toimub alati suurima võimaliku kiiruse ehk absoluutkiirusega, aineliste objektide omavaheline liikumine on aga suhteline). Relativistliku füüsika olemus (kvalitatiivselt). Massi ja energia samaväärsus.

Põhimõisted:

põhjuslik ja juhuslik sündmus, printsiip, atomistlik printsiip, algosake, kvant, energia miinimumi printsiip, tõrjutuse printsiip, superpositsiooniprintsiip, absoluutkiirus ja absoluutkiiruse printsiip, relativistlik füüsika.

II kursus „Mehaanika”

1. Kinemaatika

Õpitulemused

Kursuse lõpul õpilane:

- 1) teab mehaanika põhiülesannet (keha koordinaatide määramine suvalisel ajahetkel ja etteantud tingimustel);
- 2) nimetab nähtuste ühtlane sirgjooneline liikumine, ühtlaselt kiirenev sirgjooneline liikumine, ühtlaselt aeglustuv sirgjooneline liikumine, vaba langemine olulisi tunnuseid, oskab tuua näiteid;
- 3) seletab füüsikaliste suuruste kiirus, kiirendus, teepikkus ja nihe tähendust, mõõtühikuid ning nende suuruste mõõtmise või määramise viise;
- 4) rakendab definitsioone $v = \Delta x / \Delta t$ ja $a = (v - v_0) / \Delta t$
- 5) mõistab ajavahemiku $\Delta t = t - t_0$ asendamist aja lõppväärtusega t , kui $t_0 = 0$;
- 6) rakendab ühtlase sirgjoonelise liikumise ja ühtlaselt muutuva liikumise kirjeldamiseks vastavalt liikumisvõrrandeid $x = x_0 \pm vt$ või $x = x_0 \pm v_0 t \pm at^2/2$
- 7) kujutab graafiliselt ja kirjeldab graafiku abil ühtlase ja ühtlaselt muutuva sirgjoonelise liikumise kiiruse ning läbitud teepikkuse sõltuvust ajast; oskab leida teepikkust kui kiiruse graafiku alust pindala;
- 8) rakendab ühtlaselt muutuva sirgjoonelise liikumise kiiruse, nihke ja kiirenduse leidmiseks seoseid $v = v_0 \pm at$, $s = v_0 t \pm at^2/2$ ja $v^2 = v_0^2 \pm 2as$

9) teab, et vaba langemise korral tuleb kõigis seostes kiirendus a asendada vaba langemise kiirendusega g , ning oskab seda teadmist rakendada, arvestades kiiruse ja kiirenduse suundi.

Õppesisu

Mehaanika põhiülesanne. Punktmass kui keha mudel. Koordinaadid. Taustsüsteem. Teepikkus ja nihe. Kinemaatika. Ühtlane sirgjooneline liikumine ja ühtlaselt muutuv sirgjooneline liikumine: liikumisvõrrand, kiiruse ja läbitud teepikkuse sõltuvus ajast, vastavad graafikud. Vaba langemine kui näide ühtlaselt kiireneva liikumise kohta. Vaba langemise kiirendus. Kiiruse ja kõrguse sõltuvus ajast vertikaalsel liikumisel. Erisihiliste liikumiste sõltumatus.

Põhimõisted:

mehaanika põhiülesanne, punktmass, taustsüsteem, teepikkus, nihe, kinemaatika, keskmine kiirus, hetkkiirus, kiirendus, vaba langemise kiirendus.

Praktilised tööd

1. Ühtlaselt kiirenevalt liikuva keha koordinaadi, kiiruse ja kiirenduse määramine, uurides kuulikese veeremist rennis ja kasutades fotoväravaid ning andmehõiveseadet (kohustuslik praktiline töö).
2. Tutvumine visatud keha liikumisega demokatse või arvutisimulatsiooni abil.

2. Dünaamika

Õpitulemused

Kursuse lõpul õpilane:

- 1) nimetab nähtuste vastastikmõju, gravitatsioon, hõõrdumise ja deformatsiooni olulisi tunnuseid ning selgitab seost teiste nähtustega;
- 2) näitab kehale mõjuvaid jõudusid nii liikumisoleku püsimisel ($v = \text{const}, a = 0$) kui muutumisel ($a \neq 0$);
- 3) oskab leida resultantjõudu;
- 4) kasutab Newtoni seadusi mehaanika põhiülesannet lahendades;
- 5) seletab füüsilise suuruse impulssi tähendust, teab impulsi definitsiooni ning impulsi mõõtühikut;
- 6) sõnastab impulsi jäävuse seaduse ja oskab praktikas kasutada seost $\Delta(m_1v_1 + m_2v_2) = 0$
- 7) seletab jõu seost impulsi muutumise kiirusega keskkonna takistusjõu tekkimise näitel;
- 8) nimetab mõistete raskusjõud, keha kaal, toereaktsioon, rõhumisjõud ja rõhk olulisi tunnuseid ning rakendab seoseid $F = mg$, $P = m(g \pm a)$, $p = F/S$
- 9) nimetab mõistete hõõrdejõud ja elastsusjõud olulisi tunnuseid ning toob näiteid nende esinemise kohta looduses ja tehnikas;

10) rakendab hõõrdejõu ja elastsusjõu arvutamise eeskirju $F_h = \mu N$ ja $F_e = -k \Delta l$; 11) toob loodusest ja tehnikast näiteid ühtlase ja mitteühtlase tiirlemise ning pöörlemise kohta,

12) kasutab liikumise kirjeldamisel õigesti füüsikalisi suurusi pöördenurk, periood, sagedus, nurkkiirus, joonkiirus ja kesktõmbekiirendus ning teab nende suuruste mõõtühikuid;

13) kasutab probleemide lahendamisel seoseid $\omega = p/t$; $v = \omega r$; $\omega = 2\pi/T = 2\pi f$; $a = \omega^2 r = v^2/r$

14) rakendab gravitatsiooniseadust $F = G(m_1 m_2)/R^2$

15) teab mõistete raske mass ja inertne mass erinevust;

16) seletab orbitaalliikumist kui inertsia ja kesktõmbejõu koostoime tagajärge.

Õppesisu

Kulgliikumise dünaamika. Newtoni seadused (kordamine). Jõudude vektoriaalne liitmine.

Resultantjõud. Näiteid konstantse kiirusega liikumise kohta jõudude tasakaalustumisel.

Keha impulss kui suurus, mis näitab keha võimet muuta teiste kehade kiirust. Impulsi

jäävuse seadus. Jõud kui keha impulsi muutumise põhjus. Keskkonna takistusjõu

tekkemehhanism. Raskusjõud, keha kaal, toereaktsioon. Kaalutus. Rõhumisjõud ja rõhk.

Elastusjõud. Hooke'i seadus. Jäikustegur. Hõõrdejõud ja hõõrdetegur. Keha tiirlemine ja

pöörlemine. Ühtlase ringjoonelise liikumise kirjeldamine: pöördenurk, periood, sagedus,

nurk- ja joonkiirus, kesktõmbekiirendus. Gravitatsiooniseadus. Raske ja inertse massi

võrdsustamine füüsikas. Tiirlemine ja pöörlemine looduses ning tehnikas.

Orbitaalliikumise tekkimine inertsia ja kesktõmbejõu koostoime tagajärjena.

Põhimõisted:

resultantjõud, keha impulss, impulsi jäävuse seadus, raskusjõud, keha kaal, kaalutus, toereaktsioon, rõhumisjõud, rõhk, elastsusjõud, jäikustegur, hõõrdejõud, hõõrdetegur, pöördenurk, periood, sagedus, nurkkiirus, joonkiirus, kesktõmbekiirendus.

Praktilised tööd

1. Liugehõõrdeteguri määramine, kasutades dünamomeetrit või kaldpinda (kohustuslik praktiline töö).

2. Keha kesktõmbekiirenduse määramine kas praktiliselt või siis kasutades vastavat arvuti-

simulatsiooni.

3. Tutvumine planeetide liikumise seaduspärasustega, kasutades vastavat arvutisimulatsiooni.

3. Võnkumised ja lained

Õpitulemused

Kursuse lõpul õpilane:

- 1) nimetab vabavõnkumise ja sundvõnkumise olulisi tunnuseid ning toob näiteid nende esinemise kohta looduses ja tehnikas;
- 2) tunneb füüsikaliste suuruste hälve, amplituud, periood, sagedusja faastähendust, mõõtühikuid ning mõõtmisviisi;
- 3) kasutab probleeme lahendades seoseid $\omega = p/t$; $\omega = 2\pi/T = 2\pi f$ võnkumiste kontekstis;
- 4) seletab energia muundumisi pendli võnkumisel;
- 5) teab, et võnkumiste korral sõltub hälve ajast ning et seda sõltuvust kirjeldab siinus- või koosinusfunktsioon;
- 6) nimetab resonantsi olulisi tunnuseid ning toob näiteid selle esinemise kohta looduses;
- 7) nimetab pikilaine ja ristlaine olulisi tunnuseid;
- 8) tunneb füüsikaliste suuruste lainepikkus, laine levimiskiirus, periood ja sagedus tähendust, mõõtühikuid ning mõõtmisviisi;
- 9) kasutab probleeme lahendades seoseid $v = \lambda/T$; $T = 1/f$; $v = \lambda f$ peegeldumine, murdumine, interferents ja difraktsioon olulisi tunnuseid;
- 11) toob näiteid lainenähtuste kohta looduses ja tehnikas.

Õppesisu

Võnkumine kui perioodiline liikumine (kvalitatiivselt). Pendli võnkumise kirjeldamine: hälve,

amplituud, periood, sagedus, faas. Energia muundumine võnkumisel. Hälbe sõltuvus ajast, selle esitamine graafiliselt ning siinus- või koosinusfunktsiooniga. Võnkumised ja resonants looduses ning tehnikas. Lained. Piki- ja ristlained. Lainet iseloomustavad

suurused: lainepikkus, kiirus, periood ja sagedus. Lainetega kaasnevad nähtused: peegeldumine, murdumine, interferents, difraktsioon. Lained ja nendega kaasnevad nähtused looduses ning tehnikas.

Põhimõisted:

võnkumine, hälve, amplituud, periood, sagedus, faas, vabavõnkumine, sundvõnkumine, pendel, resonants, laine, pikilaine, ristlaine, lainepikkus, peegeldumine, murdumine, interferents, difraktsioon.

Praktilised tööd

1. Matemaatilise pendli ja vedrupendli võnkumiste uurimine demokatse ja arvutisimulatsiooni abil.
2. Tutvumine lainenähtustega demokatse või interaktiivse õppevideo vahendusel.

4. Jäävusseedused mehaanikas

Õpitulemused

Kursuse lõpul õpilane:

- 1) seletab reaktiivliikumise nähtust, seostades seda impulsi jäävuse seadusega, toob näiteid reaktiivliikumisest looduses ja selle rakendustest tehnikas;
- 2) seletab füüsilise suuruse mehaaniline energiatähendust ning kasutab probleemide lahendamisel seoseid $E_k=mv^2$; $E_p=mgh$; $E= E_k+E_p$
- 3) rakendab mehaanilise energia jäävuse seadust ning mõistab selle erinevust üldisest energia jäävuse seadusest.

Õppesisu

Impulsi jäävuse seadus ja reaktiivliikumine, nende ilmumine looduses ja rakendused tehnikas.

Mehaaniline energia. Mehaanilise energia jäävuse seadus. Mehaanilise energia muundumine

teisteks energia liikideks. Energia jäävuse seadus looduses ja tehnikas.

Põhimõisted:

reaktiivliikumine, mehaanilise energia jäävuse seadus, energia muundumine.

Praktiline töö:

Tutvumine reaktiivliikumise ning jäävusseedustega mehaanikas demokatse või arvutisimulatsiooni abil.

III kursus „Elektromagnetism”

1. Elektriväli ja magnetväli

Õpitulemused

Kursuse lõpul õpilane:

- 1) eristab sõna laeng kolme tähendust: a) keha omadus osaleda mingis vastastikmõjus, b) seda omadust kirjeldav füüsikaline suurus ning c) osakeste kogum, millel on kõnealune omadus;
- 2) teab elektrivoolu kokkuleppelist suunda, seletab voolu suuna sõltumatust laengukandjate märgist ning kasutab probleemide lahendamisel valemit $I = q/t$;
- 3) teab, et magnetväljal on kaks põhimõtteliselt erinevat võimalikku tekitajat – püsिमagnet ja vooluga juhe, elektrostaatilisel väljal aga ainult üks – laetud keha, seletab nimetatud asjaolu ilmnenemist väljade geometrias;
- 4) kasutab probleeme lahendades Coulomb'i ja Ampere'i seadust $F=kq_1q_2/r^2$ ja $F=kI_1I_2/rl$
- 5) teab elektrivälja tugevuse ja magnetinduktsiooni definitsioone ning oskab rakendada definitsioonivalemeid $E=F/q$ ja $B=F/Il$;
- 6) kasutab elektrivälja tugevuse ja magnetinduktsiooni vektorite suundade määramise eeskirju;
- 7) tunneb Oersted'i katsest tulenevaid sirgjuhtme magnetvälja geomeetrilisi omadusi, kasutab Ampere'i seadust kujul $F = B I l \sin \alpha$ ja rakendab vastava jõu suuna määramise eeskirja;
- 8) kasutab probleeme lahendades valemeid $U=A/q$, $\varphi=E_{pot}/q$, $E=U/d$;
- 9) seletab erinevusi mõistete pinge ja potentsiaal kasutamises;
- 10) joonistab kuni kahe väljatekitaja korral elektrostaatilise välja E-vektorit ning juhtmelõigu või püsिमagneti magnetvälja B-vektorit etteantud punktis, joonistab nende väljade jõujooni ja elektrostaatilise välja ekvipotentsiaalpindu;
- 11) teab, et kahe erinimeliselt laetud plaadi vahel tekib homogeenne elektriväli ning solenoidis tekib homogeenne magnetväli; oskab joonistada nende väljade jõujooni.

Õppesisu

Elektrilaeng. Positiivsed ja negatiivsed laengud. Elementaarlaeng. Laengu jäävuse seadus.

Elektrivool. Coulomb'i seadus. Punktilaeng. Ampere'iseadus. Püsिमagnet ja vooluga juhe. Elektri- ja magnetvälja kirjeldavad vektorsuurused elektrivälja tugevus ja

magnetinduktsioon. Punktlaengu väljatugevus ja sirgvoolu magnetinduktsioon.
Elektrivälja potentsiaal ja pinge. Pinge ja väljatugevuse seos. Välja visualiseerimine:
välja jõujoon ja ekvipotentsiaalpind. Homogeenne elektriväli kahe erinimeliselt laetud
plaadi vahel, homogeenne magnetväli solenoidis.

Põhimõisted:

elektrilaeng, elementaarlaeng, voolutugevus, punktlaeng, püsomagnet, aine
magneetumine, magnetnõel, elektriväli, magnetväli, elektrivälja tugevus,
magnetinduktsioon, potentsiaal, pinge, jõujoon, ekvipotentsiaalpind, homogeenne väli.
Mõõtühikud: amper, kulon, volt, elektronvolt, volt meetri kohta, tesla.

2. Elektromagnetväli

Õpitulemused

Kursuse lõpul õpilane:

- 1) rakendab probleemide lahendamisel Lorentzi jõu valemit $F_L = q v B \sin \alpha$ ning oskab määrata Lorentzi jõu suunda;
- 2) rakendab magnetväljas liikuva juhtmelõigu otstele indutseeritava pinge valemit $U = v l B \sin \alpha$;
- 3) kasutab elektromotoorjõu mõistet ja teab, et induktsiooni elektromotoorjõud on kõigi indutseeritavate pingete summa;
- 4) seletab füüsikalise suuruse magnetvoog tähendust, teab magnetvoo definitsiooni ja kasutab probleemide lahendamisel magnetvoo definitsioonivalemit $\Phi = B S \cos \beta$;
- 5) seletab näite varal Faraday induktsiooniseaduse kehtivust ja kasutab probleemide lahendamisel valemit $\varepsilon = \Delta \Phi / \Delta t$;
- 6) seletab pööriselektrivälja tekkimist magnetvoo muutumisel;
- 7) seletab mõistet eneseinduktsioon;
- 8) teab füüsikaliste suuruste mahtuvus ja induktiivsus definitsioone ning nende suuruste mõõtühikuid, kasutab probleemide lahendamisel seoseid $C = \Delta q / \Delta U$ ja $L = \Delta \Phi / \Delta I$;
- 9) teab, et kondensaatoreid ja induktiivpoole kasutatakse vastavalt elektrivälja või magnetvälja energia salvestamiseks;

10) kasutab probleemide lahendamisel elektrivälja ning magnetvälja energia valemeid $E_e = CU^2/2$ ja $E_m = LI^2/2$

Õppesisu

Liikuvale laetud osakesele mõjuv magnetjõud. Magnetväljas liikuva juhtmelõigu otstele indutseeritav pinge. Faraday katsed. Induktsiooni elektromotoorjõud. Magnetvoo mõiste. Faraday induktsiooniseadus. Lenzi reegel. Kondensaator ja induktiivpool. Mahtuvus ja induktiivsus. Elektromagnetvälja energia.

Põhimõisted:

Lorentzi jõud, elektromagnetilise induktsiooni nähtus, pööriselektriväli, induktsiooni elektromotoorjõud, magnetvoog, kondensaator, mahtuvus, eneseinduktsioon, induktiivsus, elektromagnetväli. Mõõtühikud: veeber, farad ja henri.

Praktilised tööd

1. Poolis tekkivat induktsiooni elektromotoorjõudu mõjutavate tegurite uurimine (kohustuslik praktiline töö). Praktiline töö kahe raudsüdamikuga juhtmepooli, vooluallika, püsimagneti ja galvanomeetrina töötava mõõteriista abil.
2. Tutvumine kondensaatorite ja induktiivpoolide talitluse ning rakendustega demokatsete või arvutisimulatsioonide abil.

3. Elektromagnetlained

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab valguse korral dualismiprintsiipi ja selle seost atomistliku printsiibiga;

- 2) rakendab probleemide lahendamisel kvandi energia valemit $E_{kv} = h f$;
- 3) teab, et valguse laineomadused ilmnevad valguse levimisel, osakese-omadused aga valguse tekkimisel (kiirgumisel) ning kadumisel (neeldumisel);
- 4) kirjeldab elektromagnetlainete skaalat, määrab etteantud spektraalparameetriga elektromagnetkiirguse kuuluvana selle skaala mingisse kindlasse piirkonda;
- 5) leiab ühe etteantud spektraalparameetri (lainepikkus vaakumis, sagedus, kvandi energia) põhjal teisi;
- 6) teab nähtava valguse lainepikkuste piire ja põhivärvuste lainepikkuste järjestust;
- 7) teab lainete amplituudi ja intensiivsuse mõisteid ning oskab probleemide lahendamisel neid kasutada;
- 8) seletab valguse koherentsuse tingimusija nende täidetuse vajalikkust vaadeldava interferentsipildi saamisel;
- 9) seletab joonise järgi interferentsi- ja difraktsiooninähtusi optikas;
- 10) seletab polariseeritud valguse olemust.

Õppesisu

Elektromagnetlainete skaala. Lainepikkus ja sagedus. Optika – õpetus valguse tekkimisest,

levimisest ja kadumisest. Valguse dualism ja dualismiprintsiip looduses. Footoni energia.

Nähtava valguse värvuse seos valguse lainepikkusega vaakumis. Elektromagnetlainete amplituud ja intensiivsus. Difraktsioon ja interferents, nende rakendusnäited.

Polariseeritud valgus, selle saamine, omadused ja rakendused.

Põhimõisted:

elektromagnetlaine, elektromagnetlainete skaala, lainepikkus, sagedus, kvandi (footoni) energia, dualismiprintsiip, amplituud, intensiivsus, difraktsioon, interferents, polarisatsioon.

4. Valguse ja aine vastastikmõju

Õpitulemused

Kursuse lõpul õpilane:

- 1) tunneb valguse murdumise seadust;
- 2) kasutab seoseid $n = \frac{\sin \alpha}{\sin \gamma}$ ja $n = \frac{c}{v}$;
- 3) konstrueerib kiirte käiku kumer- ja nõgusläätsel korral;
- 4) kasutab läätsel valemil kumer- ja nõgusläätsel korral $D_1 + D_2 = D$
- 5) teab nähtava valguse lainepikkuste piires ja põhivärvuste lainepikkuste järjestust;
- 7) tunneb spektrite põhiliike ja teab, mis tingimustel nad esinevad;
- 8) eristab soojuskiirgust ja luminesentsi, toob näiteid vastavatest valgusallikatest.

Õppesisu

Valguse peegeldumine ja murdumine. Murdumiseseadus. Murdumisnäitaja seos valguse kiirusega. Kujutise tekitamine läätsel abil ja läätsel valem. Valguse dispersioon. Spektroskoobi töö põhimõte. Spektraalanalüüs. Valguse kiirgumine. Soojuskiirgus ja luminesents.

Põhimõisted:

peegeldumine, murdumine, absoluutne ja suhteline murdumisnäitaja, koondav ja hajutav lääts, fookus, fookuskaugus, aine dispersioon, prisma, spektraalriist, soojuskiirgus, luminesents.

Praktilised tööd

1. Läbipaistva aine murdumisnäitaja määramine (kohustuslik praktiline töö).
2. Tutvumine eritüübiliste valgusallikatega.

IV kursus „Energia”

1. Elektrivool

Õpitulemused

Kursuse lõpul õpilane:

- 1) seletab elektrivoolu tekkemehhanismi mikrotasemel, rakendades seost $I = q n v S$;
- 2) kasutab probleemide lahendamisel seost $R = \rho l/S$;
- 3) rakendab probleemide lahendamisel Ohmi seadust vooluringi osa ja kogu vooluringi kohta $I = U/R$, $I = \varepsilon/R + r$ ning elektrivoolu töö ja võimsuse avaldise $A = IU\Delta t$, $N = IU$;
- 4) kasutab rakenduslike probleemide lahendamisel jada- ning rööpühenduse kohta kehtivaid pinge, voolutugevuse ja takistuse arvutamise eeskirju;
- 5) arvutab elektrienergia maksumust ning planeerib selle järgi uute elektriseadmete kasutuselevõttu;
- 6) teab, et metallkeha takistus sõltub lineaarselt temperatuurist, ning teab, kuidas takistuse temperatuurisõltuvus annab infot takistuse tekkemehhanismi kohta;
- 7) kirjeldab pooljuhi oma- ja lisandjuhtivust, sh elektron- ja aukjuhtivust;
- 8) teab, et pooljuhtelektronika aluseks on pn-siire kui erinevate juhtivustüüpidega pooljuhtide ühendus; seletab jooniste abil pn-siirde käitumist päri- ja vastupingestamisel;
- 9) kirjeldab pn-siirde toimimist valgusdiodis ja ventiil-fotoelemendis (fotorakus);
- 10) tunneb juhtme, vooluallika, lüliti, hõõglambi, takisti, diodi, reostaadi, kondensaatori, induktiivpooli, ampermeetri ja voltmeetri tingmärke ning kasutab neid lihtsamaid elektriskeeme lugedes ja konstrueerides;
- 11) kasutab multimeetrit voolutugevuse, pinge ja takistuse mõõtmiseks.

Õppesisu

Elektrivoolu tekkemehhanism. Ohmi seaduse olemus. Juhi takistus ja aine eritakistus. Metallkeha takistuse sõltuvus temperatuurist. Ülijuhtivus. Ohmi seadus kogu vooluringi kohta. Vooluallika elektromotoorjõud ja sisetakistus. Vedelike, gaaside ja pooljuhtide

elektrijuhtivus. pn-siire. Pooljuhtelektroonika alused. Valgusdiod ja ventiil-fotoelement (fotorakk). Voltmeetri, ampermeetri ja multimeetri kasutamine.

Põhimõisted:

alalisvool, laengukandjate kontsentratsioon, elektritakistus, vooluallika elektromotoorjõud ja sisetakistus, aine eritakistus, takistuse temperatuuritegur, ülijuhtivus, kriitiline temperatuur, pooljuhi oma- ja lisandjuhtivus, pn-siire, elektrivoolu töö ja võimsus. Ühikud: oom, oom korda meeter, kilovatt-tund.

Praktilised tööd

1. Voolutugevuse, pinge ja takistuse mõõtmine multimeetriga (kohustuslik praktiline töö).
2. Tutvumine demokatses lihtsamate pooljuhtelektronika seadmetega (diod, valgusdiod, fotorakk).
3. Vooluringide talitluse uurimine vastavate arvutisimulatsioonide abil.

2. Elektromagnetismi rakendused

Õpitulemused

Kursuse lõpul õpilane:

- 1) kirjeldab vahelduvvoolu kui laengukandjate sundvõnkumist;
- 2) teab, et vahelduvvoolu korral sõltuvad pinge ja voolutugevus perioodiliselt ajast ning et seda sõltuvust kirjeldab siinus- või koosinusfunktsioon;
- 3) kirjeldab generaatori ja elektrimootori tööpõhimõtet;
- 4) kirjeldab trafot kui elektromagnetilise induktsiooni nähtusel põhinevat seadet vahelduvvoolu pinge ja voolutugevuse muutmiseks, kusjuures trafo primaar- ja sekundaar-pinge suhe võrdub ligikaudu primaar- ja sekundaarmähise keerdude arvude suhtega;
- 5) arvutab vahelduvvoolu võimsust aktiivtarviti korral ning seletab graafiliselt voolutugevuse ja pinge efektiivväärtuste I ja U seost amplituudväärtustega I_m ja U_m ,
- 6) kirjeldab võnkeringi kui raadiolainete kiirgamise ja vastuvõtu baasseadet;

7) kirjeldab elektriohutuse nõudeid ning sulav-, bimetal- ja rikkevoolukaitsme tööpõhimõtet

õnnetuste ärahoidmisel;

8) nimetab elektrienergia jaotusvõrgu ohutu talitluse tagamise põhimõtteid;

9) kirjeldab elektromagnetismi olulisemaid rakendusi, näiteks raadioside, televisioon, radarid, globaalne punktiseire (GPS).

Õppesisu

Vahelduvvool kui laengukandjate sundvõnkumine. Vahelduvvoolu saamine ja kasutamine.

Generaator ja elektrimootor. Elektrienergia ülekanne. Trafod ja kõrgepingeliinid. Vahelduvvoolu-võrk. Faas ja neutraal. Elektriõhutus. Vahelduvvoolu võimsus aktiivtakistusel. Voolutugevuse ja pinge efektiivväärtused. Elektromagnetlainete rakendused: raadioside, televisioon, radarid, GPS (globaalne punktiseire).

Põhimõisted:

elektromagnetvõnkumine, vahelduvvool, generaator, elektrimootor, võnkering, trafo, primaarmähis, sekundaarmähis, faasijuhe, neutraaljuhe, kaitsemaandus, võimsus aktiivtakistusel, voolutugevuse ning pinge efektiiv- ja hetkväärtused.

Praktilised tööd

1. Tutvumine trafode ja võnkeringide talitluse ning rakendustega demokatse või arvutimudeli abil.
2. Tutvumine elektromagnetismi rakendustega interaktiivse õppevideo abil.

3. Soojusnähtused

Õpitulemused

Kursuse lõpul õpilane:

- 1) tunneb mõistet siseenergia ning seletab soojusenergia erinevust teistest siseenergia liikidest;
- 2) mõistab temperatuuri kui soojusastet, seletab temperatuuri seost molekulide kaootilise liikumise keskmise kineetilise energiaga;
- 3) tunneb Celsiuse ja Fahrenheiti temperatuuriskaalasid ning teab mõlemas skaalas olulisi temperatuure, nt (0 C, 32 F), (36 C, 96 F) ja (100 C, 212 F);

4) kirjeldab Kelvini temperatuuriskaalat, oskab üle minna Celsiuse skaalalt Kelvini skaalale

ning vastupidi, kasutades seost $T = t (C) + 273 K$;

5) nimetab mudeli ideaalgaasolulisi tunnuseid;

6) kasutab probleemide lahendamisel seoseid $E_k = 3/2kT$, $p = n k T$; $pV = m/M RT$;

7) määrab graafikutelt isoprotsesside parameetreid.

Õppesisu

Siseenergia ja soojusenergia. Temperatuur kui soojusaste. Celsiuse, Kelvini ja Fahrenheiti temperatuuriskaalad. Ideaalgaas ja reaalkaas. Ideaalgaasi olekuvõrrand. Isoprotsessid.

Gaasi oleku-võrrandiga seletatavad nähtused looduses ja tehnikas. Mikro- ja makroparameetrid, nende vahelised seosed. Molekulaarkineetilise teooria põhialused. Temperatuuri seos molekulide keskmise kineetilise energiaga.

Põhimõisted:

siseenergia, soojusenergia, temperatuur, temperatuuriskaala, makroparameeter, mikroparameeter, gaasi rõhk, ideaalgaas, olekuvõrrand, molaarmass, molekulide kontsentratsioon, isotermiline, isobaariline ja isohooriline protsess.

Praktiline töö

Tutvumine soojusnähtustega arvutimudeli abil.

4. Termodünaamika ja energeetika alused

Õpitulemused

Kursuse lõpul õpilane:

1) seletab soojusenergia muutumist mehaanilise töö või soojusülekanne vahendusel ning toob selle kohta näiteid loodusest, eristades soojusülekanne liike;

2) sõnastab termodünaamika I printsiibi ja seostab seda valemiga $Q = \Delta U + A$;

3) sõnastab termodünaamika II printsiibi ja seletab kvalitatiivselt entroopia mõistet;

- 4) seostab termodünaamika printsiipe soojusmasinatega;
- 5) võrdleb ideaalse ja reaalse soojusmasina kasutegureid, rakendades valemeid $\eta = T_1 - T_2 / T_1$ ja $\eta = Q_1 - Q_2 / Q_1$;
- 6) teab, et energeetika ülesanne on muundada üks energialiik teiseks;
- 7) teab, et termodünaamika printsiipide põhjal kaasneb energiakasutusega vältimatult saastumine;
- 8) kirjeldab olulisemaid taastumatuid ja taastuvaid energiaallikaid, tuues esile nende osatähtsuse Eestis ja maailmas;
- 9) kirjeldab Eesti ja ülemaailmse energeetika tähtsamaid arengusuundi.

Õppesisu

Soojusenergia muutmise viisid: mehaaniline töö ja soojusülekanne. Soojusülekanne liigid: otsene soojusvahetus, soojuskiirgus ja konvektsioon. Soojushulk. Termodünaamika I printsiip, selle seostamine isoprotsessidega. Adiabaatiline protsess. Soojusmasina tööpõhimõte, soojusmasina kasutegur, soojusmasinad looduses ja tehnikas. Termodünaamika II printsiip. Pööratavad ja pöördumatud protsessid looduses. Entroopia. Elu Maal energia ja entroopia aspektist lähtuvalt. Termodünaamika printsiipide teadvustamise ja arvestamise vajalikkus. Energiaülekanne looduses ja tehnikas. Soojus-, valgus-, elektri-, mehaaniline ja tuumaenergia. Energeetika alused ning tööstuslikud energiaallikad. Energeetilised globaalprobleemid ja nende lahendamise võimalused. Eesti energiavajadus, energeetikaprobleemid ja nende lahendamise võimalused.

Põhimõisted:

soojushulk, soojusenergia, soojusülekanne, konvektsioon, adiabaatiline protsess, pööratav ja pöördumatu protsess, soojusmasin, entroopia, energeetika.

Praktilised tööd

1. Erinevate ainete soojusjuhtivuse uurimine (osaluskatse).
2. Tutvumine termodünaamika printsiipidega arvutimudeli abil.
3. Tutvumine energeetika alustega interaktiivse õppevideo abil.

V kursus „Mikro- ja megamaailma füüsika”

1. Aine ehituse alused

Õpitulemused

Kursuse lõpul õpilane:

- 1) kirjeldab mõisteid gaas, vedelik, kondensaineja tahkis;
- 2) nimetab reaalgaasi omaduste erinevusi ideaalgaasi mudelist;
- 3) kasutab õigesti mõisteid küllastunud aur, absoluutne niiskus, suhteline niiskus, kastepunkt;
- 4) seletab nähtusi märgamineja kapillaarsus ning oskab tuua näiteid loodusest ja tehnikast;
- 5) kirjeldab aine olekut, kasutades õigesti mõisteid faasja faasisiire;
- 6) seletab faaside muutusi erinevatel rõhkudel ja temperatuuridel;
- 7) kasutab hügromeetrit.

Õppesisu

Aine olekud, nende sarnasused ja erinevused. Aine olekud mikrotasemel. Veeaur õhus. Õhuniiskus. Küllastunud ja küllastumata aur. Absoluutne ja suhteline niiskus, kastepunkt. Ilmastikunähtused. Molekulaarjõud. Vedelike omadused: voolavus ja pindpinevus. Märgamine, kapillaarsus ja nende ilmnemine looduses. Faasisiirded ja siirdesoojused.

Põhimõisted:

aine olek, gaas, vedelik, kondensaine, tahkis, reaalgaas, küllastunud aur, absoluutne ja suhteline niiskus, kastepunkt, hügromeeter, märgamine, kapillaarsus, faas ja faasisiire.

Praktilised tööd

1. Õhuniiskuse mõõtmine (kohustuslik praktiline töö).
2. Tutvumine aine faaside ja faasisiiretega arvutimudeli abil.

2. Mikromaailma füüsika

Õpitulemused

Kursuse lõpul õpilane:

- 1) nimetab välis-ja sisefotoefekti olulisi tunnuseid, kirjeldab fotoefekti kui footonite olemasolu eksperimentaalset tõestust;
- 2) nimetab kvantmehaanika erinevusi klassikalisest mehaanikast, seletab dualismiprintsiibi abil osakeste leiulaineid;
- 3) tunneb mõistet seisulaine; teab, et elektronorbitaalidele aatomis vastavad elektroni leiulaine kui seisulaine kindlad kujud;
- 4) kirjeldab elektronide difraktsiooni kui kvantmehaanika aluskatset;
- 5) nimetab selliste füüsikaliste suuruste paare, mille vahel valitseb määramatusseos;
- 6) kirjeldab nüüdisaegset aatomimudelit nelja kvantarvu abil;
- 7) seletab eriseoseenergia mõistet ja eriseoseenergia sõltuvust massiarvust;
- 8) kirjeldab tähtsamaid tuumareaktsioone (lõhustumine ja süntees), rõhutades massiarvu ja laenguarvu jäävuse seaduste kehtivust tuumareaktsioonides;
- 9) kasutab õigesti mõisteid radioaktiivsus ja poolestusaeg;
- 10) kasutab radioaktiivse lagunemise seadust, et seletada radioaktiivse dateerimise meetodi olemust, toob näiteid selle meetodi rakendamise kohta;
- 11) seletab tuumareaktorite üldist tööpõhimõtet ning tuumaenergeetika eeliseid, aga ka tuumatehnoloogiaga seonduvaid ohte (radioaktiivsed jäätmed, avariid jaamades ja hoidlates);
- 12) nimetab ioniseeriva kiirguse liike ja allikaid, kirjeldab ioniseeriva kiirguse erinevat mõju elusorganismidele ja võimalusi kiirgusohu vähendamiseks.

Õppesisu

Välis- ja sisefotoefekt. Aatomimudelid. Osakeste leiulained. Kvantmehaanika. Elektronide difraktsioon. Määramatusseos. Nüüdisaegne aatomimudel. Aatomi kvantarvud. Aatomituuma ehitus. Massidefekt. Seoseenergia. Eriseoseenergia. Tuumareaktsioonid. Tuumaenergeetika ja tuumarelv. Radioaktiivsus. Poolestusaeg. Radioaktiivne dateerimine. Ioniseerivad kiirgused ja nende toimed. Kiirguskaitse.

Põhimõisted:

välis- ja sisefotoefekt, kvantarv, energiatase, kvantmehaanika, määramatusseos, tuumajõud, massidefekt, seoseenergia, eriseoseenergia, tuumaenergeetika, tuumarelv, radioaktiivsus, poolestusaeg, radioaktiivne dateerimine, ioniseeriv kiirgus, kiirguskaitse.

3. Megamaailma füüsika

Õpitulemused

Kursuse lõpul õpilane:

- 1) nimetab astronoomia vaatlusvahendeid;
- 2) seletab taevakaardi füüsikalise tõlgenduse aluseid ja füüsikalisi hinnanguid peamistele astraalmütoloogilistele kujutelmadele;
- 3) kirjeldab mõõtmete ja liikumisviisi aspektis Päikesesüsteemi põhilisi koostisosi: Päike, planeedid, kaaslased, asteroidid, komeedid, meteorkehad;
- 4) seletab kvalitatiivselt süsteemiga Päike-Maa-Kuu seotud nähtusi: aastaegade vaheldumist, Kuu faase, varjutusi, taevakehade näivat liikumist;
- 5) kirjeldab Päikese ja teiste tähtede keemilist koostist ja ehitust, nimetab kiiratava energia allika;
- 6) kirjeldab kvalitatiivselt Päikesesüsteemi tekkimist, tähtede evolutsiooni, Linnutee koostist ja ehitust ning universumi tekkimist Suure Paugu teooria põhjal.

Õppesisu

Vaatlusastronoomia. Vaatlusvahendid ja nende areng. Tähtkujud. Taevakaardid. Astraal-
mütoloogia ja füüsika. Maa ja Kuu perioodiline liikumine aja arvestuse alusena.
Kalender. Kuu faasid. Varjutused. Päikesesüsteemi koostis, ehitus ja tekkimise
hüpoteesid. Päike ja teised tähed. Tähtede evolutsioon. Galaktikad. Meie kodugalaktika –
Linnutee. Universumi struktuur. Suur Pauk. Universumi evolutsioon. Eesti astronoomide
panus astrofüüsikasse ja kosmoloogiasse.

Põhimõisted:

observatoorium, teleskoop, kosmoseteleskoop, taevakaart, tähtkuju, Päikesesüsteem,
planeet, planeedikaaslane, tehiskaaslane, asteroid, komeet, meteorkeha, täht, galaktika,
Linnutee, kosmoloogia, Suur Pauk.

Hindamine

Hindamise eesmärk on toetada eelkõige õpilase arengut ja õpimotivatsiooni. Hindamisel
lähtutakse vastavatest põhikooli riikliku õppekava üldosa sätetest. Hinnatakse õpilase
teadmisi ja oskusi suuliste vastuste (esituste), kirjalike ja/või praktiliste tööde ning
praktiliste tegevuste alusel, arvestades õpilase teadmiste ja oskuste vastavust ainekavas
taotletud õpitulemustele. Uurimuslikke töid hinnates arvestatakse uurimisküsimuse ja
hüpoteesi sõnastamise korrektsust, mudeli ning katse vastavust uurimisküsimusele ja
hüpoteesile, katse tegemise korrektsust, mõõtmise täpsust, juhendi ja ohutusnõuete
järgimist, tulemuste vormistamise õigsust ja korrektsust, hüpoteesi hindamist ning
tulemuste tõlgendamist teoreetiliste teadmiste taustal. Käitumisele (nagu huvi tundmine,
tähtsuse mõistmine, väärtustamine, vajaduste arvestamine ning käitumine
laboratooriumis ja looduses) antakse hinnanguid. Õpitulemusi hinnatakse sõnaliste
hinnangute ja numbriliste hinnetega. Kirjalikke ülesandeid hinnates arvestatakse eelkõige
töö sisu, kuid parandatakse ka õigekirjavead, mida hindamisel ei arvestata. Õpitulemuste
kontrollimise vormid peavad olema mitmekesised ning vastavuses õpitulemustega.
Õpilane peab teadma, mida ja millal hinnatakse, mis hindamisvahendeid kasutatakse ning
mis on hindamise kriteeriumid.

AJALOO AINEKAVA

Sissejuhatus

Õppetegevust kavandades ja korraldades lähtutakse VHK õppekasvatustöö kristlik-õhtumaistest alusväärtustest (vt "VHK pedagoogiline kontseptsioon"; "VHK-st kui kristlikust koolist Eesti haridusruumis" (www.vhk.ee)), õppeaine õpilasekesksetest eesmärkidest, õppeastmete ja klasside õppesisust, põhikooli riiklikust õppekavast. Peetakse oluliseks õpilase õpikoormuse mõõdukust, jaotades seda õppeaasta lõikes võimalikult ühtlaselt.

Eesmärk:

Eesmärgid ajalooainele VHK-s

- Tähtsustada inim- ja kultuurikeskset, elu kõrgeima väärtusena tunnustavat ajalookäsitlust;
- Süvendada lugupidamist kultuuripärandi ja kultuurilis-ajalooliste erinevuste suhtes, pakkuda ettekujutust kultuuride muutumisest ajalookulus;
- Kujundada õpilastes kompleksset maailmapilti: põhjus-tagajärg-seosed, olevikku kujundavad ajaloonähtused, fakti-visiooni vahekord;
- Võimaldada võtta järkjärgult omaks õhtumaiseid kristlikke ja demokraatlikke kõlblusnorme mitmekesiste minevikunäidete varal, kujundada ajalooteadlikku identiteeti;
- Esitada korrastatud ülevaade ajaloolistest ja olemasolevatest tsivilisatsioonidest, rõhuasetusega Euroopa ja Eesti teemadele;
- Õpetada suulist ja kirjalikku väljendusoskust, sh esmaste ja edasiste järelduste tegemise oskust (jutustamine, arutlus, seisukohtade põhjendamine, erinevate lähtekohtade tunnistamine);
- Taotleda süsteemsust õppe edastamisel ja vastuvõtmisel, liikumaks edasi faktoloogilise baasi tundmisest argumenteeritud seoste tabamise ja leidmise, samuti empaatilise lähenemise suunas;

- Teadvustada kultuuride ja ajajärkude kronoloogilist järgnevust; näidata Eesti ajaloo orgaanilist seost maailma, eriti Euroopa ajalooga;
- Juhendada ja aidata kriitilise ajalooteabe leidmisel, üldistamisel, tõlgendamisel, kasutamisel ja hindamisel
- Suunata kasutama ajaloo põhimõisteid õiges kontekstis, eristama ajaloofakti tõlgendusest ja arvamusest-nägemusest;

Aine omandamise üldkriteeriumid :

- Huvitatus maailmapilti rikastavatest minevikuteadmistest, möödaniku ja tänapäeva seoste teadvustamine
 - Orienteerumine kronoloogilises struktuuris, sündmuste-nähtuste järjestamine
 - Ajastute iseloomujoonte tundmine, sündmuste-protsesside mitmetitõlgendatavuse mõistmine (sh erinevate seisukohtade esitamine)
 - Sarnasuse-erinevuse, ajaloo-protsesside järjepidevuse, minevikulise keskkonna mõistmine
 - Mõistete tarvitamine ajaloolises tähenduses; seoste loomine, kõrvutamine, üldistamine (sarnasuste-erinevuste leidmine ja kirjeldamine)
 - Informatsiooni kriitiline analüüs, korrastamine, süstematiseerimine
- **Millised teadmised, oskused, vilumused ja väärtushinnangud peaksid antud aine omandamise käigus kujunema (valdkondade lõiming):**
 - Olulisim kultuuriline pädevus võimalikult avaras tähenduses: ühiskonna/ühiskondade mitmekesisus minevikus ja tänapäeval, kultuure/maailmavaateid mõjutanud tegurid ja tagajärjed
 - Kaasaegse Euroopa kui õhtumaise kristliku pärandi kultuurilise päritolu ja järjepidevuse mõistmine
 - Kõlbeliste väärtuste ja õiguslike arusaamade ning normide aktsepteerimine, koostöövalmidus; minevikus elanute ja õpilase eneste väärtuste, tõekspidamiste, püüdluste võrdlemisvõime, maailmavaateline teadlikkus ja sallivus

- Kaasaegse ühiskonna tekke ja toimimise probleematika (ühiskonna ülesehitus läbi sajandite, majandus, tööjaotus), oleviku mõistmispüüd mineviku kaudu
- Loodust, geograafiat ja ajalugu puudutavate ettekujutuste, keskkonna ja inimtegevuse vastastikmõju (enam geograafias), tehnoloogia arengu ja riikide ajaloo tundmine ja analüüsimine
- Turvalisuse, tervislike eluviiside hindamine: tervishoiu arengu mõju mõistmine maailma rahvastikule (käsitletav kõikide ajajärkude puhul)
- Teadmüühiskonnas toimetulek:
 - 1) ajalooteadmise kujunemise analüüs, teabe kriitilise hindamise oskused; vahetu või vahendatud suhtlemise viiside, teabekandjate ja teabeväljade muutumise, uute teadmiste mõju tundmine ja tagasipeegeldus
- Tehnoloogia:
 - 1) ajastupõhiste teadmiste-ettekujutuste ja uute teadmiste mõju tundmine: muutused maailmapildis ja eluviisis (keskne vaade - õhtumaine kontsept);
 - 2) kursisolek murranguliste uute avastuste-leiutistega, muutustega teabe levikus;
 - 3) sama funktsiooniga toimingute võrdlemine eri aegadel ja paikades; tehnoloogia arenguga seotud eetilised küsimused
 - 4) info- ja kommunikatsioonitehnoloogial põhinevate õppematerjalide ja -vahendite kasutamine, samuti nende loomine;
- Õpi-, uurimis-, analüüsioskus
- **Õppekeskkond ja organisatsioon**

Nõuded õppemeetodite valikule:

Kriitiliseks ja analüütiliseks lähenemiseks tuleb kasutada mitmekesiseid õppemeetodeid. See on eeldus iseseisva mõtlemise oskuse, objektiivsuse ja manipulatsioonikatsetele vastupanuvõime arendamisel. Eesmärk on valmistada ette pinnas dialoogi pidamiseks ning avatud ja tolerantseks arvamuste võrdlemiseks.

Metoodika valikul on keskseid küsimusi allikmaterjalide probleematika, infoallikate ja informatsiooni usaldusväärsuse hindamine, mis peab soodustama kriitilist analüüsi, mitme seisukoha olemasolu tunnistamist, samuti kultuuridevahelist lähenemist faktide tõlgendamisel.

VHK ajalooõpetuses jälgitakse ...

- ..., et õpik ei oleks ainus autoriteet; rõhutatakse tunnimaterjali (tunnikonspekti) regulaarse iseseisva täiendamise ja lisamaterjalide sisulise omandamise vajalikkust
- sisulist ja eri koostöövormides lõimimist teiste VHK-s õpetatavate õppeainetega (ühiskonnaõpetus, geograafia, kunstiajalugu, filosoofia, usundilugu, kirjandus jt)
- ..., et suurenev tähelepanu suulisele vastamisele soodustaks oma arvamuse avaldamist, põhjendamist, empaatilisi oskusi ning oleks rajatud ajaloo- jm valdkondade alasele argumenteeritud seosteloomele
- nn elamuspäeva programmi iga-aastast korraldamist, teemaks keskaeg (lähtuvalt VHK kristliku kasvatus kontseptsioonist)

Ainekava ülesehitus ja maht

10	6 kursust	1 kursus / a – 35 tundi (5 t/näd); 10. klassi valikkursus, sotsiaalsuuna kursus
11		2 kursust / a – 35 tundi (5 t/näd); 11. klassi valikkursus, sotsiaalsuuna kursus
12		3 kursust / a – 35 tundi (5 t/näd); 12. klassi valikkursus, sotsiaalsuuna kursus

Kursuste loend:

Teemad organiseerituna 35-tunniste mahtudena (on selge, et mõni teema on lühem ja mõni pikem kui 35 tundi, mille tõttu kursus ja teema ei pruugi kattuda) esitatud loogilises järjekorras numereeritud kursustena kooliastmete (klasside) kaupa.

GÜMNAASIUM

10. klass - üldajalugu

I kursus – üldajalugu (7-5 mlj aastat tagasi – 19. sajandi lõpp)	35 tundi
Valikkursus – Euroopa-väliste tsivilisatsioonide ajalugu	35 tundi
Sotsiaalsuuna valikkursus – Euroopa keskaeg	35 tundi

11. klass – Eesti ajalugu

I kursus – muinasajast keskaja lõpuni	35 tundi
II kursus – uusajast II maailmasõjani (17. sajandi algus - 1939)	35 tundi
Valikkursus - Eesti XX sajandil	35 tundi
Sotsiaalsuuna valikkursus – Eesti mälu, pärandkultuur	35 tundi

<i>12. klass – lähiajalugu</i>	
I kursus – XX sajandi I pool (II maailmasõjani (k.a.))	35 tundi
II kursus – XX sajandi II poolest tänapäevani	35 tundi
III kursus – XX sajandi arengu põhijooned	35 tundi
Valikkursus – Euroopa ja Põhja-Ameerika ajalugu	35 tundi
Sotsiaalsuuna valikkursus – totalitarismi ajalugu	35 tundi

Aine põhivaldkondade (põhiliste teadmiste ja oskuste) kontent

Peaks näitama antud aine põhiliste valdkondade käsitlemist erinevates klassides läbitavates kursustes.

Aine põhiliste valdkondade käsitlemine kogu aine lõikes/mahus (5.-12. klass):

Eesti ajalugu (5., 11. klassi põhikursused ja 11. klassi sotsiaalsuuna valikkursus; ajalooperiooditi võib käsitleda 6. (vanaaeg), 7. (keskaeg), 8. (uusaeg), 9. (lähiajalugu), 12. (lähiajalugu) klassis)

Inimasustuse algus Eestis.

Muinasaja lõpp: ühiskondlik ja administratiivne jaotus. Muinasusund.

Eestlaste alistamine 13. sajandi algul.

Keskaegne Liivimaa (poliitika, majandus, kultuur). Talurahvas.

Reformatsioon Liivimaal.

Liivi sõda ja tagajärjed: kolmikvõim Eestis. Vastureformatsioon Lõuna-Eestis.

Liivimaa langemine Rootsi võimu alla. Rootsi võim, Eesti Rootsi riigi osana. Luterlik usu- ja hariduspoliitika. Eestikeelne kirjakultuur.

Põhjasõda, Eesti ala liitmine Venemaaga.

Vene aeg Eestis. Vaimuelu ja kultuur.

Pärisorjuse kaotamine. Talurahvas. Mõisad.

Eesti kultuur XIX sajandi I poolel.

Ärkamisaaeg. Venestusaeg.

Eesti kultuur XIX sajandi II poolel.

I maailmasõda. Eesti iseseisvumine.

Vabadussõda.

Eesti Vabariik (poliitika, kultuur).

II maailmasõda, Eesti omariikluse lõpp. Saksa okupatsioon.

Nõukogude võim (poliitika, kultuur).

Taasiseseisvumine. Eesti Vabariik (poliitika, kultuur).

Üldajalugu (6., 7., 8., 10. klass; 10. klassi valikkursused).

Inimese areng (6. klass, 10. klassi valikkursus (Euroopa-välised tsivilisatsioonid)).

Põlluharimise algus (6.klass, 10. klassi valikkursus (Euroopa-välised tsivilisatsioonid)).

Vana-Ida (Egiptus, Mesopotaamia) kultuur (6. klass, 10. klassi valikkursus (Euroopa-välised tsivilisatsioonid)).

Kreeka, Rooma kultuur (6., 10. klass).

Ristiusu teke ja levik (6., 10. klass).

.....

Ristiusk ja katoliku kirik (7., 10. klass, 10. klassi valikkursus (keskaeg)).

Araablased ja islam (7., 10. klass, 10. klassi valikkursus (Euroopa-välised tsivilisatsioonid)).

Läänikord, feodalism (7., 10. klass, 10. klassi valikkursus (keskaeg)).

Ristisõjad ja vaimulikud ordud (7., 10. klass, 10. klassi valikkursus (keskaeg)).

Linnad Lääne-Euroopas (7., 10. klass, 10. klassi valikkursus (keskaeg)).

Keskaegne maailmapilt, haridus-teadus (7., 10. klass, 10. klassi valikkursus (keskaeg)).

.....

Renessanss-humanism (7., 10. klass).

Suured maadeavastused (7., 10. klass).

Vana-Ameerika kõrgkultuurid (7. klass, 10. klassi valikkursus (Euroopa-välised tsivilisatsioonid)).

Reformatsioon, vastureformatsioon (7., 10. klass).

.....

Absolutism (8., 10. klass).

Puritanism (8., 10. klass).

Valgustus, USA ja Prantsuse revolutsioon (8., 10. klass).

Tööstuslik pööre, industriaalühiskond (8., 10. klass).

Rahvusluse tõus, Itaalia ja Saksamaa ühendamise (8., 10. klass).

Imperialism (8., 10. klass).

Maailm enne I maailmasõda (poliitika, majandus, kultuur) (8., 12. klass).

Lähiajalugu (9., 12. klass, 12. klassi valikkursus)

Maailm pärast I maailmasõda. Versailles' rahukonverents.

Demokraatia ja diktatuurid kahe maailmasõja vahel. Autoritarism ja totalitarism (Itaalia, NSVL, Saksamaa).

Maailmamajandus sõdadevahelisel ajal. Kultuur ja eluolu sõdade vahel.

Eesti Vabariik: majandus, sise- ja välispoliitika, kultuur.

II maailmasõda. Eesti II maailmasõja ajal.

Maailm pärast II maailmasõda. Külma sõja kujunemine.

Külma sõja olulisemad kriisid.

Sotsialistlik ja kapitalistlik maailmasüsteem.

Ida- ja läänebloki tähtsamad riigid XX sajandi II poolel.

Kolmas maailm. Lähis-Ida pingekolle.

ENSV (poliitika, majandus, kultuur).

Idabloki kokkuvarisemine. Eesti taasiseseisvumine.

Kultuur ja eluolu XX sajandi II poolel.

Maailm 1990. aastatest tänapäevani.

Aine omandamise tasandite programmiline fikseerimine kooli õppekavas

Kui antud aines peetakse otstarbekaks viia õpe erinevatele tasanditele

(aine süüaõpe, tavaõpe ja lihtsustatud põhiteadmisi tagav õpe), siis on võimalik

- 1. iga kursuse juures ära tuua eri õppetasandeid fikseerivad variandid*
- 2. või fikseerida kursus tavatasandil ja tuua ära printsiibid, kuidas seda kursust käsitletakse süüa- või lihtsustatud õppe korral)*

Aine omandamise kriteeriumid :

Mille põhjal hinnatakse antud aine omandamise taset (koolisesed kriteeriumid, riiklikult püstitatud kriteeriumid; valmisolek rahvusvaheliselt tunnustatud eksamite sooritamiseks)

Koolisesed kriteeriumid

Gümnaasium):

- huvitatus maailmapilti rikastavatest minevikuteadmistest, möödaniku ja tänapäeva seoste teadvustamine
- analüüsi- ja seostamisoskus
- kronoloogia tundmine, mineviku iseseisev hindamisoskus (erinevate seisukohtade analüüs seoses vastavate ajalooperioodidega)
- allikakriitika: hinnangute andmine, võrdlemine, järeldamine

Riiklikult püstitatud kriteeriumid

Gümnaasium):

- tunneb ajalooliste ajastute iseloomulikke tunnuseid ja vaimulaadi, Eesti ajaloo seoseid Euroopa ja maailma ajalooga, mõistab ajaloolise arengu järjepidevust ning ajaloosündmuste ja protsesside erineva tõlgendamise põhjusi;
- tunneb maailma olulisemaid kultuurisaavutusi ja mõistab kultuuri järjepidevust, väärtustab kultuurilist mitmekesisust ja teadvustab kultuuri rolli enesemääratlemisel ja oma rolli kultuuri kandjana ja kultuuripärandi säilitajana;

- võrdleb ja analüüsib poliitilisi, ühiskondlikke, kultuurilisi ja olmelisi arenguid ja probleeme, kirjeldab ideoloogiliste ja tehnoloogiliste muutuste mõju inimeste eluviisile ja väärtushinnangutele, võrdleb suurriikide mõju maailma majandusele ning poliitikale eri ajastutel, analüüsib riikide vahelist koostööd ja konfliktide lahendamise viise;
- leiab, selekteerib, refereerib ja analüüsib kriitiliselt informatsiooni, erinevaid teabeallikaid, sh ajalookaarte ja seisukohti, hindab allika või käsitluse usaldusväärsust, eristab fakti arvamusest; selgitab sündmuste või protsesside erineva tõlgendamise põhjuseid;
- kasutab ajaloolist sõnavara, erinevaid õpivõtteid, korrigeerib oma eksimusi, koostab referaate ja uurimusi, sõnastab ajaloolisi probleeme ja pakub lahendusi, kirjutab arutlusi, osaleb diskussioonis, töötab kaardiga, väljendab oma teadmisi ja oskusi suuliselt ja kirjalikult, kasutab IKT vahendeid;
- suudab rekonstrueerida minevikus elanud inimeste elu, vaadeldes maailma nende pilgu läbi ning võttes arvesse ajastu eripära.

10. KLASS

ÜLDAJALUGU

KLASSI AINESISU

Antiikaeg

Vana-Kreeka

Kreeka linnriigid: valitsemine, kodanikkond, elu-olu. Sparta ja Ateena. Hellenid ja barbarid: Hellenite kasvatus, haridus ja igapäevane elu. Kreeka kultuur: Mütoloogia ja religioon. Homerose eeposed. Ajalookirjutuse algus. Kõnekunst. Teater. Olümpiamängud. Ateena õitseng. Perikles. Majanduse areng. Sõjandus. Ateena akropol. Olümpose jumalad ja kangelased Draamakirjandus. Makedoonia tõus ja hellenism: Aleksander Suur.

Vana-Rooma

Etruskid. Kreeka linnad Lõuna-Itaalias. Rooma linna teke, Rooma riigi teke. Vabariigi kehtestamine, Rooma vabariik ja selle korraldus. Patriitsid ja plebeid. Rooma tõus suurriigiks, Puunia sõjad. Armeed. Kodusõjad. Caesar. Keisrivõimu kehtestamine: Augustus. Lääne-Rooma ja Ida-Rooma. Rooma impeerium võimsuse tipul. Rooma ühiskond ja elu-olu: Perekond, kasvatus ja haridus. Rooma õigus. Rooma – antiikaja suurlinn. Avalikud mängud: tsirkus, gladiaatorid, teater; termid. Ehituskunst. Religioon: Ristiusu teke ja levik ning tõus riigiusuks. Suur rahvasterändamine. Sõjaväe barbariseerumine. Antiiktsivilisatsioonide saavutused ja tähtsus maailma ajaloos.

Keskaeg

- Rahvasterändamine ja Lääne-Rooma riigi langus.
- Kiriku areng keskajal. Kirikuinstitutsioonide kujunemine ja areng. Paavstiriigi teke.
- Frangi riik: Karl Suur. Lääne-Euroopa riikide teke.

- Ühiskond ja eluolu: Läänikord. Feodaalide ja talurahva elu-olu. Rüütlikultuur. Linnaühiskond: kaubandus, käsitöö, valitsemine. Panganduse algete teke.
- Islami teke ja levik: Muhamed. Koraan.Araabia kalifaat.
- Religiooni dominantsus, religioosne maailmapilt. Kiriku osa keskaja kultuuris.
- Paavstivõimu tõus ja langus. Ida- ja Lääne kiriku vastuolu. Suur kirikulõhe.
- Ilmalik võim ja vaimulik autoriteet: keisrivõim ja paavstlus.
- Kloostrid. Vaimulikud ordud, kerjuseordud. Ketserlus ja inkvisitsioon.
- Ristisõjad.
- Haridus. Teadus. Koolid, ülikoolid ja skolastika. Aquino Thomas.

Uusaeg

- Uue maailmapildi kujunemine: renessanss ja humanism. Antiikkultuuri taassünd Itaalias. Isiksusekeskne maailmakäsitlus. Humanism. Leonardo da Vinci, Niccolò Machiavelli, Erasmus Rotterdami. Giovanni Boccaccio "Dekameron", Thomas More "Utopia". Uue maailmapildi kujunemine, Mikołaj Kopernik, Galileo Galilei.
- Indiasse viiva alternatiivse kaubatee otsingud. Ameerika avastamine. Christoph Kolumbus, Vasco da Gama, Fernão de Magalhães. Maadeavastuste mõjud ja tagajärjed. Austraalia avastamine, Kirde- ja loodeväila otsingud.
- Reformatsioon ja vastureformatsioon. Ususõjad.
- Absolutism ja parlamentarism: poliitiline kaart uusaja alguses. Absolutism Prantsusmaa näitel, Versailles' õukond, merkantilistlik majandus.
- Parlamentarismi kujunemine ja kindlustumine Inglismaal.
- Ameerika Ühendriikide iseseisvumine.
- Valgustusliikumise juured: ratsionalism, sekulariseerumine, ühiskondlik leping. Valgustus Prantsusmaal: Montesquieu, Voltaire, Rousseau. Valgustatud absolutism.
- Prantsuse revolutsioon. Revolutsiooniaegne olme, revolutsioonisõjad. Napoleoni sõjad, nende mõju Euroopale, koalitsioonisõjad. Viini kongress, Metternichi

süsteem. Rahvuluse tõus ja rahvusriikide teke, Itaalia ja Saksamaa ühinemine, Bismarcki liitude poliitika.

- Industriaalühiskond: tööstuslik pööre, industriaalühiskonna iseloomulikud tunnused, masstootmine ja monopolid. Maailmamajandus, teaduse ja tehnoloogia areng uusajal.
- Teaduse ja tehnika areng uusajal. Rahvastikuprobleemid, migratsioon. Olmelised muutused, elamud, sisustus, mood.

ÕPPETULEMUSED

Antiikaeg

- mõistab riigi, kultuuri ja ühiskonna olemuslikku seost antiikaja näidete põhjal;
- selgitab antiiktsivilisatsioonide tähtsust maailma ajaloos antiikaja näidete põhjal ning mõistab antiigipärandi olulisust tänapäeval;
- tunneb ning võrdleb demokraatliku ja aristokraatliku linnriigi, Rooma vabariigi ja keisririigi toimimise põhimõtteid;
- iseloomustab religiooni ja mütoloogia osa antiikaja inimese maailmapildis ning kristluse tekkelugu ja kujunemist riigiusuks;
- iseloomustab näidete abil antiikkultuuri saavutusi, toob esile seosed antiikkultuuri ja Euroopa kultuuri kujunemise vahel, töötab ajastut iseloomustavate allikatega ning hindab neid kriitiliselt;
- näitab kaardil Kreeka linnriike ja hellenistliku kultuuri levikuala ning Rooma riigi laienemist;
- teab, kes olid Homeros, Herodotos, Sokrates, Platon, Aristoteles, Perikles, Aleksander Suur, Romulus, Caesar, Augustus, Trajanus, Constantinus Suur, Jeesus, Peetrus ja Paulus, ning iseloomustab nende tegevust;
- teab ja kasutab kontekstis mõisteid *polis*, *aristokraatia*, *türannia*, *demokraatia*, *hellen*, *barbar*, *kodanik*, *senat*, *konsul*, *vabariik*, *keisririik*, *patriits*, *plebei*, *varakristlus*, *Piibel*, *Vana Testament*, *Uus Testament*, *Rooma õigus*, *foorum*.

Keskaeg

- mõistab riigi, kultuuri ja ühiskonna olemuslikku seost keskaja kontekstis;
- iseloomustab keskaja ühiskonda ja eluolu ning analüüsib kriitiliselt keskaja erinevaid teabeallikaid;
- iseloomustab (rooma)katoliku kiriku osa kujunevas-küpsevas õhtumaises keskaegses ühiskonnas kultuuripärandi säilitajana ja maailmapildi kujundajana;
- teab linnade tekkimise põhjusi ja iseloomustab, kuidas funktsioneeris linnaühiskond;
- iseloomustab islami teket ja levikut ning väärtustab islami kultuuripärandit;

- teab ristsõdade põhjusi ja tulemusi ning mõju kultuurile ja väärtushinnangutele;
- iseloomustab keskaegsete koolide ja ülikoolide tegevust;
- seletab ja kasutab kontekstis mõisteid *katoliku õpetus, kirik, klooster, vaimulikud ordud, ketserlus, inkvisitsioon, ristsõjad, läänikord, naturaalmajandus, raad, tsunft, gild, Hansa Liit,*
- *skolastika, koraan;*
- teab, kes olid Gregorius Suur, Benedictus, Muhamed, Karl Suur, Clervaux' Bernard, Dominicus, Franciscus, Innocentius III, Aquino Thomas, ning iseloomustab nende tegevust.

Uusaeg

- mõistab riigi, kultuuri ja ühiskonna olemusliku seose ning väärtushinnangute muutumist uusajal;
- iseloomustab uut maailmapilti ning selgitab renessansi, maadeavastuste ja reformatsiooni osa selle kujunemisel; analüüsib kriitiliselt erinevaid teabeallikaid;
- teab, mis mõju avaldasid Prantsuse revolutsioon ja Napoleoni reformid Euroopale;
- iseloomustab industriaalühiskonda ning analüüsib selle mõju inimeste igapäevaelule;
- näitab ja analüüsib uusajal toimunud muutusi Euroopa poliitilisel kaardil;
- tunneb teaduse ja tehnika arengu põhijooni ning tähtsamaid saavutusi uusajal;
- seletab ja kasutab kontekstis mõisteid *renessanss, humanism, reformatsioon, usupuhastus, protestantism, ususõjad, absolutism, merkantilism, parlamentarism, valgustus, revolutsioon, reform, Metternichi süsteem, tööstuslik pööre, kapitalism, kolonialism, imperialism, monopol, urbaniseerumine, sotsialism;*
- teab, kes olid Leonardo da Vinci, Christoph Kolumbus, Fernco de Magalhães, Martin Luther, Louis XIV, Voltaire, Montesquieu, George Washington, Robespierre, Napoleon, Karl Marx, Otto von Bismarck, ning iseloomustab nende tegevust.

ÕPPETEGEVUS

Õpitakse tundma üldajaloo põhietappe, analüüsitakse ajastute poliitilist, majanduslikku, sotsiaalset ja kultuurilist arengut. Oluline on kasutada kriitilist mõtlemist ja analüüsioskust arendavaid õppetegevusi ning –meetodeid: allikaanalüüs, eri liiki tekstide analüüsimine, võrdlemine, seoste loomine, järeldamine, argumenteerimine, allikate usaldusväärsuse hindamine. Kuulatakse, konspekteritakse õpetaja poolt edasiantavat õppetunni ainest.

Vana-Kreeka teemaga seoses õpitakse tundma demokraatliku ja aristokraatliku linnriigi toimimise põhimõtteid, võrreldakse Ateena ja Sparta ühiskonda ja eluolu. Iseloomustatakse ja analüüsitakse religiooni ja mütoloogia osa inimese maailmapildis, tuuakse välja filosoofia põhiprobleeme, suunatakse õpilasi nägema seoseid Vana-Kreeka kultuuri ja Euroopa kultuuri kujunemise vahel. Vana-Rooma teema õppimisel iseloomustatakse ja võrreldakse riigi ajaloo põhietappe, Rooma riiklust, ühiskonda ja eluolu ning religiooni – ristiusu tekkest riigiusuks kujunemiseni. Näidete kaudu iseloomustatakse Rooma kultuuri saavutusi.

Töötatakse ühiskonna arengut käsitlevate allikatega, analüüsitakse teavet, vaadeldakse Kreeka kaarti; võrreldakse Sparta ja Ateena korraldust. Otsitakse allikatest infot hellenite kasvatus ja igapäevaelu kohta, analüüsitakse saadud teavet. Arutletakse eri kultuuride kokkupuutekohtade üle. Töötatakse kirjanduslike allikatega, neist otsitakse infot ja analüüsitakse seda. Koostatakse võrdlev tabel hellenite ühiskondliku jagunemise kohta. Töötatakse hellenismi iseloomustavate allikatega, teostatakse allikaanalüüs, töötatakse kaardiga hellenismi levikust, kasutatakse arutlusmeetodit.

Töötatakse Rooma riiklust käsitlevate allikatega, saadud infot analüüsitakse. Kasutatakse kaarti Rooma laienemisest, koostatakse võrdlev tabel Rooma vabariigi ja keisririigi arengu kohta. Töötatakse allikatega Rooma õigusest ja arhitektuurist, otsitakse infot allikatest ja analüüsitakse seda. Koostatakse arutlus Rooma ühiskonna arengu üle. Töötatakse ristiusu levikut käsitlevate eri liiki tekstidega, kasutatakse kristluse leviku kaarti. Otsitakse teavet allikatest ja analüüsitakse seda, viiakse läbi arutelu. Teostatakse paaris- ja rühmatööd, arutletakse antiiktsivilisatsiooni tähtsusest maailma ajaloos. Püütakse luua seoseid kaasajaga.

Keskaja teemade õppimisel iseloomustatakse keskaja ühiskonda, kultuuri ja eluolu, iseloomustatakse katoliku õpetuse ja kujuneva kristliku väärtussüsteemi osa keskaja ühiskonnas ja kultuuris ning inimeste mõttemaailma kujunemisel ja täienemisel. Õpilasi suunatakse analüüsima linnade tekkimise põhjuseid ning keskaegse ühiskonna toimimist. Käsitletakse islami teket ja levikut, ristisõdade põhjuseid, tagajärgi ja mõju, iseloomustatakse keskaegsete koolide ja ülikoolide õppetegevust.

Töötatakse allikatega ja kaardiga Euroopast rahvasterändamise ajal, otsitakse infot allikatest, saadud teavet analüüsitakse. Kasutatakse paaris- ja rühmatööd. Töötatakse germaani rahvaid käsitlevate allikatega, saadud infot analüüsitakse. Töötatakse kaardiga, arutletakse üksikisiku rollist ajaloos. Uuritakse ühiskonda puudutavaid allikaid: otsitakse ja analüüsitakse infot. Koostatakse põhimõistete seletusi, arutletakse keskaegse õhtumaise ühiskonna üle, püütakse luua seoseid kaasajaga (sh koolispetsiifilisi). Töötatakse islami levikut ja arengut puudutavate allikatega, vaadeldakse kaarti islami levikust, arutletakse islami rolli üle minevikus ja tänapäevases maailmas, püütakse luua seoseid kaasajaga. Töötatakse ristiuse arengut käsitlevate allikatega: otsitakse infot ja analüüsitakse seda, viiakse läbi arutelu. Töötatakse keskaegseid ülikoole käsitlevate allikatega: otsitakse infot ja analüüsitakse teavet. Töötatakse kaardiga, koostatakse võrdlev tabel ristisõdade kohta, arutletakse ristisõdade mõjust Euroopale. Kasutatakse paaris- ja rühmatööd, arutletakse keskaja tähtsuse üle, püütakse luua seoseid kaasajaga.

Uusaja õppimisel analüüsitakse renessansi, maadevastuste ja reformatsiooni osa uue maailmapildi kujunemisel, iseloomustatakse Prantsuse revolutsiooni ja Napoleoni reformide mõju Euroopale. Õpitakse iseloomustama industriaalühiskonda ja analüüsitakse selle mõju inimeste igapäevaelule ja ühiskonnaelu arengule. Käsitletakse teaduse ja tehnoloogia arengut ning peamisi saavutusi.

Töötatakse renessansi, humanismi ja reformatsiooni käsitlevate allikatega: otsitakse infot ja analüüsitakse seda. Uuritakse kaarti maadevastustest, arutletakse uue maailmapildi kujunemise üle, püütakse luua seoseid kaasajaga.

Töötatakse absolutismi ja parlamentarismi käsitlevate allikatega: otsitakse ja analüüsitakse infot. Uuritakse uusaja alguse Euroopa kaarti, kasutatakse paaris- ja rühmatööd. Töötatakse valgustust ja rahvuslust käsitlevate allikatega, analüüsitakse infot. Uuritakse Napoleoni-järgset Euroopa kaarti. Otsitakse infot allikatest, arutletakse revolutsiooni osa üle ühiskonna arengus, kasutatakse paaris- ja rühmatööd. Püütakse luua seoseid kaasajaga. Töötatakse tööstuspõhise ühiskonna kujunemist käsitlevate allikatega. Vaadeldakse kaarti tööstuspöörde levikust. Otsitakse infot allikatest, arutletakse teaduse ja tehnika arengu mõju üle igapäevaelule. Kasutatakse paaris- ja rühmatööd, püütakse luua seoseid kaasajaga. Arutletakse uusaja mõju üle kaasajale.

Kõikide teemade käsitlemisel on vajalik silmas pidada, et õpilane mõistaks riigi, kultuuri ja ühiskonna olemuslikku seost ning väärtushinnangute muutumist ajas, analüüsiks muutuste põhjuseid ja tagajärgi. Ühtlasi on tagasiside seisukohalt oluline silmas pidada, et õpilane oskab ennast nii suuliselt kui ka kirjalikult väljendada, kasutada õiges kontekstis ajaloomõisteid ning orienteeruks poliitilisel kaardil.

ÕPPEKESKKOND

Lisaks õpikule tarvitatakse muid õppematerjale, mis aitavad õpitavat illustreerida, täiendada ja rakendada. Olulisele kohale asetatakse audiovisuaalsete materjalide tarvitamine õppetundide parema mõistmise ja vahetuma näitlikustamise huvides. Õpikeskkonna kujundamisel on õpetajal võimalik kasutada järgmisi materjale:

- Töövihik, töölehed;
- Tunnis jagatav lisamaterjal (koopiad artiklitest, skeemidest, tabelitest jm);
- Kooli raamatukogu materjalid;
- Lisamaterjal kooli internetiaadressil;
- Ajaloo atlas: „Ajaloo atlas gümnaasiumile“, „Eesti ajaloo atlas“;
- Ajalooõpetaja käsiraamatud, dokumendikogumikud;
- Internetipõhised audiovisuaalallikad (nt *The Western Tradition* õppefilmid (Annenberg; www.learner.org)); publitseeritud teabekandjad;
- Õpetaja ja/või õpilaste koostatud audio/videolõigud;
- IKT-põhised õppematerjalid: interaktiivsed töölehed/kaardid/esitluskokkuvõtted, internet;
- Seinakaardid, skeemid ja tabelid, fotod, maalid, joonised jm illustratiivne materjal;
- Temaatiline lisakirjandus: allikad, ajaloolugemikud, populaarteaduslik kirjandus, elulooraamatud, ilukirjandus;
- Ajalooline keskkond, muuseum.

LÕIMING

Õppeained

Ühiskonnaõpetus: ühiskonnas toimunud arengusuundumused ja nähtused, poliitilised suundumused ja korraldus; ühiskondlik kihistumine; riikluse teke ja areng; majandussüsteemide, majandus- ja ühiskonnamudelite areng ja põhitunnused; ühiskonnakihtide erihuvid ja õigused, seisuslikkus ja selle taandumine; kuritegevus, konfliktide lahendamine, õiguskaitse ja kohus; riigi osa majanduses, tööturg, maksupoliitika; kohalik võim ja selle suhted riigiga; riigikaitse; haridus ja kultuur; põhjuslikud seosed muutuste toimumiseks ühiskonnas

Geograafia: looduslikud olud; loodus- ja maavarad; kaardiõpetus, Euroopa ja maailma poliitiline kaart, selle muutumine ajas

Keel ja kirjandus: eri liiki tekstide lugemine, analüüsimine; suuline eneseväljendusoskus; rahvuskeeled; keeleline väljendus; allikakirjeldused sündmustest, olmest jms; olustik, olustikukirjeldus, elulaad; eepos, kangelaslaul, ilukirjandus, luule, satiir; rahvaluule; inimene ajastupõhiste valikute ees

Võõrkeeled: klassikaliste ja rahvuskeelte kujunemine ja areng; kultuuride sarnasused ja erinevused ning nende väärtustamine; riiklikud jm sümbolid

Loodusteadused: looduslikud olud; põllukultuurid; füüsiline ja poliitiline kaart; rahvastikuprotsessid; tarbimine

Matemaatika: erinevate matemaatilise info esituse viiside tõlgendamine ja valimine; ressursid (aeg, maavaldus, raha, aktsiad, ettevõtted), matemaatiline kiri, arvandmed (graafikud, tabelid, diagrammid)

Kunst: kultuuride sarnasused ja erinevused ning nende väärtustamine; olustik, elulaad, elulu; romaanika, gootika, renessanss, barokk, rokokoo, klassitsism, realism, impressionism, historitsism; sakraal- ja profaanarhitektuur, kujutav kunst

Muusika – eri ajastute muusika; rahvushümnid; koorilaul, pillikoorid, rahvuslik muusika

Kehaline kasvatus: kehakultuuri areng maailmas; antiik-ja nüüdisaegsed olümpiamängud; rüütliturniirid; tänapäevaste spordialade kujunemine

Pädevused

suutlikkus mõista kristlikku euroopalikku väärtussüsteemi, demokraatia ja jätkusuutliku arengu põhialuseid ning nendest oma tegutsemises juhinduda; võime mõista eri ajastute inimeste eluviisi ja väärtushinnanguid; suutlikkus mõista seoseid tänapäeva ja möödunu vahel; ühiskonnas kehtivate normide ja väärtuste mõistmine ja tunnustamine; mõtete, sõnade ja tunnete kooskõlataotlus, oma valikute põhjendamine; oskus seista vastu kesksete normide rikkumisele; suutlikkus analüüsida põhjusi ja tagajärgi; põhjuslike seoste nägemine ühiskonna arengus, oskus teha teadlike valikuid seonduvalt iseenda ja ümbritseva sotsiaalse keskkonnaga; salliv suhtumine kaaslastesse ning koostööpõhimõtete rakendamine tervislikku eluviisi järgides; oskus võrrelda erinevate ajastute väärtushinnanguid, osata neid aktsepteerida, mõista tehnoloogia osa ühiskonna

arengus; lugupidamine erinevate rahvaste traditsioonide vastu; suutlikkus näha probleeme; oskus seostada olemasolevaid fakte ja tabada seoseid uue nurga alt, oskus kasutada teadmisi uues olukorras; oskus hinnata tehnoloogia rakendamisega kaasnevat võimalusi ja ohte; suutlikkus mõista tehnoloogia kaasaegseid arengutrende, tehnoloogia ja teaduse omavahelisi seoseid; rakendada kaasaegseid tehnoloogiaid tõhusalt ja eetiliselt

Läbivad teemad

Kodanikualgatus ja ettevõtlikkus: mõistab ühiskonna toimimise põhimõtteid ja mehhanisme; mõistab riigi kultuuriliste traditsioonide ja arengusuundade tähtsust;

Teabekeskond: tajub ja analüüsib teabekeskonda;

Väärtused ja kõlblus: tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid; väärtustab keskkonda kui tervikut;

Loodusteadused: poliitiline kaart;

Kunst: võrdleb kultuuride sarnasusi ja erinevusi ning väärtustab neid;

Kultuuriline identiteet: mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv;

Tervis ja ohutus: mõistab tervisliku ja turvalise eluviisi tähtsust;

Keskkond ja jätkusuutlik areng: väärtustab jätkusuutlikkust, keskkonna- ja inimarengut; väärtustab keskkonda kui tervikut;

Tehnoloogia ja innovatsioon: mõistab kaasaegse tehnoloogia muutumist;

Elukestev õpe ja karjääri planeerimine: mõistab tegevusvaldkonna valikuid

11. KLASS

EESTI AJALUGU I

KLASSI AINESISU

Esiaeg

- *Üldajalooline taust: antropogeneesi põhijärgud. Inimasustuse levik maailmas. Jääaeg ja selle taandumine. Inimasutuse algus Euraasia põhjaosas.*
- Jääaja mõju Eesti looduse ja maastiku kujunemisele. Tähtsamad arheoloogilised kultuurid. Muinasaja allikad ja nende uurimine.
- Kiviaja kultuurid Eestis: Kunda kultuur, kammkeraamika kultuur, nöörikeramika ehk venekirveskultuur – elanike peamised tegevusalad ja kultuuri iseloomustavad muistised. Tähtsamad asulapaigad Eestis.
- Metalliaeg.: pronksiaeg. Asva kultuur. Rauaaeg. Põlispõllundus, kalmed, linnused. Erinevad maaharimisviisid ja põllusüsteemid.
- Eesti muinasaja lõpul. Suhted naabritega. Idaslaavlased, balti hõimud, viikingid. Jaroslav Targa katse alistada osa Eestist (1030-1061).
- Rahvusvaheliste kaubateede kujunemine ja Eesti. Eesti ühiskond esiaja lõpul. Eestlaste elatusalad muinasaja lõpul. Sotsiaalne kihistumine. Maakonnad ja kihelkonnad. Linnused. Külad ja elamud. Muinasusund ja ristiusu levik Eestis. Lohukivid, ohvripaigad.

Keskaeg

- *Üldajalooline taust: paavsti võim ja hegemonistlikud taotlused. Ristisõdade põhjused ja peasuunad. Läänemeremaade ristiusustamine. Keskaegne kolonisatsioon. Lääne-Euroopa ühiskonna eeskuju Eesti keskaegse ühiskonna kujunemisel.*
- Liivimaa/Balti ristisõda – Lääne vallutus. Läänemeremaade poliitiline kaart 13. sajandil. Balti ristisõja põhjused. Riia linna rajamine. Mõõgavendade ordu. Läti ristiusustamine. Liivimaa ristisõja käik. Eestlaste lüüasaamise põhjused ja tagajärjed. Henriku Liivimaa kroonika ajalooallikana.

- Vana-Liivimaa riigid: riiklik korraldus ja poliitiline kaart. Seisused. Maapäev. Vana-Liivimaa riikide omavahelised suhted ja suhted naabritega.
- Jüriöö ülestõus, selle põhjused ja tagajärjed. Jüriöö ülestõusu rahvusvaheline taust. Liivimaa noorem riimkroonika.
- Keskaja ühiskond Eestis. Läänikorraldus. Mõisate rajamine. Mõisamajandus. Aadlike eluolu. Rüütlikultuur. Sunnismaisuse ja teoorjuse kujunemine. Keskaegsed linnad Eestis. Linnaõigus. Linnade valitsemine. Käsitöö, kaubandus, Hansa liit. Gildid ja tsunftid. Eluolu linnas, linnaelanikkond, selle sotsiaalne ja rahvuslik struktuur.
- Kirik ja kultuur. Katoliku pühakud eesti rahvakalendris. Vaimulikud ordud ja kloostrid. Arhitektuur. Keskaegsed ajaloo ja kultuurimälestised Eestis. Keskaegne Tallinn. Wanradt-Koelli katekismus. Vana-Liivimaa asend Läänemere regioonis.

Üleminekuaeg keskajast uusaega

- *Üldajalooline taust: tugeva keskvoimuga riikide kujunemine Läänemere regioonis. Uue maailmapildi kujunemine.*
- Reformatsioon Eestis. Haridusolud. Eestikeelse trükisõna algus.
- Liivi sõda. Vana-Liivimaa asend Läänemere regioonis. Liivi sõja eellugu, käik ja tulemused. Hertsog Magnus ja Liivimaa kuningriik.
- Eesti kolme kuningriigi valduses. Riiklik korraldus ja poliitiline kaart. Vastureformatsioon.
- Kultuuri areng. Balthasar Russowi kroonika ajalooallikana. Reformatsiooni ja vastureformatsiooni mõju vaimuelule. Jesuiitide kultuuripärand Lõuna-Eestis Poola võimu perioodil.
- Poola-Rootsi ja Rootsi-Taani sõjad, rahulepingud ja tulemused.

ÕPPETULEMUSED

Esiaeg

- 1) teab ja iseloomustab tähtsamaid Eesti esiaja perioode inimeste tegevusalade ning eluolu muutuste alusel;

- 2) tõlgendab muististe alusel inimeste eluolu ja ühiskondlikku korraldust ning uskumusi ja vaimulaadi;
- 3) iseloomustab esiaja eestlaste suhteid naaberriikidega ning vastastikuseid mõjutusi;
- 4) iseloomustab Eesti halduskorraldust ja majanduslikku arengut esiaja lõpul;
- 5) seletab ja kasutab kontekstis järgmisi mõisteid: *arheoloogiline kultuur, muistis, muinaslinnus, kalme, maakond, kihelkond, malev, animism.*

Keskaeg

- 1) analüüsib Balti ristsõja ja eestlaste ristiusustamise põhjusi, käiku ja tulemusi erinevate osaliste vaatenurgast;
- 2) tunneb muutusi Vana-Liivimaa riiklikus korralduses ja poliitilisel kaardil, iseloomustab vaimulikku ja ilmalikku võimu keskaegsel Vana-Liivimaal ja ja eristab neid; iseloomustab suhteid naaberriikidega;
- 3) analüüsib Jüriöö ülestõusu tähtsust ja tähendust ajaloolise narratiivina;
- 4) iseloomustab Eesti keskaja ühiskonda: läänikord, talurahva õiguslik seisund ja majanduslik olukord, käsitöö ja kaubandus, eluolu linnades; loob seoseid Eesti ja Euroopa ajaloo vahel keskajal;
- 5) iseloomustab Eesti keskaja kultuuri põhijooni ning mõistab ristiusu mõju Eesti kultuurile, vaimuelule ja väärtushinnangute muutumisele; mõistab kultuurilist järjepidevust;
- 6) teab tuntumaid ja olulisemaid Eesti keskaegse kultuuripärandi näiteid kujutavas kunstis, arhitektuuris, kirjavaras;
- 7) analüüsib kriitiliselt keskaja kroonikaid ja teisi teabetekste;
- 8) seletab ja kasutab kontekstis järgmisi mõisteid: *Vana-Liivimaa, Liivi ordu, vasallkond, mõis, teoorjus, sunnismaisus, adramaa*;
- 9) teab, kes olid Lembitu, Kaupo, piiskop Albert ja kroonik Henrik, ning iseloomustab nende tegevust.

Üleminekuaeg keskajast uusaega

- 1) iseloomustab rahvusvahelisi suhteid Läänemere piirkonnas 16. sajandil; võrdleb suurriikide mõju Läänemere piirkonnas 16. sajandil;
- 2) selgitab Liivi sõja eellugu, käiku ja tulemusi; analüüsib ning hindab allikate alusel sõja osaliste tegevust;
- 3) teab muutusi riiklikus korralduses ja poliitilisel kaardil sõdade ajal;
- 4) iseloomustab reformatsiooni mõju ja tähtsust eesti kultuuriloos; analüüsib muutusi mentaliteedis ning vaimuelus;
- 5) teab, kes olid Balthasar Russow, Ivan IV ja Wolter von Plettenberg, ning iseloomustab nende tegevust.

ÕPPETEGEVUS

Õpitakse tundma ning iseloomustama tähtsamaid Eesti esiaja perioode ning võrreldakse neid inimeste tegevusalade ja eluolu muutuste alusel. Töötatakse õppetekstiga, luuakse ühiselt seoseid üldajalooga. Iseloomustatakse eestlaste suhteid naaberrahvastega, Eesti halduskorraldust ja majanduslikku arengut. Töötatakse õppetekstiga, iseloomustatakse arheoloogilisi kultuure, võrreldakse inimeste tegevusalasid ja eluolu erinevatel esiaja perioodidel. Õpitakse tundma metalliaja inimeste tegevusalasid ja eluolu, hinnatakse metalli kasutamise olulisust ühiskonna arengus. Analüüsitakse kaarti eestlaste naabrite, kaubateede kujunemise ja valitsemiskorralduse kohta. Töötatakse allikatega, mõistetega, atlasega, seinakaardiga, õpitakse tegema järeltõlki eluolu kohta Eestis enne Balti ristsõdu. Arendatakse diskussioonimeetodil isikliku seisukoha kujundamist ja põhjendamist.

Analüüsitakse Balti ristsõja põhjust, käiku ja tulemusi, selgitatakse kaardi abil Vana-Liivimaa haldus- ja valitsemiskorraldust. Töötatakse õppeteksti ja ajalooallikatega (nt Henriku Liivimaa kroonika). Püütakse leida informatsiooni teabeallikatest, analüüsitakse teavet, otsitakse põhjus-tagajärg-seoseid. Käsitletakse Jüriöö ülestõusu, analüüsitakse ja hinnatakse selle tähtsust ja tähendust. Luuakse seoseid Euroopa ajalooga.

Keskaja ühiskonna tundmaõppimiseks käsitletakse feodaalsuhteid ja talurahva õigusliku seisundi muutumist, elu linnades. Otsitakse informatsiooni allikatest ja süstematiseeritakse seda. Iseloomustatakse keskaja kultuuri põhijooni Eesti näitel, katoliikluse ja reformatsiooni mõju eesti kultuurile ja vaimuelule. Töötatakse iseseisvalt õppetekstiga, töötatakse pildimaterjaliga, kommenteeritakse, võrreldakse ja analüüsitakse neid, luuakse seoseid Õhtumaa kristliku kultuuriga. Uuritakse ja analüüsitakse õppeteksti, ajalooalast sõnavara, võrreldakse faktoloogilist materjali, arendatakse olulise leidmist ja väärtustamist.

Analüüsitakse Liivi sõja eellugu, käiku ja tulemusi. Töötatakse ajalooallikatega (nt Johannes Renneri kroonika, Balthasar Russowi kroonika). Otsitakse ja analüüsitakse informatsiooni, antakse sellele hinnang, luuakse põhjus-tagajärg-seoseid. Töötatakse õppetekstiga, ajalookaardiga, kujundatakse oma arvamust ja põhjendatakse seda. Püütakse luua seoseid Euroopa ajalooga, analüüsitakse erinevaid hinnanguid, arendatakse

kriitilist mõtlemist. Tehakse rühmatööd ajalooallikate põhjal: püstitatakse probleeme, otsitakse lahendusi.

Jälgitakse ühiselt Eestimaa haldusjaotuse muutumist läbi aja, hariduse ja kultuuri arengut ning majanduse arengut ja sellega kaasnevat muutusi ühiskonnaelu erinevates valdkondades, sh inimeste igapäevaelus.

ÕPPEKESKKOND

Lisaks õpikule tarvitatakse muid õppematerjale, mis aitavad õpitavat illustreerida, täiendada ja rakendada. Olulisele kohale asetatakse audiovisuaalsete materjalide tarvitamine õppetundide parema mõistmise ja vahetuma näitlikustamise huvides. Õpikeskkonna kujundamisel on õpetajal võimalik kasutada järgmisi materjale:

- Töölehed;
- Tunnis jagatav lisamaterjal (koopiad artiklitest, skeemidest, tabelitest jm);
- Kooli raamatukogu materjalid;
- Lisamaterjal kooli internetiaadressil;
- Ajaloo atlas: „Ajaloo atlas gümnaasiumile“, „Eesti ajaloo atlas“;
- Ajalooõpetaja käsiraamatud, dokumendikogumikud;
- Internetipõhised audiovisuaalallikad (nt ERR võrguarhiiv (www.arhiiv.err.ee); publitseeritud teabekandjad (nt „11 000 aastat hiljem“ (DVD), „Muinas TV“ (DVD) jm);
- Õpetaja ja/või õpilaste koostatud audio/videomaterjal;
- IKT-põhised õppematerjalid: interaktiivsed töölehed/ kaardid/ esitluskokkuvõtted, internet (nt e-entsüklopeedia Estonica (www.estonica.org/et), Histrodamus (www.histrodamus.ee));
- Seinakaardid, skeemid ja tabelid, fotod, maalid, joonised jm illustratiivne materjal;
- Teemaatiline lisakirjandus: allikad, ajaloolugemikud, populaarteaduslik kirjandus, elulooraamatud, ilukirjandus;
- Ajalooline keskkond, muuseum.

LÕIMING

Õppeained

Ühiskonnaõpetus: kohalik võim – maakond, kihelkond, maariigid; riigikaitse - malevad; haridus ja kultuur; põhjuslikud seosed muutuste toimumiseks ühiskonnas; ühiskonnas toimunud arengusuundumused ja nähtused, poliitilised suundumused ja korraldus; ühiskondlik kihistumine; feodaalriikluse teke ja areng; majandussüsteemide, majandus- ja

ühiskonnamudelite areng ja põhitunnused; ühiskonnakihtide erihuvid ja õigused; kuritegevus, konfliktid ja nende lahendamine

Geograafia: loodusolud, jääaeg; kaarditundmine: viikingid, slaavlased, balti hõimud; ajalookaardi tundmine, nt Vana-Liivimaa poliitiline kaart

Kunst – muinas- ja keskaegsed kunstistiilid; profaan- ja sakraalarhitektuur, kirik kui sakraalehitus

Eesti keel: töö sõnavaraga, mõistetega, sõnaline väljendusoskus, teabetekstide mõistmine; töö sõnavaraga, tekstide, info otsimine veebist, raamatukogust, elektroonilisest ja paberil tekstist; elektrooniliste ja paberil sõnaraamatute tarvitamisoskus; arvamusteksti koostamine, kokkuvõtte kirjutamine; argumenteerimine, veenmine, suutlikkus kaitsta oma seisukohti

Pädevused

Väärtuspädevus: austus looduse ja teiste poolt loodud materiaalsete väärtuste vastu, jätkusuutliku eluviisi tähtsustamine; suutlikkus mõista muinas- ja keskaegse inimese eluviisi ja väärtushinnanguid; oma rolli väärtustamine kultuuri kandjana ja kultuuripärandi säilitajana, kultuuri järjepidevuse mõistmine ja hindamine

Sotsiaalne pädevus: oma tegevuse võimalike tagajärgede mõistmine; suutlikkus teha koostööd, teisi arvestada; püüe õppida analüüsima ja hindama ühiskonnas kehtivaid väärtusi; oskus mõista ühiskonnas kehtivaid norme ja väärtusi erinevatel ajalooajalooperioodidel; valmisolek ühiseks tegevuseks

Õpipädevus: eri teabeallikate eesmärgipärane ja kriitiline kasutamine, oskus analüüsida, teha valikuid.

Ettevõtlikkuspädevus: oskus näha probleeme, leida lahendusi, genereerida ideid; koostööoskus, algatusvõime toetamine ja arendamine

Läbivad teemad

kodanikualgatus ja ettevõtlikkus: mõistab ühiskonna toimimise põhimõtteid ja mehhanisme; mõistab riigi kultuuriliste traditsioonide ja arengusuundade tähtsust;

teabekeskond: tajub ja analüüsib teabekeskonda;

väärtused ja kõlblus: tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid; väärtustab keskkonda kui tervikut;

kultuuriline identiteet: mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv; püüab kujundada tolerantsi erinevate rahvaste ja kultuuride suhtes; enda rolli tunnetamine kultuuri kandjana, edasiviijana ja kultuuride vahendajana, kultuuridevahelise suhtlemise ja koostöö tähtsuse mõistmine; oma ja teiste kultuuride pärandi väärtustamine; tauniv suhtumine riikide vägivaldapolitikasse

tervis ja ohutus: mõistab tervisliku ja turvalise eluviisi tähtsust;

keskkond ja jätkusuutlik areng: mõistab jätkusuutliku arengu põhiväärtusi, juhindub nendest oma tegemistes; väärtustab jätkusuutlikkust, keskkonna- ja inimarengut; väärtustab keskkonda kui tervikut; olla jätkusuutlik kultuuritarbija ja säilitaja

tehnoloogia ja innovatsioon: mõistab kaasaegse tehnoloogia muutumist;

elukestev õpe ja karjääri planeerimine: mõistab tegevusvaldkonna valikuid

EESTI AJALUGU II

KLASSI AINESISU

Rootsi aeg

- *Üldajalooline taust: Rootsi suurriigi ajastu.*
- Rootsi keskvoim ja baltisaksa aadel. Majanduslik areng. Talurahva õiguslik seisund ja majanduslik olukord. Reduktsioon ja selle tulemused. Manufaktuuride teke. Kaubandus. Eesti linnad Rootsi ajal.
- Vaimuelu ja kultuur. Luterlus riigiusuna. Esimesed gümnaasiumid. Ülikooli asutamine Tartus. Rahvaharidus. Eestikeelse kirjasõna levik.
- Eesti kirjakeele areng. Nõiaprotsessid. Forseliuse seminar.
- **Eesti XVIII sajandil**
 - *Üldajalooline taust: Venemaa euroopastumine 18. sajandil. Katariina II valgustatud absolutism.*
 - Põhjasõda, selle põhjused, käik ja tulemused. Rahvastikuprotsessid Eestis 16.–18. saj. Sõdade, haiguste, olmetingimuste ja näljahädade mõju rahvastikule. Karl XII. Peeter I. Rahvapärirumus Põhjasõjast. Rahvastikumuutused.
 - Balti erikord. Vene keskvoim ja baltisaksa seisislik omavalitsus. Talurahva õiguslik seisund ja majanduslik olukord. Asehalduskord. Eesti linnad, kaubandus ja tööndus 18. sajandil.
 - Vaimuelu 18. sajandil. Baltisaksa kultuur ja talurahvakultuur. Rahvaharidus. Pietism ja valgustus. Vennastekogude liikumine. Eestikeelne kirjasõna. Eestikeelne Piibel.

Eesti 19. sajandil ja 20. sajandi algul

- *Üldajalooline taust: moderniseeruv Euroopa: tööstusühiskonna kujunemine, rahvuslik liikumine. Venemaa 19. sajandil ja 20. sajandi algul.*
- Talurahva vabanemine. Pärisorjuse kaotamine Eestis. Talurahva omavalitsuse kujunemine. Talude päriksostmine. Usuvahetusliikumine. Tööstuse areng.

Erinevused Põhja- ja Lõuna-Eesti arengus. Talurahvarahutused. Perekonnanimede panek. Väljarändamine.

- Ärkamisaeg. Eelärkamisaeg. Estofiilid. Tartu ülikool 19. sajandil. Eesti haritlaskonna kujunemise algus. Seltsiliikumine. Tähtsamad rahvusliku liikumise ettevõtmised ja nende eestvedajad. Vene keskvoim ja baltisakslased. Rahvahariduse edenemine, eestikeelse ajakirjanduse kujunemine. Teatri, kirjanduse, muusika areng. Palvekirjade aktsioon. Esimene üldlaulupidu. Eesti Aleksandrikooli komiteed. Eesti Kirjameeste Selts.
- Uuenev Eesti. Majanduse areng. Raudteede ehitamine, selle mõju majanduslikule ja ühiskondlikule arengule. Suurtööstuse kujunemine. Põllumajanduse areng. Ühistegevus. Talurahva kihistumine. Ülevenemaaliste seaduste laienemine Eestile. Manasseini revisjon. Venestusaja mõju haridusele, kultuurile ja rahvuslikule liikumisele.
- Rahvusliku professionaalse kultuuri kujunemine. Uus rahvuslik tõus. Poliitilised rühmitused. Jaan Tõnisson ja Konstantin Päts, Tartu renessanss ja Tallinna radikaalid. 1905. aasta sündmused ja nende mõju ühiskonnale. Eesti Üliõpilaste Selts. Eesti Rahva Muuseumi loomine.

Eesti iseseisvumine ja Eesti Vabariik 1918-1940

- *Üldajalooline taust: Suurriikide liidud 20. sajandi algul, Esimese maailmasõja tagajärjed. Muutused Euroopa poliitilisel kaardil. Versailles' süsteem ja selle lagunemine. Maailma majanduskriis. Rahvusvahelised suhted 1920. ja 1930. aastatel.*
- Eesti ja Esimene maailmasõda. Eesti iseseisvumise eeldused (olukord maailmas, Venemaal ja Eestis). Autonoomia. Maapäev. Iseseisvuse väljakuulutamine. Saksa okupatsioon. Vabadussõda: põhjused, kulg ja tulemused. Asutav Kogu. Tartu rahu.
- 1920. aasta põhiseadus. Maareform. Eesti Vabariigi rahvusvaheline tunnustamine. Sisepoliitiline ja majanduslik areng 1920. aastatel. Välispoliitika 1920. aastatel.

- Suur kriis (majanduslik, sisepoliitiline, põhiseaduslik) 1930. aastate algul. Vabadussõjalased. 1934. aasta riigipööre ja vaikiv ajastu. 1938. aasta põhiseadus. Majandus 1930. aastatel. Välispoliitika 1930. aastatel.
- Kultuuri areng: kultuuripoliitika. Haridusolud, koolisüsteem. Kirjandus, kunst, muusika, teater, teadus, sport. Elulaad ja olme.

ÕPPETULEMUSED

Rootsi aeg

- 1) teab, kuidas toimus Rootsi võimu järkjärguline kehtestamine kogu Eesti alal;
- 2) iseloomustab Rootsi poliitikat Eesti- ja Liivimaal ning annab sellele allikate ja teabetekstide põhjal hinnangu; hindab allikate usaldusväärsust;
- 3) iseloomustab talurahva õigusliku ja majandusliku olukorra muutumist Rootsi ajal;
- 4) seletab ja kasutab kontekstis järgmisi mõisteid: *rüütelkond, reduktsioon, vakuraamat, piiblikonverentsid, Vastne Testament, Academia Gustaviana*;
- 5) teab, kes olid Bengt Gottfried Forselius, Gustav II Adolf, Johan Skytte, Karl XI, ning iseloomustab nende tegevust.

Eesti 18. sajandil

- 1) selgitab Põhjasõja põhjusi, tulemusi ja mõju;
- 2) iseloomustab Balti erikorda ning selle mõju Eesti arengule;
- 3) analüüsib talurahva majandusliku olukorra ning õigusliku seisundi muutumist;
- 4) analüüsib rahvastikuprotsesse mõjutanud tingimusi;
- 5) analüüsib Euroopa valgustusideede mõju eesti vaimuelule;
- 6) seletab ja kasutab kontekstis järgmisi mõisteid: *balti erikord, restitutsioon, asehalduskord, vennastekogud*;
- 7) teab, kes olid Karl XII, Peeter I, Katariina II, Anton Thor Helle, August Wilhelm Hupel, ning iseloomustab nende tegevust.

Eesti 19. sajandil ja 20. sajandi algul

- 1) teab, kuidas muutus talurahva õiguslik seisund ja majanduslik olukord, ning selgitab majandusprotsesside ja talurahvaseaduste seoseid;

- 2) mõistab ärkamisaja tähendust ja tähtsust ning selle mõju kodanikuühiskonna kujunemisele Eesti ajaloos;
- 3) iseloomustab rahvusliku liikumise eeldusi ja seoseid Euroopaga;
- 4) teab, millised olid tähtsamad rahvusliku liikumise ettevõtmised ning kes olid rahvusliku liikumise eestvedajad; analüüsib allikate alusel rahvusliku liikumise ettevõtmisi ja ideid;
- 5) iseloomustab muutusi Eesti ühiskonnas ja ühiskondlik-poliitilise mõtte arengut XIX sajandi lõpul ning loob seoseid omariikluse kujunemisega;
- 7) seletab ja kasutab kontekstis järgmisi mõisteid: *estofiil, ärkamisaeg, rahvuslik liikumine, üldlaulupidu, venestamine, Aleksandrikool*;
- 8) teab, kes olid Karl Ernst von Baer, Friedrich Reinhold Kreutzwald, Johann Voldemar Jannsen, Jakob Hurt, Carl Robert Jakobson, Lydia Koidula, Jaan Tõnisson, Konstantin Päts, ning iseloomustab nende tegevust.

Eesti iseseisvumine ja Eesti Vabariik 1918-1940

- 1) teab, kuidas toimus Eesti iseseisvumisprotsess autonoomias omariikluseni, mõistab selle tähendust ja tähtsust Eesti Vabariigi kindlustumisel ning selle mõju Eesti hilisemale ajaloole;
- 2) iseloomustab rahvusvahelisi suhteid Euroopas Eesti iseseisvumise perioodil; võrdleb suurriikide mõju sellele;
- 3) selgitab Vabadussõja eellugu, käiku ja tulemusi; analüüsib ning hindab allikate alusel sõja osaliste tegevust, teab muutusi poliitilisel kaardil sõja ajal;
- 4) oskab iseloomustada 1920. aasta Eesti Vabariigi põhiseadust;
- 5) oskab välja tuua 1920. ja 1930. aastate Eesti poliitika ja majanduse erijooni;
- 6) teab, milles seisnes „vaikiv ajastu“;
- 7) oskab iseloomustada eesti kultuuri iseseisvuse perioodil: haridus, teadus, kirjandus, muusika, kunst, arhitektuur, sport, eluolu ja olme);
- 8) teab, kes olid Konstantin Päts, Jaan Tõnisson, Jaan Poska, Johan Laidoner, Johan Pitka, ning iseloomustab nende tegevust.

ÕPPETEGEVUS

Eesti ajaloo teemade käsitlemisel tähtsustatakse seoste loomist maailma ajalooga.

Õpitakse tundma, kuidas toimus Rootsi võimu järk-järguline kehtestamine kogu Eesti alal. Iseloomustatakse Rootsi poliitikat Eesti- ja Liivimaal, talurahva õigusliku ja majandusliku olukorra muutumist Rootsi ajal ja luterluse mõju Eesti vaimuelu ja kultuuri arengule. Õpitakse tundma inimeste tegevusalasid ja eluolu Rootsi ajal, hinnatakse rootsiaegse barokiajastu olulisust Eesti kultuuri arengus. Õpilasi suunatakse aktiivselt osalema diskussioonis ning rühmatöös, mis võimaldab käsitleda Rootsi aja tähtsust eesti kultuuri ja hariduse arengule. Töötatakse kaardiga ja allikmaterjalidega.

Analüüsitakse Põhjasõja põhjusi ja tulemusi, iseloomustatakse Balti erikorda ja selle mõju Eesti arengule. Käsitletakse talurahva õigusliku seisundi muutumist Vene ajal ning analüüsitakse majandusprotsesside ja talurahvaseaduste seoseid. Võrreldakse majanduslikku arengut ja toimunud muutusi Rootsi ja Vene võimu ajal. Iseloomustatakse kultuuri ja vaimuelu arengut 18. ja 19. sajandil, rahvusliku liikumise eeldusi, ettevõtmisi ja tähtsust Eesti ajaloos. Tuuakse välja venestusaja tunnused ning mõju poliitilise mõtte arengule Eestis.

Analüüsitakse Eesti ühiskonna poliitilist ja majanduslikku arengut 1920-ndatel ja 1930-ndatel, autoritarismi kujunemise põhjusi ja mõju ühiskonnale, iseloomustatakse vaikivat ajastut. Töötatakse õppetekstiga, iseloomustatakse erinevate kultuurivaldkondade arengut, võrreldakse eluolu ja olmet mõlemal vaadeldaval aastakümnel. Analüüsitakse Eesti Vabariigi välispoliitilist orientatsiooni ja tegevust maailmasõdade vahel.

ÕPPEKESKKOND

Lisaks õpikule tarvitatakse muid õppematerjale, mis aitavad õpitavat illustreerida, täiendada ja rakendada. Olulisele kohale asetatakse audiovisuaalsete materjalide tarvitamine õppetundide parema mõistmise ja vahetuma näitlikustamise huvides. Õpikeskkonna kujundamisel on õpetajal võimalik kasutada järgmisi materjale:

- Töölehed;
- Tunnis jagatav lisamaterjal (koopiad artiklitest, skeemidest, tabelitest jm);
- Kooli raamatukogu materjalid;
- Lisamaterjal kooli internetiaadressil;

- Ajaloo atlas: „Ajaloo atlas gümnaasiumile“, „Eesti ajaloo atlas“;
- Ajalooõpetaja käsiraamatud, dokumendikogumikud;
- Õpetaja ja/või õpilaste koostatud audio/videomaterjal;
- Internetipõhised audiovisuaalallikad (nt ERR võrguarhiiv (www.arhiiv.err.ee); publitseeritud teabekandjad (nt „11 000 aastat hiljem“ (DVD), „Muinas TV“ (DVD) jm);
- IKT-põhised õppematerjalid: interaktiivsed töölehed/ kaardid/ esitluskokkuvõtted, internet (nt e-entsüklopeedia Estonica (www.estonica.org/et), Histrodamus (www.histrodamus.ee));
- Seinakaardid, skeemid ja tabelid, fotod, maalid, joonised jm illustratiivne materjal;
- Teemaatiline lisakirjandus: allikad, ajaloolugemikud, populaarteaduslik kirjandus, elulooraamatud, ilukirjandus;
- Ajalooline keskkond, muuseum.

LÕIMING

Õppeained

Ühiskonnaõpetus: poliitiliste liikumised teema, majanduse toimimine, majandusprotsessid; ühiskonnas toimunud arengusuundumuste märkamine; õiguslik seisund; kaubanduse areng, tööndus; rahvastikuprotsessid; haridussüsteem; riigiusund; talurahva omavalitsus; seltsiliikumine; ühistegevus; ajakirjandus; kihistumine; poliitilised rühmitused

Geograafia: poliitiline kaart: kubermangud, maakonnad, riikliku kuuluvuse muutumine

Keel ja kirjandus: eri liiki tekstide lugemine, analüüsimine; emakeelne kirjasõna; emakeele grammatika, kirjakeele areng; töö sõnavaraga, mõistetega, sõnaline väljendusoskus, teabetekstide mõistmine; töö sõnavaraga, tekstide, info otsimine veebist, raamatukogust, elektroonilisest ja paberil tekstist; elektrooniliste ja paberil sõnaraamatute tarvitamisoskus; arvamusteksti koostamine, kokkuvõtte kirjutamine; argumenteerimine, veenmine, suutlikkus kaitsta oma seisukohti

Filosoofia: valgustusideed

Kunst: barokk, klassitsism, historitsism, juugend; ajaloo- ja kultuurimälestised; kultuuride (eesti, baltisaksa) sarnasused ja erinevused, nende väärtustamine; olustik, elulaad, eluolu; sakraal- ja profaanarhitektuur, kujutav kunst; ajaloo- ja kultuurimälestised

Võõrkeeled: saksa ja vene keele osa uusaegse Eesti ajaloo ja kultuuri arengus; riiklikud jm sümbolid

Loodusteadused: põllukultuurid; füüsiline ja poliitiline kaart; rahvastikuprotsessid

Matemaatika: erinevate matemaatilise info esituse viiside tõlgendamine ja valimine; ressursid (aeg, maavaldus, raha, aktsiad, ettevõtted), arvandmed (graafikud, tabelid, diagrammid)

Muusika: laulupeod, koorilaul, pillikoorid, rahvuslik muusika

Pädevused

Väärtuspädevus: austus looduse ja teiste poolt loodud materiaalsete väärtuste vastu, jätkusuutliku eluviisi tähtsustamine; suutlikkus mõista muinas- ja keskaegse inimese

eluviisi ja väärtushinnanguid; oma rolli väärtustamine kultuuri kandjana ja kultuuripärandi säilitajana, kultuuri järjepidevuse mõistmine ja hindamine

Sotsiaalne pädevus: oma tegevuse võimalike tagajärgede mõistmine; suutlikkus teha koostööd, teisi arvestada; püüe õppida analüüsima ja hindama ühiskonnas kehtivaid väärtusi; oskus mõista ühiskonnas kehtivaid norme ja väärtusi erinevatel ajaloo perioodidel; valmisolek ühiseks tegevuseks

Õpipädevus: eri teabeallikate eesmärgipärane ja kriitiline kasutamine, oskus analüüsida, teha valikuid; oskus seostada olemasolevaid fakte ja tabada seoseid uue nurga alt, oskus kasutada teadmisi uues olukorras;

Ettevõtlikkuspädevus: oskus näha probleeme, leida lahendusi, genereerida ideid; koostööoskus, algatusvõime toetamine ja arendamine

Läbivad teemad

Kodanikualgatus ja ettevõtlikkus: mõistab ühiskonna toimimise põhimõtteid ja mehhanisme; mõistab riigi kultuuriliste traditsioonide ja arengusuundade tähtsust;

Teabekeskond: tajub ja analüüsib teabekeskonda;

Väärtused ja kõlblus: tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid; väärtustab keskkonda kui tervikut;

Kultuuriline identiteet: mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv; püüab kujundada tolerantsi erinevate rahvaste ja kultuuride suhtes; enda rolli tunnetamine kultuuri kandjana, edasiviijana ja kultuuride vahendajana, kultuuridevahelise suhtlemise ja koostöö tähtsuse mõistmine; oma ja teiste kultuuride pärandi väärtustamine; tauniv suhtumine riikide vägivallapoliitikasse;

Tervis ja ohutus: mõistab tervisliku ja turvalise eluviisi tähtsust;

Keskkond ja jätkusuutlik areng: mõistab jätkusuutliku arengu põhiväärtusi, juhindub nendest oma tegemistes; väärtustab jätkusuutlikkust, keskkonna- ja inimarengut; väärtustab keskkonda kui tervikut; on jätkusuutlik kultuuritarbija ja säilitaja;

Tehnoloogia ja innovatsioon: mõistab kaasaegse tehnoloogia muutumist;

Elukestev õpe ja karjääri planeerimine: mõistab tegevusvaldkonna valikuid.

12. KLASS

LÄHIAJALUGU I: EESTI JA MAAILM XX SAJANDI I POOLEL

KLASSI AINESISU

- **Maailm Esimese maailmasõja eel**

- Suurriikide arengujooni: poliitiliste süsteemide erinevused. Saksamaa, Venemaa. Koloniaalmaad.
- Maailma majandus: teadusrevolutsioon. Monopolid. Kapitali eksport, vabaturumajandus ja protektsionism.
- Suurriikide liidud: kujunemise põhjused ja tagajärjed.

Esimene maailmasõda

- Maailmasõja põhjused.
- Sõdivad pooled ja tähtsamad sõjatandrid. Muudatused sõjapidamises ja tehnikas.
- Esimese maailmasõja tagajärjed: Versailles'i rahu. Impeeriumide lagunemine, uute rahvusriikide teke.
- Revolutsioon ja kodusõda Venemaal 1917-1920.
- Eesti iseseisvumine: eeldused, Eesti autonoomia. Eesti omariikluse süünd. Vabadussõda, Tartu rahu.

- **Maailmasõdadevaheline aeg: demokraatia ja diktatuurid**

- Euroopa-kesksus ning rahvusvahelised suhted.
- Demokraatia levik.
- Demokraatia põhijooned Suurbritannia, Prantsusmaa ja USA näitel: poliitiline süsteem, majandus, ühiskonnaelu.
- Ülemaailmne majanduskriis: põhjused, levik ja mõju. Roosevelti uus kurss.
- Autoritarism, totalitarism. Fašism Itaalias. Natsionaalsotsialism: Saksamaa. Kommunism: Nõukogude Vene/ NSV Liit.
- Diktatuuride iseloomulikud jooned, eripärad ja levik: poliitiline süsteem, majandus, ühiskonnaelu.

- Uute konfliktide kujunemine, kriisikolled.
- Eesti areng demokraatialt autoritarismile: poliitiline süsteem, majandus, ühiskonnaelu.

Teine maailmasõda

- Teine maailmasõda kui Esimese maailmasõja jätk. Põhjused: Saksamaa taotlused, NSVL eesmärgid, lepituspoliitika. Sõdivad pooled: Saksamaa ja tema liitlased, Teljebloki-vastane koalitsioon ja selle kujunemine: Atlandi Harta, Teherani, Jalta ja Potsdami konverentside tähtsus.
- Tähtsamad sõjatandrid ja lahingud: rinded, tähtsamad lahingud (Pearl Harbor, Moskva, Midway, Stalingrad, El-Alamein, Kursk, Normandia dessant). Vastupanuliikumine.
- Teise maailmasõja tulemuste vastuolulisus ja selle tagajärjed maailma poliitilisele, majanduslikule ja ideoloogilisele arengule.
- Eesti Teises maailmasõjas: iseseisvuse kaotamine, okupatsioonid, eestlaste valikud Teises maailmasõjas. Sõjakaotused ja –kahjud, sõja mõju inimeste elukäigule. Pagulaskond.

ÕPPETULEMUSED

- Maailm Esimese maailmasõja eel
 - 1) iseloomustab suurriikide arenguhooni ja rolli muutumist rahvusvahelistes suhetes;
 - 2) teab suurriikide sõjalis-poliitilisi blokke ning analüüsib Antanti ja Kolmikliidu taotlusi;
 - 3) tunneb maailma poliitilist kaarti enne Esimest maailmasõda: näitab kaardil suurriikide sõjalistesse blokkidesse kuuluvaid riike, koloniaalimpeeriume;
 - 4) iseloomustab maailma majanduse arenguhooni; analüüsib teaduse ja tehnika mõju;
 - 5) seletab ja kasutab kontekstis järgmisi mõisteid: *imperialism, rahvusšovinism, monopol, Antant, Kolmikliit.*

Esimene maailmasõda

- 1) analüüsib Esimese maailmasõja põhjusi ning sõdivate poolte taotlusi;
- 2) analüüsib Esimese maailmasõja tagajärgi ja mõju maailma arengule;
- 3) analüüsib Eesti omariikluse saavutamise eeldusi ja protsessi;
- 4) teab Eesti Vabadussõja sündmusi ning kirjeldab sõja käiku kaardi alusel;
- 5) mõistab Vabadussõja ja Tartu rahu tähendust Eesti Vabariigi kindlustumisel;
- 6) seletab ja kasutab kontekstis järgmisi mõisteid: *Veebruarirevolutsioon, autonoomia, Asutav Kogu, Landeswehr, Tartu rahu*;
- 7) teab, kes olid Nikolai II, Woodrow Wilson, Vladimir Lenin, Jaan Poska, Johan Laidoner, Konstantin Päts, Jaan Tõnisson, ning iseloomustab nende tegevust antud perioodil.

Maailmasõdadevaheline aeg: demokraatia ja diktatuurid

- 1) analüüsib ja võrdleb rahvusvahelisi suhteid 1920. ja 1930. aastail ning teab muutuste põhjusi;
- 2) teab ja iseloomustab rahvusvahelisi kriise: Kaug-Ida, Etioopia, Hispaania kodusõda;
- 3) iseloomustab majanduse arengut maailmasõdadevahelisel perioodil ning selgitab majanduskriisi põhjusi ja mõju;
- 4) analüüsib ning võrdleb demokraatlikku ja diktatuurset ühiskonda;
- 5) analüüsib Eesti ühiskonna poliitilist arengut 1920. ja 1930. aastail, selgitab autoritarismi kujunemise põhjusi ja mõju ühiskonnale ning iseloomustab vaikivat ajastut;
- 6) seletab ja kasutab kontekstis järgmisi mõisteid: *demokraatia, diktatuur, autoritarism, totalitarism, kommunism, NSVL, fašism, natsionaalsotsialism, Rahvasteliit, Versailles' süsteem, vaikiv ajastu, parlamentarism, vabadussõjalased*;
- 7) teab, kes olid Jossif Stalin, Adolf Hitler, Benito Mussolini, Franklin D. Roosevelt, Konstantin Päts, Jaan Tõnisson, ning iseloomustab nende tegevust.

Teine maailmasõda

- 1) analüüsib rahvusvahelisi suhteid Teise maailmasõja eel;
- 2) iseloomustab Teise maailmasõja põhjusi ja tagajärgi;
- 3) iseloomustab sõjategevust;
- 4) teab Teljebloki-vastase koalitsiooni kujunemislugu;
- 5) analüüsib Teise maailmasõja mõju Eesti ajaloole;
- 6) teab, kes olid Winston Churchill, Charles de Gaulle, Dwight Eisenhower, Georgi Žukov, Johannes Vares, Otto Tief, ning iseloomustab nende tegevust;
- 7) seletab ja kasutab kontekstis järgmisi mõisteid: *Anšluss, Müncheni konverents, MRP, baasideleping, totaalne sõda, okupatsioon, suvesõda, Atlandi Harta, ÜRO.*

ÕPPETEGEVUS

Kursuse teemade kaudu õpitakse tundma ja iseloomustama suurriikide arenguhooni majanduses ja poliitikas Esimese maailmasõja eel. Ajalookaardi abil õpitakse sõjalist blokkide kujunemist enne Esimest maailmasõda. Analüüsitakse Esimese maailmasõja põhjusi, sõdivate poolte sõjaplaane, Esimese maailmasõja tagajärgi ja mõju maailma arengule. Eesti teemade juures käsitletakse omariikluse saavutamise eeldusi ja protsessi. Õpitakse tundma Eesti Vabadussõja sündmusi ja kirjeldama sõja käiku kaardi alusel. Analüüsitakse Eesti ühiskonna poliitilist arengut 1920-ndatel ja 1930-ndatel, autoritarismi kujunemise põhjusi ja mõju ühiskonnale, iseloomustatakse vaikivat ajastut. Võrreldakse riikide majanduslikku ja poliitilist arengut maailmasõdade vahelisel perioodil, selgitatakse majanduskriisi põhjusi ja mõju, võrreldakse demokraatlikku ja diktatuurset ühiskonda. Analüüsitakse rahvusvahelisi suhteid Teise maailmasõja eel: Anšluss, Müncheni konverents, MRP. Iseloomustatakse Teise maailmasõja põhjusi ja tagajärgi, Eesti iseseisvuse kaotust ja Teise maailmasõja okupatsioonide mõju Eestile ja eestlastele.

Õppetegevuses on olulisel kohal arutluse- ja analüüsiõppuste kujundamine allikmaterjalide (sh dokumentide) alusel. Õpilasi innustatakse oma seisukohta kujundama, kuid rõhutatakse seejuures argumentidele, mitte emotsioonidele tuginemise vajadust. Inimsaatusi analüüsitakse empaatiliselt, arvestades ajastu konteksti ja rahvusvahelise õiguse põhimõtteid.

ÕPPEKESKKOND

Lisaks õpikule tarvitatakse muid õppematerjale, mis aitavad õpitavat illustreerida, täiendada ja rakendada. Olulisele kohale on audiovisuaalsete materjalide tarvitamine õppetundide paremaks mõistmiseks ja vahetumaks näitlikustamiseks. Õpikeskkonna kujundamisel on õpetajal võimalik kasutada järgmisi materjale:

- Töölehed;
- Tunnis jagatav lisamaterjal (koopiad artiklitest, skeemidest, tabelitest jm);
- Kooli raamatukogu materjalid;
- Lisamaterjal kooli internetiaadressil;
- Ajaloo atlas: „Ajaloo atlas gümnaasiumile“, „Eesti ajaloo atlas“;
- Ajalooõpetaja käsiraamatud, dokumendikogumikud;
- Õpetaja ja/või õpilaste koostatud audio/videomaterjal;
- Internetipõhised audiovisuaalallikad (nt ERR võrguarhiiv (www.arhiiv.err.ee); publitseeritud teabekandjad (nt „11 000 aastat hiljem“ (DVD), „Eesti aja lood“ (DVD), „I maailmasõda värvifilmil“ (DVD), „Muinas TV“ (DVD) jm);
- IKT-põhised õppematerjalid: interaktiivsed töölehed/ kaardid/ esitluskokkuvõtted, internet (nt e-entsüklopeedia Estonica (www.estonica.org/et), Histrodamus (www.histrodamus.ee));
- Seinakaardid, skeemid ja tabelid, fotod, maalid, joonised jm illustratiivne materjal;
- Teemaatiline lisakirjandus: allikad, ajaloolugemikud, populaarteaduslik kirjandus, elulooraamatud, ilukirjandus;
- Ajalooline keskkond, muuseum.

LÕIMING

Õppeained

Ühiskonnaõpetus: ühiskonnas toimunud arengusuundumused ja nähtused: imperialism, rahvusšovinism, teadussaavutused; poliitilised suundumused ja korraldus: demokraatia, isevalitsus; ühiskondlik kihistumine; riikluse teke ja areng; majandussüsteemide, majandus- ja ühiskonnamudelite areng ja põhitunnused: monopolism, trustid; vabaturumajandus ja proteksionism; töölisliikumine, ametiühingute teke;

ühiskonnakihtide erihuvid ja õigused, seisuslikkus ja selle taandumine; kuritegevus, konfliktide lahendamine: koloniaalülestõusud, 1905. a. revolutsioon Venemaal; õiguskaitse ja kohus: rahvusvahelise õiguse areng; riigi osa majanduses, tööturg, maksupoliitika; kohalik võim ja selle suhted riigiga: Eesti Venemaa koosseisus; riigikaitse; haridus ja kultuur; põhjuslikud seosed muutuste toimumiseks ühiskonnas

Geograafia: loodus- ja maavarad; kaardiõpetus, maailma, Euroopa ja Eesti poliitiline kaart, selle muutumine XX s. I poolel; sõjategevust esitavad kaardid (Esimene maailmasõda, Vene kodusõda, Vabadussõda, Teine maailmasõda; lahingukaardid)

Keel ja kirjandus: eri liiki tekstide lugemine, analüüsimine; suuline eneseväljendusoskus; rahvuskeeled, keeleline väljendus, keeleline diskrimineerimine; allikakirjeldused sündmustest, olmest jms; olustik, olustikukirjeldus (sh rindekirjeldused), elulaad; ilukirjandus, Nobeli preemia; inimene ajastupõhiste valikute ees: maailmasõjad, kodusõjad, riiklik iseseisvumine ja selle kaotus, pagulus, repressioonid

Võõrkeeled: võõrkeelsed illustratsioonid, allikatekstid; kultuuride sarnasused ja erinevused ning nende väärtustamine; riiklikud jm sümbolid

Loodusteadused: põllukultuurid; füüsiline ja poliitiline kaart; rahvastikuprotsessid; tarbimine

Matemaatika: erinevate matemaatilise info esituse viiside tõlgendamine ja valimine; ressursid (aeg, füüsiline ressurss, raha, aktsiad, ettevõtted), matemaatiline kiri, arvandmed (graafikud, tabelid, diagrammid: tootmisnäitajad, relvaarsenal jm)

Kunst: kultuuride sarnasused ja erinevused; olustik, elulaad, eluolu; postimpressionism, historitsism, juugend, rahvusromantism, kubism, fovism, dadaism, sürrealism, funktsionalism, avangard, sotsrealism; arhitektuur, kujutav kunst

Muusika – eri ajastute muusika; rahvushümnid; rahvuslik muusika; rindelaulud

Kehaline kasvatus: kehakultuuri areng maailmas; nüüdisaegsed olümpiamängud; tänapäevased spordialad, spordi tähtsuse tõus ühiskonnas

Pädevused

Suutlikkus mõista ja aktsepteerida kristlikku väärtussteemi; oma teadmiste ja oskuste kujunemise jälgimine, nende vahel seoste loomine; suutlikkus teha koostööd ning kujundada ja kaitsta oma seisukohta; suutlikkus mõista sõjaaegse ja -järgse inimese

eluviisi ja väärtushinnanguid, suutlikkus mõista seoseid tänapäeva ja varemtoimunu vahel; oskus võrrelda erinevate ajastute väärtushinnanguid, oskus neid aktsepteerida, mõista tehnoloogiliste komponentide osa ühiskonna arengus; püüa mõista demokraatia ja jätkusuutliku arengu põhialuseid ning nendest oma tegutsemises juhinduda; võime mõista eri ajastute inimeste eluviisi ja väärtushinnanguid; suutlikkus mõista seoseid tänapäeva ja möödunu vahel; ühiskonnas kehtivate normide ja väärtuste mõistmine ja tunnustamine; mõtete, sõnade ja tunnete kooskõlataotlus, oma valikute põhjendamine; oskus seista vastu kesksete normide rikkumisele; suutlikkus analüüsida põhjusi ja tagajärgi; põhjuslike seoste nägemine ühiskonna arengus, oskus teha teadlike valikuid seonduvalt iseenda ja ümbritseva sotsiaalse keskkonnaga; salliv suhtumine kaaslastesse ning koostööpõhimõtete rakendamine tervislikku eluviisi järgides; oskus võrrelda erinevate ajastute väärtushinnanguid, osata neid aktsepteerida, mõista tehnoloogia osa ühiskonna arengus; lugupidamine erinevate rahvaste traditsioonide vastu; suutlikkus näha probleeme; oskus seostada olemasolevaid fakte ja tabada seoseid uue nurga alt, oskus kasutada teadmisi uues olukorras; oskus hinnata tehnoloogia rakendamisega kaasnevat võimalusi ja ohte; suutlikkus mõista tehnoloogia kaasaegseid arengutrende, tehnoloogia ja teaduse omavahelisi seoseid; rakendada kaasaegseid tehnoloogiaid tõhusalt ja eetiliselt

Läbivad teemad

Kodanikualgatus ja ettevõtlikkus: analüüsib algatuse ja ettevõtlikkuse rolli ühiskonna arengus, aktsepteerib üldtunnustatud väärtusi ja kõlbluspõhimõtteid; mõistab ühiskonna toimimise põhimõtteid ja mehhanisme; mõistab riigi kultuuriliste traditsioonide ja arengusuundade tähtsust

Teabekeskond: tajub ja analüüsib teabekeskonda;

Väärtused ja kõlblus: tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid; väärtustab keskkonda kui tervikut; analüüsib sõdade tagajärgi ja mõju inimkonna väärtustele ja hoiakutele;

Kultuuriline identiteet: mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv; püüab kujundada tolerantsi erinevate rahvaste ja kultuuride suhtes; enda rolli tunnetamine kultuuri kandjana, edasiviijana ja kultuuride vahendajana, kultuuridevahelise suhtlemise ja koostöö tähtsuse mõistmine; oma ja teiste kultuuride

pärandi väärtustamine; tauniv suhtumine riikide vägivallapoliitikasse

Tervis ja ohutus: mõistab tervisliku ja turvalise eluviisi tähtsust;

Keskkond ja jätkusuutlik areng: mõistab jätkusuutliku arengu põhiväärtusi, juhindub nendest oma tegemistes; väärtustab jätkusuutlikkust, keskkonna- ja inimarengut; väärtustab keskkonda kui tervikut; olla jätkusuutlik kultuuritarbija ja säilitaja

Tehnoloogia ja innovatsioon: analüüsib tehnoloogia arengu ja saavutuste mõju inimkonna ajaloole ning väärtustele ja hoiakutele; mõistab kaasaegse tehnoloogia muutumist;

Elukestev õpe ja karjääri planeerimine: mõistab tegevusvaldkonna valikuid

LÄHIAJALUGU II: EESTI JA MAAILM XX SAJANDI II POOLEL

KLASSI AINESISU

Külm sõda

- Külma sõja kujunemine ja selle avaldumise vormid: võidurelvastumine, sõjalised liidud. Marshalli plaan. Kriisid: Korea sõda, Suessi kriis, Kuuba kriis, Vietnami sõda, Berliini kriisid. Helsingi protsess, külma sõja taasägenemine 1980. aastate I poolel.
- Kahepooluseline maailm: USA ja NSVL vastasseis.
- Lõhestatud Saksamaa: lõhestamine, kahe Saksa riigi vahelised suhted.

Demokraatlik maailm pärast Teist maailmasõda

- USA: poliitiline süsteem, majandus, ühiskonnaelu. Suurbritannia, Prantsusmaa, Saksa FV, Jaapan. Põhjamaade areng.
- Ühise Euroopa-identiteedi otsingud, Euroopa integratsioon. Euroopa Majandusühendus. Heaoluühiskond.

NSV Liit ja kommunistlik süsteem

- Kommunistliku süsteemi kujunemine. Idablokk: poliitiline süsteem, majandus, ühiskonnaelu. Moskva poliitika ja kriisid: Ungari ülestõus, Praha kevad, Poola kriisid, Poola "Solidaarsus".
- NSVL: stalinism, sula, stagnatsioon.
- Eesti NSV: ühiskond, majanduse areng, rahvastik, juhitud migratsioon. Vastupanu vormid, metsavendlus, dissidentlus. Välis-Eesti.

Maailm sajandivahetusel

- NSVLi ja kommunistliku süsteemi lagunemine: majanduslikud ja poliitilised reformid NSVL-s, perestroika. Berliini müüri langemine, kommunistliku bloki lagunemise ja kommunistlike ideede krahhi mõju väärtushinnangutele.

- Külma sõja lõpp ja geopoliitilised muudatused: poliitilise kaardi muutumine. Venemaa pärast 1991. a.
- USA rolli muutus: uus jõudude vahekord maailmas.
- Eesti iseseisvuse taastamine: laulev revolutsioon. Riikluse taastamine: põhiseadusliku riigikorra ülesehitamine. Riikluse arengu sõlmprobleemid: üleminek turumajandusele, sotsiaalpoliitika, rahvuspoliitika. Integratsioon Euroopasse ja maailma.
- Uued pingekolled: Balkani kriis, Jugoslaavia lagunemine.

ÕPPETULEMUSED

Külm sõda

- 1) analüüsib külma sõja põhjusi ja kujunemist, teab ja kirjeldab avaldumisvorme;
- 2) analüüsib külma sõja kriiside tekkimise põhjusi ning osaliste taotlusi ja tulemusi;
- 3) analüüsib rahvusvahelist olukorda külma sõja ajal;
- 4) iseloomustab kahe Saksa riigi arengut külma sõja ajal;
- 5) teab, kes olid Harry Truman, John F. Kennedy, Nikita Hruštšov, Fidel Castro, Konrad Adenauer, Willy Brandt, Johannes Paulus II, ning iseloomustab nende tegevust;
- 6) seletab ja kasutab kontekstis järgmisi mõisteid: *külm sõda, raudne eesriie, kriisikolle, doktriin, NATO, VLO, lääneblokk, idablokk, võidurelvastumine, kosmoserelvastumine.*

Demokraatlik maailm pärast II maailmasõda

- 1) analüüsib demokraatlike riikide arengu põhijooni;
- 2) teab Euroopa lõimingu protsessi kujunemist ja põhietappe;
- 3) teab, kes olid Harry Truman, Dwight Eisenhower, John Kennedy, Lyndon Johnson, Richard Nixon, Ronald Reagan, Charles De Gaulle, Margaret Thatcher, Robert Schumann, ning iseloomustab nende tegevust;
- 4) seletab ja kasutab kontekstis järgmisi mõisteid: *kodanikuõiguste liikumine, majandusime, Euroopa Liit, Euroopa Nõukogu, OSCE.*

NSV Liit ja kommunistlik süsteem

- 1) analüüsib kommunistliku süsteemi kujunemislugu ja põhijooni;
- 2) iseloomustab NSVL-i ühiskonnaelu sõjajärgset arengut;
- 3) analüüsib kommunistliku süsteemi kriiside põhjusi ja tagajärgi;
- 4) analüüsib Eesti ühiskonna arengut Nõukogude okupatsiooni ajal;
- 5) seletab ja kasutab kontekstis järgmisi mõisteid: *sotsialistlik maailmasüsteem, sotsialismileer, kollektiviseerimine, industrialiseerimine, stalinism, sula, stagnatsioon, dissidentlus, Brežnevi doktriin, käsumajandus/ plaanimajandus, liiduvabariik, kultuurirevolutsioon;*
- 6) teab, kes olid Jossif Stalin, Nikita Hruštšov, Leonid Brežnev, Mao Zedong, Johannes Käbin, Karl Vaino, Aleksander Dubček, Lech Walesa, ning iseloomustab nende tegevust.

Maailm sajandivahetusel

- 1) analüüsib kommunistliku süsteemi lagunemise põhjusi;
- 2) teab ja näitab muutusi maailma poliitilisel kaardil pärast külma sõja lõppu;
- 3) analüüsib jõudude vahekorra muutusi rahvusvahelistes suhetes ning uute pingekollete kujunemist;
- 4) analüüsib Eesti iseseisvuse taastamist ning teab riikluse ülesehitamise käiku;
- 5) selgitab Eesti lõimumist Euroopasse ja maailma;
- 6) teab, kes olid Ronald Reagan, Mihhail Gorbatšov, Boriss Jeltsin, George Bush sen, Helmut Kohl, Vaclav Havel, Arnold Rüütel, Lennart Meri, Edgar Savisaar, Trivimi Velliste, Tunne Kelam, Mart Laar, ning iseloomustab nende tegevust;
- 7) seletab ja kasutab kontekstis järgmisi mõisteid: *perestroika, glasnost, laulev revolutsioon, õiguslik järjepidevus, ERSP, Rahvarinne, Eesti Kongress, Balti kett, interrinne, Põhiseaduse Assamblee.*

ÕPPETEGEVUS

Õpilasi suunatakse analüüsima ja hindama külma sõja tekkimise põhjusi ja kujunemist. Õpitakse tundma ning iseloomustama tähtsamaid külma sõja perioode ning võrreldakse

neid omavahel, nt avaldumisvormide ja kriisijärgsete muutuste iseloomu alusel. Analüüsitakse külma sõja põhjusi, käiku ja tulemusi, seda selgitatakse kaardi abil. Käsitletakse külma sõja avaldumisvorme, sh kriiside kujunemist, osapoolte taotlusi ja kriiside mõju. Töötatakse õppetekstiga, luuakse ühiselt seoseid Eesti lähiajalooa. Analüüsitakse rahvusvahelist olukorda külma sõja ajal: USA ja NSVL-i vastasseisu, ja iseloomustatakse kahe Saksa riigi arengut külma sõja ajal, püütakse uurida ja iseloomustatada sakslaste omavahelisi suhteid. Töötatakse õppeteksti ja ajalooallikatega. Iseloomustatakse külma sõja mõju ka Eesti näitel, analüüsitakse selle mõju eesti kultuurile ja vaimuelule.

Demokraatlike riikide arengut vaadeldakse USA, Suurbritannia, Prantsusmaa, Saksa FV ja Jaapani näitel, vaadeldakse riikide majanduslikku arengut. Töötatakse ajalooallikatega. NSVL-i käsitlemise kaudu antakse ülevaade ning analüüsitakse kommunistliku süsteemi kujunemist ja lagunemist. Töötatakse iseseisvalt õppetekstiga, töötatakse pildimaterjaliga, kommenteeritakse, võrreldakse ja analüüsitakse neid. Töötatakse õppetekstiga, iseloomustatakse erinevate idablokimaade poliitilist ja majanduslikku arengut, võrreldakse kapitalismi- ja sotsialismimaade kandvaid ühiskondlikke elualasid ja eluolu. Püütakse leida informatsiooni teabeallikatest, analüüsitakse teavet, otsitakse põhjustagajärg-seoseid. Jälgitakse ühiselt Eesti haldusjaotuse muutumist läbi okupatsioonide, hariduse ja kultuuri arengut ning majanduse arengut ja sellega kaasnevaid muutusi ühiskonnaelu erinevates valdkondades, sh inimeste igapäevaelus.

Õpitakse tundma Euroopa integratsiooniprotsessi. Õpitakse tundma sõjajärgse Lääne-Euroopa inimeste eluolu, hinnatakse eurolõimingu olulisust kogu Õhtumaa ühiskonna hilisemas arengus. Analüüsitakse teabeallikaid Euroopa Liidu kujunemise ja laienemise kohta. Töötatakse mõistetega, õpitakse tegema järeldusi lõiminguotsessi ja eluolu paranemise kohta Euroopas. Diskussioonimeetodil harjutatakse isikliku seisukoha kujundamist ja põhjendamist.

Analüüsitakse Eesti iseseisvuse taastamisotsessi ning riikluse ülesehitamise käiku. Luuakse seoseid Euroopa lähiajalooa. Otsitakse informatsiooni allikatest ja süstematiseeritakse seda. Uuritakse ja analüüsitakse õppeteksti, ajalooalast sõnavara, võrreldakse faktoloogilist materjali, arendatakse olulise leidmist ja väärtustamist. Tehakse rühmatööd ajalooallikate põhjal: püstitatakse probleeme, otsitakse lahendusi.

Uute pingekollete tundmaõppimisel otsitakse põhjuseid varasemast ajaloost. Külma sõja järgse maailma tundmaõppimiseks käsitletakse riikide ja rahvusvaheliste organisatsioonide mitmepoolseid suhteid ja riikide elanikkonna seisundi ja eluolu muutumist. Analüüsitakse Balkani sõdade eellugu, käiku ja tulemusi.

Kursuse temaatika võimaldab kaardi ja dokumentidega töötamise oskuse arendamist. Võimaldub erinevate sündmuste käsitlemine, analüüsides neid ja püüdes hinnata nende tähtsust ja tähendust. Lähimas möödanimikus toimunud sündmuste tundmaõppimisel saab kasutada elavate kaasaegsete mälestusi ja organiseerida intervjuusid. Teemasid saab illustreerida dokumetaalfilmidega.

ÕPPEKESKKOND

Lisaks õpikule tarvitatakse muid õppematerjale, mis aitavad õpitavat illustreerida, täiendada ja rakendada. Olulisele kohale on audiovisuaalsete materjalide tarvitamine õppetundide paremaks mõistmiseks ja vahetumaks näitlikustamiseks. Õpikeskkonna kujundamisel on õpetajal võimalik kasutada järgmisi materjale:

- Töölehed;
- Tunnis jagatav lisamaterjal (koopiad artiklitest, skeemidest, tabelitest jm);
- Kooli raamatukogu materjalid;
- Lisamaterjal kooli internetiaadressil;
- Ajaloo atlas: „Ajaloo atlas gümnaasiumile“, „Eesti ajaloo atlas“;
- Ajalooõpetaja käsiraamatud, dokumendikogumikud;
- Õpetaja ja/või õpilaste koostatud audio/videomaterjal;
- Internetipõhised audiovisuaalallikad (nt ERR võrguarhiiv (www.arhiiv.err.ee); publitseeritud teabekandjad (nt „11 000 aastat hiljem“ (DVD), „Eesti aja lood“ (DVD), „Space Race“ (DVD), „Muinas TV“ (DVD) jm);
- IKT-põhised õppematerjalid: interaktiivsed töölehed/ kaardid/ esitluskokkuvõtted, internet (nt e-entsüklopeedia Estonica (www.estonica.org/et), Histrodamus (www.histrodamus.ee));
- Seinakaardid, skeemid ja tabelid, fotod, maalid, joonised jm illustratiivne materjal;
- Teemaatiline lisakirjandus: allikad, ajaloolugemikud, populaarteaduslik kirjandus, elulooraamatud, ilukirjandus;
- Ajalooline keskkond, muuseum.

LÕIMING

Õppeained

Ühiskonnaõpetus: poliitilised ideoloogiad, ühiskondlik pluralism; riikluse teke ja areng, demokraatia areng ja põhitunnused, valimissüsteemid, erakonnad; inimõigused; diktatuurid, inimsusevastased kuriteod; konfliktide lahendamine, õiguskaitse ja kohus; majandussüsteemid, riigi osa turumajanduses, tööturg, maksupoliitika; kohalik võim ja omavalitsus; riigikaitse; haridus ja kultuur; põhjuslikud seosed muutuste toimumiseks

ühiskonnas; ühiskonnas toimunud arengusuundumused ja nähtused: heaoluühiskond, internatsionalism, teadusrevolutsioon; poliitilised suundumused ja korraldus: demokraatia, diktatuur, totalitarism; ühiskondlik kihistumine; riikluse kadu, okupeerimine; majandussüsteemide, majandus- ja ühiskonnamudelite areng ja põhitunnused: kapitalism, turumajandus, kommunism, käsumajandus/plaanimajandus; töölisklass, ühiskonnakihtide erihuvid ja õigused; kuritegevus, konfliktide lahendamine: ülestõusud idablokis, idabloki lagunemine, Eesti ja laulev revolutsioon, taasiseseisvumine; õiguskaitse ja kohus: Balti riikide okupeerimise mittetunnustamine Läänes; riigi osa majanduses – ida- ja lääneblokk, tööturg, maksupoliitika – USA (Kennedy, Reagan), Põhjamaad, Eesti pärast taasiseseisvumist; kohalik võim ja selle suhted riigiga: Eesti NSV Liidu koosseisus, Moskva-Tallinna, Tallinna-Eesti (NSV) suhted; riigikaitse: ühiskonna militariseeritus ida- ja lääneblokis; põhjuslikud seosed muutuste toimumiseks ühiskonnas

Geograafia: Euroopa ja maailma poliitiline kaart

Eesti keel: õigekeel ja keeleline väljendus

Kirjandus: kirjeldused külma sõja kriisikolletest; olustik kap- ja sotsleeris; Nõukogude (Eesti) eluolu; elulood; elulaad

Kunst: olustik pärast Teist maailmasõda; elu ja kujutus Eesti NSV-s; elulaad; eluolu

Kehaline kasvatus: sport pärast II maailmasõda, sport kui külma sõja konkurentsivorm

Bioloogia: inimese areng, rahvastikuprotsessid, ühiskonna jätkusuutlikkus, säästlik tarbimine, üleilmastumine, globaalprobleemid (keskkonnaprobleemid, jätkusuutlik ja vastutustundlik eluviis)

Pädevused

Suutlikkus mõista ja aktsepteerida kristlikku väärtussüsteemi; võime mõista eri ajastute inimeste eluviisi ja väärtushinnanguid; suutlikkus mõista seoseid tänapäeva ja möödunu vahel; ühiskonnas kehtivate normide ja väärtuste mõistmine ja tunnustamine; mõtete, sõnade ja tunnete kooskõlataotlus, oma valikute põhjendamine; oskus seista vastu kesksete normide rikkumisele; suutlikkus analüüsida põhjusi ja tagajärgi; salliv suhtumine kaaslastesse ning koostööpõhimõtete rakendamine tervislikku eluviisi järgides; oskus võrrelda erinevate ajastute väärtushinnanguid, osata neid aktsepteerida,

mõista tehnoloogia osa ühiskonna arengus; põhjuslike seoste nägemine ühiskonna arengus, oskus teha teadlikke valikuid seonduvalt iseenda ja ümbritseva sotsiaalse keskkonnaga; oma teadmiste ja oskuste kujunemise jälgimine, nende vahel seoste loomine; suutlikkus teha koostööd ning kujundada ja kaitsta oma seisukohta; suutlikkus mõista sõjaaegse ja -järgse inimese eluviisi ja väärtushinnanguid, suutlikkus mõista seoseid tänapäeva ja varemtoimunu vahel; oskus seostada olemasolevaid fakte ja tabada seoseid uue nurga alt, oskus kasutada teadmisi uues olukorras; oskus hinnata tehnoloogia rakendamise kaasnevaid võimalusi ja ohte; suutlikkus mõista tehnoloogia kaasaegseid arengutrende, tehnoloogia ja teaduse omavahelisi seoseid; rakendada kaasaegseid tehnoloogiaid tõhusalt ja eetilisel; oskus võrrelda erinevate ajastute väärtushinnanguid, oskus neid aktsepteerida, mõista tehnoloogiliste komponentide osa ühiskonna arengus; püüa mõista demokraatia ja jätkusuutliku arengu põhialuseid ning nendest oma tegutsemises juhendada; lugupidamine erinevate rahvaste traditsioonide vastu; suutlikkus näha probleeme

Läbivad teemad

Kodanikualgatus ja ettevõtlikkus: mõistab ühiskonna toimimise põhimõtteid ja mehhanisme; mõistab riigi kultuuriliste traditsioonide ja arengusuundade tähtsust; analüüsib algatuse ja ettevõtlikkuse rolli ühiskonna arengus, aktsepteerib üldtunnustatud väärtusi ja kõlbluspõhimõtteid;

Teabekeskond: tajub ja analüüsib teabekeskonda;

Väärtused ja kõlblus: tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid; väärtustab keskkonda kui tervikut; analüüsib sõdade tagajärgi ja mõju inimkonna väärtustele ja hoiakutele;

Loodusteadused: poliitiline kaart;

Kunst: võrdleb kultuuride sarnasusi ja erinevusi ning väärtustab neid;

Kultuuriline identiteet: mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv; püüab kujundada tolerantsi erinevate rahvaste ja kultuuride suhtes; enda rolli tunnetamine kultuuri kandjana, edasiviijana ja kultuuride vahendajana, kultuuridevahelise suhtlemise ja koostöö tähtsuse mõistmine; oma ja teiste kultuuride pärandi väärtustamine; tauniv suhtumine riikide vägivaldapolitikasse

Tervis ja ohutus: mõistab tervisliku ja turvalise eluviisi tähtsust;

Keskkond ja jätkusuutlik areng: väärtustab jätkusuutlikkust, keskkonna- ja inimarengut; väärtustab keskkonda kui tervikut; mõistab jätkusuutliku arengu põhiväärtusi, juhindub nendest oma tegemistes;

Tehnoloogia ja innovatsioon: analüüsib tehnoloogia arengu ja saavutuste mõju inimkonna ajaloole ning väärtustele ja hoiakutele; mõistab kaasaegse tehnoloogia muutumist;

Elukestev õpe ja karjääri planeerimine: mõistab tegevusvaldkonna valikuid

LÄHIAJALUGU III: 20. SAJANDI ARENGU PÕHIJONED: EESTI JA MAAILM

KLASSI AINESISU

Eluolu ja kultuur

- Ühiskondlikud liikumised ja ideoloogiad: sotsialism, liberalism, noorsooliikumine, mustanahaliste liikumine, feminism, keskkonnakaitse. Ühiskondlike liikumiste ja ideoloogiate avaldumine kultuuris.
- Optimismiajastu; progressi idee, teaduse autoriteedi kõrgaeg. Üleilmastumine.
- Muutused eluolus: viktoriaanliku maailma lagunemine, naiste emantsipatsioon, spordi populaarsuse kasv, mood, massikultuur, kodumasinad.
- Keskkonnaprobleemide teadvustamine, Greenpeace.
- Ideoloogilise ekspansionismi liitumine territoriaalsele ekspansionismile (maailmarevolutsiooni idee). Inimõiguste tõstatamine rahvusvahelistes suhetes ja kodanikutasandil, indiviidikeskse mõtteviisi tugevnemine.
- Teaduse ja tehnika areng: autoajastu, raadio, televisioon, arvuti ja internet, kosmoseajastu.
- Kultuurivaldkondade arengu iseloomulikud jooned: vaimse murrangu ilmingud kunstis, kirjanduses, arhitektuuris, muusikas.
- Põlvkondade konflikt, noortekultuuri kujunemine, seksuaalrevolutsioon, roki- ja diskoajastu.
- Multikultuursuse kontseptsioon. Postmodernistliku ja multiperspektiivse maailmavaate levik, kõlbeline relativism ja alternatiivid sellele.
- Poliitiliste olude mõju Eesti kultuurile ja eluolule. Okupatsioonivõimude tegutsemise tagajärjed kultuuris ja elus.

Sõja ja rahu küsimus

- Suhtumine sõdadesse: patsifism, võidurelvastumine, desarmeerimine, tuumasõjaohu.
- Rahvusvahelised organisatsioonid: Rahvasteliit, ÜRO, NATO, uue maailmakorra loomise katsed.

- Konfliktid ja nende lahendamise püüded Lähis-Ida näitel.
- Tuumarelv ja sellega kaasnevad probleemid: Põhja-Korea, Iraan.
- Eesti osalemine rahvusvaheliste organisatsioonide töös.

Inimsusevastased kuriteod

- Massikuritegude ideoloogilised alused ja psühholoogilised juured.
- Koonduslaagrid, GULAG.
- Küüditamised.
- Natsismikuriteod: rassiteooriad, antisemitism, holokaust.
- Kommunismikuriteod. Kultuurirevolutsioon Hiinas.
- Genotsiid, etnilised puhastused. Inimsusevastased kuriteod Balkanil Jugoslaavia lagunemise järel.
- Inimsusevastased kuriteod Eestis.

Muu maailm

- Koloniaalsüsteemi lagunemine ja selle tagajärjed. Ladin-Ameerika: arengu erijooned. Aasia: Hiina, Tiibeti probleem.
- Aafrika: Aafrika vabanemine ja probleemid.
- Uute vastasseisude kujunemine, terrorism.
- Islamimaailma aktiveerumine ja vastuolud läänega.

ÕPPETULEMUSED

Eluolu ja kultuur

1) teab tähtsamate ideoloogiate põhiseisukohti ja iseloomustab nende mõju ühiskonnale;

2) teab teaduse ja tehnika arengu saavutusi ning iseloomustab nende rakendumist igapäevaelus;

3) analüüsib kultuuri arengu põhijooni ning seostab neid ühiskonnas toimunud muutustega.

Sõja ja rahu küsimus

- 1) analüüsib, mis asjaoludel kujunesid ja muutusid inimeste hoiakud ning väärtushinnangud sõja ja rahu küsimuses 20. sajandi jooksul;
- 2) analüüsib rahvusvaheliste organisatsioonide rolli riikidevahelistes suhetes;
- 3) teab Lähis-Ida kriisikolde kujunemise põhjusi, selgitab kriisi olemust ja püüdeid seda lahendada;
- 4) seletab ja kasutab kontekstis järgmisi mõisteid: *desarmeerimine*, *võidurelvastumine*, *patsifism*.

Inimsusevastased kuriteod

- 1) selgitab, millised arengud ühiskonnas tegid võimalikuks inimsusevastaste kuritegude toimepaneku;
- 2) mõistab inimsusevastaste kuritegude olemust ning nende taunimise ja vältimise vajalikkust;
- 3) teab inimsusevastaste kuritegude toimepanemise viise ja nende tagajärgi;
- 4) seletab ja kasutab kontekstis järgmisi mõisteid: *genotsiid*, *holokaust*, *küüditamine*, *GULAG*.

Muu maailm

- 1) iseloomustab koloniaalsüsteemi toimimist, selle lagunemise põhjusi ja tagajärgi;
- 2) analüüsib uute vastasseisude kujunemist maailmas pärast külma sõja lõppu.

ÕPPETEGEVUS

Õpitakse tundma ja iseloomustama tähtsamate ideoloogiate põhiseisukohti ja nende mõju ühiskonnale. Analüüsitakse teaduse ja tehnika arengu saavutusi, nende rakendumist igapäevaelus, samuti kultuuri arengu põhijooni. Kursuse teemade kaudu õpitakse tundma ja iseloomustama valdkondlikke arengujooni läbi XX sajandi. Tunnitemaatilisel analüüsitakse konkreetsete kultuuri-, teadus-, spordi- jm saavutuste põhjusi ja mõju maailma arengule. Õpilasi suunatakse seostama lähiajaloo toimunud arenguid ühiskonnas toimunud muutustega ja analüüsitakse inimeste väärtushinnangute ja hoiakute kujunemist sõja ja rahu tingimustes. Rahvusvaheliste organisatsioonide õppimisel on

oluline tuua välja nende roll rahvusvahelises poliitikas. Käsitletakse tänapäeva pingekollete kujunemist ning nendes aset leidvaid sündmusi. Inimsusevastaste kuritegude käsitlemisel on oluline kaasata õpilasi erinevate aktiivõppe meetodite kaudu, rakendada diskussiooni ning rühmatööd, mis kõik aitab kaasa, et õpilane mõistab inimsusevastaste kuritegude olemust, nende taunimise ja vältimise vajalikkust. Eesti teemade juures käsitletakse inimsusevastaste kuritegude toimepaneku eeldusi ja protsessi. Võrreldakse riikide majanduslikku ja poliitilist arengut maailmasõdade eel ja vahelisel perioodil ning järel, võrreldakse demokraatlikku ja diktatuurset ühiskonda. Näidetele toetudes õpitakse tundma muu maailma probleeme. Analüüsitakse avaliku ja erasfääri suhteid ajastute kaupa, iseloomustatakse selle põhjusi ja tagajärgi.

Õppetegevuses on olulisel kohal arutluse- ja analüüsiõskuse kujundamine allikmaterjalide (sh dokumentide) alusel. Õpilasi innustatakse oma seisukohta kujundama, kuid rõhutatakse seejuures argumentidele, mitte emotsioonidele tuginemise vajadust. Inimsaatusi analüüsitakse empaatiliselt, arvestades ajastu konteksti ja rahvusvahelise õiguse põhimõtteid.

ÕPPEKESKKOND

Lisaks õpikule tarvitatakse muid õppematerjale, mis aitavad õpitavat illustreerida, täiendada ja rakendada. Olulisele kohale on audiovisuaalsete materjalide tarvitamine õppetundide paremaks mõistmiseks ja vahetumaks näitlikustamiseks. Õpikeskkonna kujundamisel on õpetajal võimalik kasutada järgmisi materjale:

- Töölehed;
- Tunnis jagatav lisamaterjal (koopiad artiklitest, skeemidest, tabelitest jm);
- Kooli raamatukogu materjalid;
- Lisamaterjal kooli internetiaadressil;
- Ajaloo atlas: „Ajaloo atlas gümnaasiumile“, „Eesti ajaloo atlas“;
- Ajalooõpetaja käsiraamatud, dokumendikogumikud;
- Õpetaja ja/või õpilaste koostatud audio/videomaterjal;

- Internetipõhised audiovisuaalallikad (nt ERR võrguarhiiv (www.arhiiv.err.ee); publitseeritud teabekandjad (nt „11 000 aastat hiljem“ (DVD), „Eesti aja lood“ (DVD) jm);
- IKT-põhised õppematerjalid: interaktiivsed töölehed/ kaardid/ esitluskokkuvõtted, internet (nt e-entsüklopeedia Estonica (www.estonica.org/et), Histrodamus (www.histrodamus.ee));
- Seinakaardid, skeemid ja tabelid, fotod, maalid, joonised jm illustratiivne materjal;
- Teemaatiline lisakirjandus: allikad, ajaloolugemikud, populaarteaduslik kirjandus, elulooraamatud, ilukirjandus;
- Ajalooline keskkond, muuseum.

LÕIMING

Õppeained

Ühiskonnaõpetus: poliitilised ideoloogiad, ühiskondlik pluralism; õigus- ja õiglustunnetuse areng, demokraatia areng ja põhitunnused, suhtumine sellesse läbi ajastute, inimõigused ja suhtumine sellesse periooditi ja piirkonniti; diktatuurid, inimsusevastased kuriteod; konfliktide lahendamine, õiguskaitse ja kohus; kohalik võim ja omavalitsus, selle vahekord riigiorganitega; riigikaitse; haridus ja kultuur; põhjuslikud seosed muutuste toimumiseks ühiskonnas; ühiskonnas toimunud arengusuundumused ja nähtused: heaoluühiskond, internatsionalism, teadusrevolutsioon; poliitilised suundumused ja korraldus: demokraatia, diktatuur, totalitarism; ühiskondlik kihistumine; riikluse kadu, okupeerimine; repressiivsete süsteemide areng ja põhitunnused; kommunism, käsumajandus/ plaanimajandus; töölisklass, ühiskonnakihtide erihuvid ja õigused; kuritegevus, konfliktide lahendamine; riigi osa vägivallamudelitel realiseerimisel; kohalik võim ja selle suhted riigiga: Eesti NSV Liidu koosseisus, Moskva-Tallinna, Tallinna-Eesti (NSV) suhted; riigikaitse: ühiskonna militariseeritus ida- ja lääneblokis; põhjuslikud seosed muutuste toimumiseks ühiskonnas

Geograafia: Euroopa ja maailma poliitiline kaart

Eesti keel: õigekeel ja keeleline väljendus, võõrterminid

Kirjandus: kirjeldused kolonisatsioonist, repressioonidest, sõjatingimustest; eluolu demokraatlikus ja ebademokraatlikus ühiskonnas; elulood; elulaad

Kunst: olustik ajastute ja stiilide/žanrite kaupa; elu ja kujutus ajastupõhiselt; elulaad; eluolu

Kehaline kasvatus: sport ja selle populaarsus läbi XX sajandi; sport ja propaganda

Bioloogia: inimese areng, rahvastikuprotsessid, ühiskonna jätkusuutlikkus, säästlik tarbimine, üleilmastumine, globaalprobleemid (keskkonnaprobleemid, jätkusuutlik ja vastutustundlik eluviis)

Pädevused

Suutlikkus mõista ja aktsepteerida kristlikku väärtussüsteemi; oskus võrrelda erinevate ajastute väärtushinnanguid, osata neid aktsepteerida, mõista tehnoloogia osa ühiskonna

arengus; põhjuslike seoste nägemine ühiskonna arengus, oskus teha teadlikke valikuid seonduvalt iseenda ja ümbritseva sotsiaalse keskkonnaga; oma teadmiste ja oskuste kujunemise jälgimine, nende vahel seoste loomine; suutlikkus teha koostööd ning kujundada ja kaitsta oma seisukohta; oskus võrrelda erinevate ajastute väärtushinnanguid, oskus neid aktsepteerida, mõista tehnoloogiliste komponentide osa ühiskonna arengus; suutlikkus mõista sõjaaegse ja -järgse inimese eluviisi ja väärtushinnanguid, suutlikkus mõista seoseid tänapäeva ja varemtoimunu vahel; oskus seostada olemasolevaid fakte ja tabada seoseid uue nurga alt, oskus kasutada teadmisi uues olukorras; oskus hinnata tehnoloogia rakendamisega kaasnevat võimalusi ja ohte; võime mõista eri ajastute inimeste eluviisi ja väärtushinnanguid; suutlikkus mõista seoseid tänapäeva ja möödunu vahel; ühiskonnas kehtivate normide ja väärtuste mõistmine ja tunnustamine; mõtete, sõnade ja tunnete kooskõlataotlus, oma valikute põhjendamine; oskus seista vastu kesksete normide rikkumisele; suutlikkus analüüsida põhjusi ja tagajärgi; salliv suhtumine kaaslastesse ning koostööpõhimõtete rakendamine tervislikku eluviisi järgides; suutlikkus mõista tehnoloogia kaasaegseid arengutrende, tehnoloogia ja teaduse omavahelisi seoseid; rakendada kaasaegseid tehnoloogiaid tõhusalt ja eetilisel; püüa mõista demokraatia ja jätkusuutliku arengu põhialuseid ning nendest oma tegutsemises juhendada; lugupidamine erinevate rahvaste traditsioonide vastu; suutlikkus näha probleeme

Läbivad teemad

Kodanikualgatus ja ettevõtlikkus: mõistab ühiskonna toimimise põhimõtteid ja mehhanisme; mõistab riigi kultuuriliste traditsioonide ja arengusuundade tähtsust; analüüsib algatuse ja ettevõtlikkuse rolli ühiskonna arengus, aktsepteerib üldtunnustatud väärtusi ja kõlbluspõhimõtteid;

Teabekeskond: tajub ja analüüsib teabekeskonda;

Kultuuriline identiteet: mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv; püüab kujundada sallivust erinevate rahvaste ja kultuuride suhtes; oma ja teiste kultuuride pärandi väärtustamine; tauniv suhtumine riikide vägivaldapolitikasse; enda rolli tunnetamine kultuuri kandjana, edasiviijana ja kultuuride vahendajana, kultuuridevahelise suhtlemise ja koostöö tähtsuse mõistmine;

Väärtused ja kõlblus: tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid; väärtustab keskkonda kui tervikut; analüüsib sõdade tagajärgi ja mõju inimkonna väärtustele ja hoiakutele;

Loodusteadused: poliitiline kaart;

Kunst: võrdleb kultuuride sarnasusi ja erinevusi ning väärtustab neid;

Tervis ja ohutus: mõistab tervisliku ja turvalise eluviisi tähtsust;

Keskkond ja jätkusuutlik areng: väärtustab jätkusuutlikkust, keskkonna- ja inimarengut; väärtustab keskkonda kui tervikut; mõistab jätkusuutliku arengu põhiväärtusi, juhindub nendest oma tegemistes;

Tehnoloogia ja innovatsioon: analüüsib tehnoloogia arengu ja saavutuste mõju inimkonna ajaloole ning väärtustele ja hoiakutele; mõistab kaasaegse tehnoloogia muutumist;

Elukestev õpe ja karjääri planeerimine: mõistab tegevusvaldkonna valikuid

ÜHISKONNAÕPETUSE AINEKAVA

Sissejuhatus

Õppetegevust kavandades ja korraldades lähtutakse VHK õppekasvatustöö kristlik-õhtumaistest alusväärtustest (vt "VHK pedagoogiline kontseptsioon"; "VHK-st kui kristlikust koolist Eesti haridusruumis" (www.vhk.ee)), õppeaine õpilasekesksetest eesmärkidest, õppeastmete ja klasside õppesisust, gümnaasiumi riiklikust õppekavast. Peetakse oluliseks õpilase õpikoormuse mõõdukust, jaotades seda õppeaasta lõikes võimalikult ühtlaselt.

Eesmärk:

Eesmärgid ühiskonnaõpetusele VHK-s

- Tähtsustada inim- ja kultuurikeskset, elu kõrgeima väärtusena tunnustavat ühiskondlikku, ligimest sallivat ja arvestavat enesetunnetust ja sotsiaalset käsitlust;
- Võimaldada võtta järkjärgult omaks õhtumaiseid, kristlikest, kogukondlikust ligimeseaustusest ja demokraatlikest printsiipidest lähtuvaid kõlblusnorme mitmekesiste sotsiaalvaldkondlike näidete varal, kujundada ühiskonnateadlikku identiteeti;
- Süvendada lugupidamist koduühiskonna kultuuripärandi ja respektitunnet ühiskonnasiseste erinevuste suhtes, pakkuda ettekujutust ühiskonnamudelite ja -käsitluste muutumisest ajalookulus;
- Toetada kestlikku arengut eesmärgistava enesekohase tulevikukavandamise soovi ja oskust, määratledes end Eesti, Euroopa ja maailmakodanikuna;
- Kujundada õpilastes kompleksset maailmapilti: põhjus-tagajärg-seosed, ümbritsevat reaalsust kujundanud ühiskondlikud ja ajaloonähtused, fakti-visiooni vahekord;
- Esitada korrastatud ülevaade olnud ja olemasolevatest ühiskonnatüüpidest, rõhuasetusega Euroopa ja Eesti näidetele;
- Mõista ja austada oma ja teiste rahvaste kultuuri, erinevaid maailmavaatelisi

tõekspidamisi (v.a. inimsusevastased), jõuda arusaamisele kultuuride dialoogi tähendusest ja vajalikkusest;

- Taotleda süsteemsust õppe edastamisel ja vastuvõtmisel, liikumaks edasi faktoloogilise baasi tundmisest argumenteeritud seoste tabamise ja leidmise, samuti empaatilise lähenemise suunas;
- Teadvustada ühiskondlike protsesside ja arengujärgkude etapilist järgnevust; näidata sotsiaal- ja humanitaarainete, iseäranis ajaloo orgaanilist seotust ühiskonnapõhiste teemavaldkondadega;
- Juhendada ja aidata ühiskonnaelu puudutava teabe leidmisel, üldistamisel, tõlgendamisel, kasutamisel ja hindamisel, et kriitiliselt käsitleda, lõimida, talletada ja edastada ühiskonna alast teavet;
- Suunata kasutama ühiskonnaalaseid põhimõisteid õiges kontekstis, eristama fakte tõlgendustest ja arvamustest-nägemustest

Aine omandamise üldkriteeriumid :

- Huvitus maailmapilti rikastavatest teadmistest, möödanikus asetleidnud ja tänapäevaste sotsiaalsete protsesside vaheliste seoste teadvustamine
- Orienteerumine kaasaegsetes ühiskondlikes struktuurides: ühiskonna sektorid, valdkonnad ja tasandid; erinevate valdkonnapõhiste ja -üleste nähtuste eristamine
- Ühiskonnas käibivate ideede ja tavade tundmine, sotsiaalsete protsesside mitmetitõlgendatavuse mõistmine (sh erinevate seisukohtade esitamine)
- Sarnasuse-erinevuse, ajaloos kujunenud sotsiaalsete protsesside muutuvuse ja järjepidevuse vahekorra mõistmine ja määratlemine
- Mõistete tarvitamine kaasajal käibivas tähenduses või tähendustes; ajaloos muutunud mõistete tähenduste teisenemise teadvustamine, tähendustevaheliste seoste otsimine, leidmine ning vajadusel loomine
- Informatsiooni kriitiline analüüs, korrastamine, süstematiseerimine, kõrvutamine, üldistamine

Ainekava ülesehitus ja maht

Klass

Kursuste arv

Kursuste maht ja nimetus

11	2 kursust	1 kursus – 35 tundi 11. klass – ühiskonnaõpetuse alused I
12		1 kursus – 35 tundi 12. klass – ühiskonnaõpetuse alused II

11. KLASS

ÜHISKONNAÕPETUSE ALUSED I

KLASSI AINESISU

Nüüdisühiskond

Kaasaja ühiskonna kujunemine ja tunnusjooned

Siirdeühiskond. Heaoluühiskond, heaoluriik. Teadmüshiskond. Massikommunikatsiooni roll kaasajal, infoajastu võimalused ja ohud. Ühiskonna kestlikkus ja selle tagamise probleemid. Ühiskond kui sotsiaalsete suhete, normide ja institutsioonide kogum. Suhted ühiskonna eri valdkondade, tasandite vahel ja nende sees.

Ühiskonna mõiste ja struktuur

Ühiskonnaelu peamised valdkonnad: majandus, poliitika, kultuur. Ühiskonnaelu valdkondade seotus.

Ühiskonna jaotus sektoriteks: avalik, era- ja mittetulundussektor. Kodanikuühiskond. Mittetulundusühingud, seltsingud, sihtasutused. Kodanikuaktiivsus ühiskonnas. Sotsiaalne struktuur.

Demokraatia

Demokraatia põhiprintsiibid, väärtused ja tunnused. Demokraatia ohud, sh korruptsioon ja võimalused. Demokraatia vormid: otsene ja esindusdemokraatia, osalus ja elitaardemokraatia.

Poliitiline kultuur.

Inim- ja kodanikuõigused. Võrdõiguslikkus, võrdne kohtlemine.

Huvid. Pluralismi olemus ja tähtsus. Huvigrupid ja avalik arvamus. Huvide realiseerimine ühiskonnas. Huvide ja arvamuste vaba ning avalik võistlus demokraatlikus ühiskonnas.

Sotsiaalsed suhted

Sotsiaalne staatus ja sotsiaalne mobiilsus. Ühiskonna kihistumine. Sotsiaalne staatus igapäevaelus. Indiviidi staatust kujundavad tegurid: professionaalne kvalifikatsioon, omand, haridustase, elulaad, väärtushoiakud.

Kristlikud põhiväärtused. Ligimeseaustus, kogukondlikkuse põhimõte. Ühiskondlik järjepidevus, traditsioon.

Sotsiaalne mobiilsus kui ühiskonna avatuse ja arenguvõime näitaja. Ühiskonna sooline ja vanuseline kihistumine. Rassilised ja religioossed vähemused.

Sotsiaalsed probleemid. Sotsiaalsete probleemide mõju ühiskonna stabiilsusele, sotsiaalsete pingete vältimine.

Sotsiaalne turvalisus: sotsiaalkindlustus ja sotsiaalabi. Euroopalikud põhimõtted sotsiaalkaitse alal.

Ühiskonna valitsemine

Riik

Riigi peamised tunnused, funktsioonid ja ülesanded. Riikliku korralduse vormid. Riigi valitsemisvormid. Riik kui avalikku võimu teostav organisatsioon. Riigivõimu tunnused.

Riigiorganid, bürokraatia. Riigikassa. Seadused.

Riigi valitsemisvormid: monarhia, vabariik.

Poliitiline režiim: demokraatia, diktatuur.

Parlamentaarne ja presidentaalne valitsemine.

Poliitilised ideoloogiad

Ideoloogia mõiste. Liberalism, konservatism, kristlik demokraatia.

Sotsiaaldemokraatia.

Sotsiaalsed liikumised ja erakonnad.

Vasak- ja parempoolsus poliitikas. Äärmusideoloogiad (natsism, fašism, kommunism, islamifundamentalism).

Sotsiaalsed liikumised ja erakonnad. Huvide realiseerimine ühiskonnas. Rahvahääletus.

Survegrupid. Poliitiline osalus. Lobby. Avalikkus ja avalik arvamus, selle roll kaasaja demokraatlikus ühiskonnas.

Valimised

Esindusorganite moodustamise alused. Peamised valimissüsteemid. Demokraatlike valimiste põhimõtted. Valimiskäitumine, valimiste tulemused. Valimisõigus. KOV, Riigikogu ja Euroopa parlamendi valimised Eestis.

Võimude lahusus ja tasakaalustatus

Õigusriigi põhimõtted. Õiguse üldprintsüübid. Võimude lahususe ja tasakaalustatuse põhimõtte, rollijaotus riigorganite vahel (seadusandlik, täidesaatev ja kohtuvõim). Ombudsman, õiguskantsler, riigikontroll.

Kõrgem seadusandlik võim

Parlamentide struktuur ja ülesanded. Opositsioon, koalitsioon. Seadused ja õigusnormid. Seadusloome. Eesti Vabariigi olulisemad õigusaktid. Põhiseadus. Parlamendi struktuur ja töökorraldus. Riigikogu. Seadusandlik võim Euroopa Liidus.

Kõrgem täidesaatev võim

Valitsuse moodustamise põhimõtted ja mehhanism. Valitsuste põhitüübid: enamus- ja vähemusvalitsus. Valitsuskoalitsioon. Valitsuse liikmed; riigisekretär. Ministeerium, kantsler. Täidesaatev võim Euroopa Liidus. Riigipea. President, monarh. Riigipea roll parlamentarismi ja presidentialismi korral.

Kohtuvõim

Õiguse struktuur. Õigusriigi olemus ja tunnused. Eesti kohtusüsteem. Põhiseaduslik järelevalve. Era- ja avalik õigus. Euroopa Kohus. Euroopa Nõukogu Inimõiguste Kohus.

Kohalik omavalitsus

Kohaliku omavalitsuse korraldus, ülesanded ja pädevus. Haldusjaotuse mudelid. Keskvõimu ja regionaalvõimu suhted. Haldusreformi problematika. Euroopa Liidu Valitsemiskord.

Kodanikuõigused ja -kohustused. Riigi- ja kodanikukaitse

Kodakondsus. Erineva kodakondsusstaatusega grupid: kodanikud, kodakondsuseta isikud, mittekodanikud, illegaalid, põgenikud jt. Kodakondsuse taotlemine. Kodakondsusseadus Eestis.

Avalik haldus

Bürokraatia. Riigibürokraatia kontrollimise võimalused.

ÕPPETULEMUSED

Nüüdisühiskond

1. tunneb tänapäevase ühiskonna kujunemise põhijooni, kaasaja ühiskonna mõistet ja struktuuri ning toimimispõhimõtteid, ühiskonnaelu valdkondi ning nende omavahelist seotust;
2. tunneb demokraatia põhimõtteid, tunnuseid ja vorme;
3. iseloomustab nüüdisühiskonna peamisi probleeme Eestis, Euroopas ja maailmas;
4. iseloomustab õhtumaiseid kristlikke põhiväärtusi;
5. analüüsib sotsiaalsete pingete ja probleemide tekke põhjusi, kirjeldab sellest tulenevaid ohte;
6. teab euroopalikke põhimõtteid sotsiaalkaitse alal ning kust millist abi otsida;
7. teab ja seletab kontekstis järgmisi mõisteid: *kodanikühiskond, demokraatlikud väärtused, sotsiaalne mobiilsus, sotsiaalne staatus, inimkaubandus*
8. oskab koguda massimeediast sotsiaalpoliitilist ja majanduslikku teavet, seda kriitiliselt hinnata, süstematiseerida ja kasutada.

Ühiskonna valitsemine

1. iseloomustab demokraatliku valitsemiskorralduse üldprintsipe ja toimemehhanisme;
2. tunneb demokraatia põhimõtteid ja Eesti Vabariigi põhiseadust (iseäranis ptk 2);
3. tunneb kodanikualgatuse ja valitsemises osalemise võimalusi;
4. suhtleb vajadusel riigi ja kohalike asutustega, vormistada nõuetekohaseid dokumente;
5. mõistab tänapäeva Eesti ühiskonna probleeme, on kursis ühiskondlik-poliitiliste sündmustega.

ÕPPETEGEVUS

Kirjeldatakse, selgitatakse ja analüüsitakse ühiskondlike protsesside eellugu, käiku ja tulemusi. Korraldatakse arutelusid, diskussioone; väideldakse, antakse tööülesandeid erinevate tekstidega.

Töötatakse reklaamidega, vaadatakse ja analüüsitakse teemakohaseid filme. Kirjutatakse arvamusalugusid, kogutakse informatsiooni. Koostatakse õpimapp, kirjutatakse projekte.

Töötatakse väljavõtetega erinevatest seadustest. Tehakse kriitiliste juhtumite analüüse. Koostatakse referaate. Praktiseeritakse viitamise ja tsiteerimise korda. Koostatakse IT baasil videoesitlustöid. Kirjeldatakse reaalsel tööelu, tööd vabatahtlikuna, heategevusprojektides. Õpitakse tundma koolielu korraldamist ning selles osalemist.

Teostatakse juhtumianalüüse ja kirjeldatakse konfliktide lahendamist, tuuakse näiteid. Võimalusel kutsutakse külalisesinejaid.

Analüüsitakse teemakohast statistilist materjali. Koostatakse ja analüüsitakse tabeleid ja skeeme. Töötatakse Eesti Vabariigi Põhiseaduse, Euroopa inimõiguste ja põhivabaduste kaitse konventsiooniga. Õpitakse tundma Euroopa Liidu kaarti.

ÕPPEKESKKOND

1. Valdav osa õpet toimub klassis, kus on internetiühendus ning audiovisuaalse materjali kasutamise võimalus. Õppe sidumiseks igapäevaeluga võimaldab kool õpet väljaspool klassi.

2. Kool võimaldab kasutada klassiruumis „Eesti Vabariigi põhiseadust“, ÜRO inimõiguste ülddeklaratsiooni ning ÜRO lapse õiguste konventsiooni.

3. Kasutatakse ainekava eesmärgede toetavaid õppematerjale:

- Töölehed, kontuur- ja seinakaardid;
- Õpetaja ja/või õpilaste koostatud audio/videolõigud;
- Lisamaterjal kooli internetiaadressil;
- Ühiskonnaõpetuse käsiraamatud, dokumendikogumikud;
- Perioodika;
- Internetipõhised audiovisuaalallikad (nt ERR uudiste videomaterjalid (uudised.err.ee), „11 000 aastat hiljem“); õppefilmid, publitseeritud filmi- ja helimaterjal teabekandjail (DVD (nt „Parlament“), CD (nt „Ühiskonnaõpetus. Skeemid ja tabelid“));
- Kooli raamatukogu materjalid;
- IKT-põhised õppematerjalid: interaktiivsed töölehed/kaardid/esitluskokkuvõtted,

internet;

- Seinaskeemid ja tabelid, fotod, joonised jm illustratiivne materjal;
- Teemaatiline lisakirjandus: allikad, populaarteaduslik kirjandus, raamatud ühiskondlikel teemadel;
- Avalik-ühiskondlik keskkond (parlament, volikogu, kohus jm), muuseum (nt Eesti Panga).

LÕIMING

Õppeained

Ajalugu - propaganda demokraatlikes ja mittedemokraatlikes ühiskondades;
orjakaubandus, pärisorjus; totalitaarse ühiskonna struktuur; genotsiidid, repressioonid, holokaust, inimõiguste kujunemine, inimsusevastased kuriteod, lapstööjõu ja vangide tööjõu kasutamine, sõjaõigus, põgenikud;
riikluse kujunemine ja areng, eri sektorite osakaal, omandivormid, kodanikualgatuse roll ühiskonnas;
sotsiaalsete gruppide võitlus oma õiguste eest, vabameelsuse kasv, multikultuursuse põhjused ja mõju;
demokraatliku korra kujunemine, totalitaarne režiim, valimisõiguse laienemine, õigusriigi teke;
Eesti riikluse teke ja areng, põhiseadused, õigussüsteemi kujunemine, ideoloogiate ja erakondade teke, valimisõiguse laienemine, kodakondsuse roll läbi ajaloo, rahvusvaheliste organisatsioonide teke ja areng;
üksikisiku roll läbi ajaloo, kodanikualgatused;
majandustegevuse kujunemine, erinevad ametid ja majandussektorid läbi ajaloo, erinevad majanduspoliitikad, kriiside mõju majandusele, isiklikku toimetulekut mõjutavad tegurid läbi ajaloo.

Geograafia – rassid, rahvad, rahvastikuprotsessid; Eesti ja Euroopa kaart; geopoliitika; majandusgeograafia, ressursside paigutus, globaalprobleemid

Eesti keel – meediaruum, info analüüs, reklaamtekstid, interneti võimalused ja ohud, meediaetika, viitamine

Kirjandus – tolerantsuse kujundamine erisuguste teoste kaudu; kultuurilis-keeleline mitmekesisus; eri teemade avamine ilukirjanduse kaudu; erinevate riigikordade käsitlemine ilukirjanduslikes teostes, Eesti riikluse kujunemist ja edasist arengut

käsitlevad ilukirjanduslikud teosed; üksikisiku ja organisatsiooni rolli käsitlemine ilukirjanduslikes teostes; autorikaitse

Võõrkeeled – teema vaba aeg, reklaam, loosungid, plakatid, karikatuurid; kultuurilis-keeleline mitmekesisus; maailma riikide valitsemissüsteemid; eriala valikuga seotud tekstid, säästlik tarbimine

Muusikaõpetus ja kunst – autoriõigused, visuaalne kommunikatsioon; autorikaitse

Matemaatika – statistilised andmebaasid, statistiliste andmete analüüs, valimistulemuste arvutamine, eri sektorite osakaal; vähemusgruppide osakaal; enamus ja vähemus, proportsionaalsus, statistiliste materjalide kasutamine, diagrammide ja tabelite lugemine; maksusüsteemid, maksude arvutamine

Füüsika – energetika; tööohutus, füüsilise keskkonna mõjutegurid ühiskonnas

Keemia - inimtegevuse tagajärjed keskkonnale; e-ained; tarbijakaitse, ohutusvahendid;

Bioloogia – füüsilistel tunnustel põhinevad vähemusrühmad; roheline ideoloogia, keskkonnaküsimused poliitikas; inimtegevuse tagajärjed keskkonnale

Tööõpetus – käsitöö, tööstustoode; ressursside piiratus ja kasutamine, teadlik tarbimine; elukutsevalik

Pädevused

Suutlikkus mõista kaasinimese eluviisi ja väärtushinnanguid; suutlikkus teha koostööd, arvestada teistega ühise õppetöö, diskussiooni, kollektiivsete ülesannete lahendamise kaudu; enda teadmiste ja oskuste analüüsivõime; lugupidamine kogukonna, oma rahva, erinevate rahvaste traditsioonide vastu; oskus mõista ühiskonnas kehtivaid norme ja väärtusi, k.a. ajaloolises tagasivaates; suutlikkus mõista erinevate keskkondade reegleid; suutlikkus näha probleeme, otsida lahendusi; suutlikkus analüüsida põhjusi ja tagajärgi;

oskus võrrelda erinevate ajastute väärtushinnanguid, oskus neid aktsepteerida; õhtumaiste vaimsete väärtuste, samuti tehnoloogiliste komponentide osa mõistmine ühiskonna arengus; ühiskonnas toimunu väärtustamine, oskus rakendada teavet õppetöös; suutlikkus mõista seoseid tänapäeva ja varemtoimunu vahel

Läbivad teemad

Elukestev õpe ja karjääri planeerimine - võimete, huvide, vajaduste ja hoiakute teadvustamine, õpioskuste arendamine, ettekujutus oma võimalikest tulevastest tegevusvaldkondadest, töö ja kutsega seotud stereotüüpsete suhtumiste kriitiline käsitlemine, tutvumine erinevate tööharjutamise, edasiõppimise ja kutsenõustamisvõimalustega.

Väärtused ja kõlblus - mõtlemise ja argumenteerimisoskuse arendamine, erinevate maailmavaadete ja religioonidega tutvumine (ajaloos ning tänapäeval), sallivuse ja lugupidava suhtumise ning maailmavaatelistes küsimustes orienteerumise oskuse kujunemine; seaduskuulekuse süvendamine; eri allikatest teabe kogumine, ajakirjanduseetika tundmine, oma vastutuse tunnetamine meedia kasutajana; erinevates õppeainetes käsitletu ning kogemuste põhjal väärtuste ja kõlbelisuse teemade üle arutlemine, erinevate seisukohtade kõrvutamine ja oma seisukohtade põhjendamine; eelarvamusteta, taktitundeline, avatud ja lugupidav suhtumine erinevatesse arusaamadesse; eneses aktiivse ühiskonnaliikme kujundamine, oma vastutuse tundmine ühiskonna toimimises.

Kultuuriline identiteet – omakultuuri väärtustamine, teadlik suhtumine teistesse kultuuridesse; omaenda tugeva kultuurilise identiteedi käsitlemine teistes kultuurides orienteerumise toetajana; tutvumine erinevate kogemuste omandamise võimalustega, teadmiste süvendamine teistest kultuuridest, elamuste saamine erinevatest kunsti- ja kultuurivaldkondadest, võimalus kaasa lüüa kooli, kohalike jm kultuurisündmuste ettevalmistamises ja läbiviimises.

Teabekeskond – oskus leida informatsiooni, ettekujutus meedia rollist ühiskonnas, teabe usaldusväärsuse kriitiline hindamine, oskus kasutada teavet isiklike otsuste langetamiseks, internetiga seonduvate võimaluste ja ohtude mõistmine, võime analüüsida meediaga seotud problemaatilisi olukordi (eraelu, väärinformatsioonjm);

Kodanikualgatus ja ettevõtlikkus – kampaaniad, seltsiliikumine; tutvumine riigi demokraatliku valitsemise korraldusega, üksikisiku või huvirühma osalemis- ja mõjutamisvõimalustega kohaliku ja ühiskonna tasandi otsuste tegemisel; kodanikualgatuse ning vabatahtlikuna tegutsemise mõistmine; ettevõtlikkuse arendamine; tutvumine võimalustega osaleda tegevustes kooli ja paikkonna hüvanguks; tutvumine vabatahtliku tegevusega, nt kodanikuorganisatsioonide tegevusega kodukohas, noorteorganisatsioonidega; tutvumine üksikisiku võimalustega riigi juhtimises kaasa rääkida; eakohane osalemine koolielus, oma õiguste ja vastutuse tunnetamine; kodukohas tegutsevate ettevõtete tutvumine.

Tehnoloogia ja innovatsioon - IKT rakendamisoskuste kujundamine igapäevaelus ja õpingutes; tutvumine IKT rakendamisel põhinevate meetodite ja töövõtete tarvitamisvõimalustega, IKT vahendite rakendamine ka kodutööde puhul.

Tervis ja ohutus – tähelepanu pööramine tervist ja ohutust väärtustavate hoiakute kujundamisele ning tervisliku ja ohutu käitumise oskuste arendamisele; tutvumine ennetusprogrammidega, osalemine tervist edendavates ja ümbritseva turvalisust suurendavates tegevustes.

Keskkond ja kestlik areng - kohalike ning globaalsete keskkonna- ja inimarenguprobleemide käsitlemine; arusaama kujundamine loodusest kui terviklikust süsteemist, looduskeskkonna haavatavusest ning inimes(t)e sõltuvusest loodusvaradest ja -ressurssidest; omandatavate teadmiste, oskuste ja hoiakute kaudu vastutustundliku ning säästva suhtumise kujunemine oma elukeskkonda; eetiliste, moraalsete ja esteetiliste aspektide arvestamine igapäevaelu probleemide lahendamisel; riigi rolli mõistmine jätkusuutlikkuse tagajana.

12. KLASS

ÜHISKONNAÕPETUSE ALUSED II

KLASSI AINESISU

Ühiskonna majandamine

Riik ja majandus

Ühiskonna majandusressursid. Majanduse sektorid. Looduslikud ressursid, kapital, inimressursid. Ettevõtlikkus ja ettevõtlus.

Makromajanduspoliitika (fiskaalpoliitika ja rahapoliitika). Riigi majanduspoliitilised eesmärgid. Valitsuse majandustegevus ja majanduspoliitika. Riigi roll majanduse korraldamises (keinsianism, monetarism). Ühishüved ja nende tarbimine.

Makromajanduslikud põhinäitajad: sisemajanduse kogutoodang, eelarvetasakaal, inflatsioon, deflatsioon, tarbijahinnaindeks. Impordi-eksporti tasakaal. Riigi välisvõlg.

Riigieelarve tulu- ja kulubaasi kujundamise üldpõhimõtted. Maksud (otsesed ja kaudsed, riiklikud ja kohalikud), kohustuslikud kindlustusmaksed. Maksukoormus. Palk, neto- ja brutopalgas arvestus. Varimajandus.

Tööturg, tööhõive, tööränne. Tööpuudus, tööjõupuudus, töötus. Tööturumeetmed. Sotsiaalpoliitika. Tööränne. Tööjõud ja mitteaktiivne rahvastik. Haridus. Innovatsioonipoliitika ja tööturg.

Välismaajanduspoliitika. Väliskaubandus, eksport, import. EL majandus- ja tollipoliitika, ühisturg. Väliskaubanduse piirangud. Olulisemad rahvusvahelised majandusorganisatsioonid. Euroopa Liidu fiskaalpoliitika ja ühisturg. Euroopa Liidu eelarve. Euroopa Liidu rahasüsteem, euro.

Indiviid ja majandus

Majanduslik aktiivsus ja toimetulek. Üksikisik turumajanduslikus keskkonnas. Ainelised vajadused ja tarbimiskäitumine. Laenuid. Tarbijakaitse. Jõukus ja vaesus. Töötus: tööpuudus ja tööjõupuudus. Vaesuse leevendamise meetmed: toetused, hariduse omandamine ja ümberõpe. Erinevad rollid tööturul: tööandja, töövõtja, ettevõtja, omanik, tarbija. Vabatahtlik ehk ühiskondlik töö.

Kaasaja maailma mitmekesisus ja rahvusvaheline suhtlus

Maailma rassiline, rahvuslik ja religioosne mitmekesisus. Maailma mitmekultuurilisus. Tsivilisatsioon kui inimkonna suurim kultuurilise organiseerituse vorm. Tsivilisatsioonidevaheliste konfliktide põhjused.

Riikide sotsiaalmajandusliku ja poliitilise arengu erinevused. Riikidevaheline koostöö, vastuolude ületamise võimalused.

Globaalprobleemid: rahvastiku-, keskkonna- ja sotsiaalsed probleemid. Maailma ühtsuse ja vastastikuse seotuse suurenemine. Globaalne ühissõltuvus. Globaalprobleemide lahenduste otsingud.

Infotehnoloogia mõju maailma arengule. Kaasaegse infotehnoloogia võimalused. Eetika massiteabes.

Humanitaarõigus. Humanitaarõiguse põhimõtted ja olemus. Kõrvaltvaataja roll ja dilemma. Relvakonfliktide reeglendamise vajadus. Lapssõdurid. Rahvusvahelise õiguse rikkumine, ahelreaktsioon. Tsiviilisiku ja võitleja eristamine.

Rahvusvahelise suhtlemise põhimõtted ja viisid. Diplomaatia, rahvusvaheline õigus ja rahvusvahelised lepingud.

Inimõigused. Inimõigused kui riigi kohustused kodaniku ees. ÜRO Inimõiguste Ülddeklaratsioon. Inimõiguste kaitse. Inimkaubandus.

Tähtsamad maailma- ja regionaalorganisatsioonid. ÜRO, Euroopa Liit, Euroopa Nõukogu, NATO, OSCE, Põhjamaade Nõukogu.

Euroopa lõiming. Euroopa Liidu üldine ülesehitus ja juhtimisstruktuur, tegevusvaldkonnad.

ÕPPETULEMUSED

Ühiskonna majandamine

- omab ülevaadet kaasaegse majanduse toimemehhanismidest ja erinevatest majandussüsteemidest;
- teab majandus- ja rahanduspoliitika põhi valdkondi;
- teab olulisi rahvusvahelisi majandusorganisatsioone;

- □ iseloomustab riikidevahelise majandusliku suhtlemise üldisi põhimõtteid;
- oskab koguda massimeediast majanduslikku teavet, kasutada selle töötlemiseks asjakohaseid statistilisi meetodeid ning esitada teabetöötlemise tulemusi suuliselt, visuaalselt ja kirjalikult;
- väärtustab säästva majanduse põhimõtteid;
- teab ja kasutab kontekstis mõisteid:

Kaasaja maailma mitmekesisus ja rahvusvaheline suhtlus

- iseloomustab üleilmastumist ja tunneb sellega seotud probleeme;
- iseloomustab kaasaja maailma põhiprobleeme ja arengutendentse, kasutab kriitilist mõtlemist teemakohaste seisukohtade üle otsustamisel; on võimeline osalema ühiskonna arengu alastes diskussioonides;
- analüüsib poliitiliste konfliktide põhjusi ja tagajärgi, on võimeline pakkuma argumenteeritud lahendusi konfliktide ületamiseks;
- kasutab infotehnoloogiavahendeid asjakohase teabe otsimisel, tõlgendamisel, hindamisel ja vahendamisel;
- tunneb humanitaarõiguse norme, nendest tulenevaid piiranguid ja kaitset; mõistab relvakonflikti sattunud inimeste erinevaid võimalusi; suudab hinnata konflikte, pidades olulisimaks lugupidamist elu vastu, selle kaitsmist ning inimväarikust.

ÕPPETEGEVUS

Kirjeldatakse, selgitatakse ja analüüsitakse ühiskondlike protsesside eellugu, käiku ja tulemusi. Korraldatakse arutelusid, diskussioone; väideldakse, antakse tööülesandeid erinevate tekstidega.

Töötatakse reklaamidega, vaadatakse ja analüüsitakse teemakohaseid filme. Kirjutatakse arvamuslugusid, kogutakse informatsiooni. Koostatakse õpimapp, kirjutatakse projekte.

Töötatakse väljavõtetega erinevatest seadustest. Tehakse kriitiliste juhtumite analüüse. Koostatakse referaate. Praktiseeritakse viitamise ja tsiteerimise korda. Koostatakse IT baasil videositlustöid. Kirjeldatakse reaalsel tööelu,

tööd vabatahtlikuna, heategevusprojektides. Õpitakse tundma koolielu korraldamist ning selles osalemist.

Teostatakse juhtumianalüüsi ja kirjeldatakse konfliktide lahendamist, tuuakse näiteid. Võimalusel kutsutakse külalisesinejaid.

Analüüsitakse teemakohast statistilist materjali. Koostatakse ja analüüsitakse tabeleid ja skeeme. Töötatakse Eesti Vabariigi Põhiseaduse, Euroopa inimõiguste ja põhivabaduste kaitse konventsiooniga. Õpitakse tundma Euroopa Liidu kaarti.

ÕPPEKESKKOND

1. Valdav osa õpet toimub klassis, kus on internetiühendus ning audiovisuaalse materjali kasutamise võimalus. Õppe sidumiseks igapäevaeluga võimaldab kool õpet väljaspool klassi.

2. Kool võimaldab kasutada klassiruumis „Eesti Vabariigi põhiseadust“, ÜRO inimõiguste ülddeklaratsiooni ning ÜRO lapse õiguste konventsiooni.

3. Kasutatakse ainekava eesmärgi toetavaid õppematerjale:

- Töölehed, kontuur- ja seinakaardid;
- Õpetaja ja/või õpilaste koostatud audio/videolõigud;
- Lisamaterjal kooli internetiaadressil;
- Ühiskonnaõpetuse käsiraamatud, dokumendikogumikud;
- Perioodika;
- Internetipõhised audiovisuaalallikad (nt ERR uudiste videomaterjalid (uudised.err.ee), „11 000 aastat hiljem“); õppefilmid, publitseeritud filmi- ja helimaterjal teabekandjail (DVD (nt „Parlament“), CD (nt „Ühiskonnaõpetus. Skeemid ja tabelid“));
- Kooli raamatukogu materjalid;
- IKT-põhised õppematerjalid: interaktiivsed töölehed/kaardid/esitluskokkuvõtted, internet;
- Seinaskeemid ja tabelid, fotod, joonised jm illustratiivne materjal;
- Teemaatiline lisakirjandus: allikad, populaarteaduslik kirjandus, raamatud

ühiskondlikel teemadel;

- Avalik-ühiskondlik keskkond (parlament, volikogu, kohus jm), muuseum (nt Eesti Panga).

LÕIMING

Õppeained

Ajalugu - propaganda demokraatlikes ja mittedemokraatlikes ühiskondades;

orjakaubandus, pärisorjus; totalitaarse ühiskonna struktuur; genotsiidid, repressioonid, holokaust, inimõiguste kujunemine, inimsusevastased kuriteod, lapstööjõu ja vangide tööjõu kasutamine, sõjaõigus, põgenikud;

riikluse kujunemine ja areng, eri sektorite osakaal, omandivormid, kodanikualgatuse roll ühiskonnas;

sotsiaalsete gruppide võitlus oma õiguste eest, vabameelsuse kasv, multikultuursuse põhjused ja mõju;

demokraatliku korra kujunemine, totalitaarne režiim, valimisõiguse laienemine, õigusriigi teke;

Eesti riikluse teke ja areng, põhiseadused, õigussüsteemi kujunemine, ideoloogiate ja erakondade teke, valimisõiguse laienemine, kodakondsuse roll läbi ajaloo, rahvusvaheliste organisatsioonide teke ja areng;

üksikisiku roll läbi ajaloo, kodanikualgatused;

majandustegevuse kujunemine, erinevad ametid ja majandussektorid läbi ajaloo, erinevad majanduspoliitikad, kriiside mõju majandusele, isiklikku toimetulekut mõjutavad tegurid läbi ajaloo.

Geograafia – rassid, rahvad, rahvastikuprotsessid; Eesti ja Euroopa kaart; geopoliitika; majandusgeograafia, ressursside paigutus, globaalprobleemid

Eesti keel – meediaruum, info analüüs, reklaamtekstid, interneti võimalused ja ohud, meediaetika, viitamine

Kirjandus – tolerantse kujundamine erisuguste teoste kaudu; kultuurilis-keeleline mitmekesisus; eri teemade avamine ilukirjanduse kaudu; erinevate riigikordade käsitlemine ilukirjanduslikes teostes, Eesti riikluse kujunemist ja edasist arengut käsitlevad ilukirjanduslikud teosed; üksikisiku ja organisatsiooni rolli käsitlemine ilukirjanduslikes teostes; autorikaitse

Võõrkeeled – teema vaba aeg, reklaam, loosungid, plakatid, karikatuurid; kultuurilis-keeleline mitmekesisus; maailma riikide valitsemisüsteemid; eriala valikuga seotud tekstid, säästlik tarbimine

Muusikaõpetus ja kunst – autoriõigused, visuaalne kommunikatsioon; autorikaitse

Matemaatika – statistilised andmebaasid, statistiliste andmete analüüs, valimistulemuste arvutamine, eri sektorite osakaal; vähemusgruppide osakaal; enamus ja vähemus, proportsionaalsus, statistiliste materjalide kasutamine, diagrammide ja tabelite lugemine; maksusüsteemid, maksude arvutamine

Füüsika – energeetika; tööohutus, füüsilise keskkonna mõjutegurid ühiskonnas

Keemia - inimtegevuse tagajärjed keskkonnale; e-ained; tarbijakaitse, ohutusvahendid;

Bioloogia – füüsilistel tunnustel põhinevad vähemusrühmad; roheline ideoloogia, keskkonnaküsimused poliitikas; inimtegevuse tagajärjed keskkonnale

Tööõpetus – käsitöö, tööstustoode; ressursside piiratus ja kasutamine, teadlik tarbimine; elukutsevalik

Pädevused

Suutlikkus mõista kaasinimese eluviisi ja väärtushinnanguid; suutlikkus teha koostööd, arvestada teistega ühise õppetöö, diskussiooni, kollektiivsete ülesannete lahendamise kaudu; enda teadmiste ja oskuste analüüsivõime; lugupidamine kogukonna, oma rahva,

erinevate rahvaste traditsioonide vastu; oskus mõista ühiskonnas kehtivaid norme ja väärtusi, k.a. ajaloolises tagasivaates; suutlikkus mõista erinevate keskkondade reegleid; suutlikkus näha probleeme, otsida lahendusi; suutlikkus analüüsida põhjusi ja tagajärgi; oskus võrrelda erinevate ajastute väärtushinnanguid, oskus neid aktsepteerida; õhtumaiste vaimsete väärtuste, samuti tehnoloogiliste komponentide osa mõistmine ühiskonna arengus; ühiskonnas toimunu väärtustamine, oskus rakendada teavet õppetöös; suutlikkus mõista seoseid tänapäeva ja varemtoimunu vahel

Läbivad teemad

Elukestev õpe ja karjääri planeerimine - võimete, huvide, vajaduste ja hoiakute teadvustamine, õpioskuste arendamine, ettekujutus oma võimalikest tulevastest tegevusvaldkondadest, töö ja kutsega seotud stereotüüpsete suhtumiste kriitiline käsitlemine, tutvumine erinevate tööharjutamise, edasiõppimise ja kutsenõustamisvõimalustega.

Väärtused ja kõlblus - mõtlemise ja argumenteerimisoskuse arendamine, erinevate maailmavaadete ja religioonidega tutvumine (ajaloos ning tänapäeval), sallivuse ja lugupidava suhtumise ning maailmavaatelistes küsimustes orienteerumise oskuse kujunemine; seaduskuulekuse süvendamine; eri allikatest teabe kogumine, ajakirjanduseetika tundmine, oma vastutuse tunnetamine meedia kasutajana; erinevates õppeainetes käsitletu ning kogemuste põhjal väärtuste ja kõlbelisuse teemade üle arutlemine, erinevate seisukohtade kõrvutamise ja oma seisukohtade põhjendamine; eelarvamusteta, taktitundeline, avatud ja lugupidav suhtumine erinevatesse arusaamadest; eneses aktiivse ühiskonnaliikme kujundamine, oma vastutuse tundmine ühiskonna toimimises.

Kultuuriline identiteet – omakultuuri väärtustamine, teadlik suhtumine teistesse kultuuridesse; omaenda tugeva kultuurilise identiteedi käsitlemine teistes kultuurides orienteerumise toetajana; tutvumine erinevate kogemuste omandamise võimalustega, teadmiste süvendamine teistest kultuuridest, elamuste saamine erinevatest kunsti- ja

kultuurivaldkondadest, võimalus kaasa lüüa kooli, kohalike jm kultuurisündmuste ettevalmistamises ja läbiviimises.

Teabekeskond – oskus leida informatsiooni, ettekujutus meedia rollist ühiskonnas, teabe usaldusväärsuse kriitiline hindamine, oskus kasutada teavet isiklike otsuste langetamiseks, internetiga seonduvate võimaluste ja ohtude mõistmine, võime analüüsida meediaga seotud problemaatilisi olukordi (eraelu, väärinformatsioonjm);

Kodanikualgatus ja ettevõtlikkus – kampaaniad, seltsiliikumine; tutvumine riigi demokraatliku valitsemise korraldusega, üksikisiku või huvirühma osalemis- ja mõjutamisvõimalustega kohaliku ja ühiskonna tasandi otsuste tegemisel; kodanikualgatuse ning vabatahtlikuna tegutsemise mõistmine; ettevõtlikkuse arendamine; tutvumine võimalustega osaleda tegevustes kooli ja paikkonna hüvanguks; tutvumine vabatahtliku tegevusega, nt kodanikuorganisatsioonide tegevusega kodukohas, noorteorganisatsioonidega; tutvumine üksikisiku võimalustega riigi juhtimises kaasa rääkida; eakohane osalemine koolielus, oma õiguste ja vastutuse tunnetamine; kodukohas tegutsevate ettevõtete tutvumine.

Tehnoloogia ja innovatsioon - IKT rakendamisoskuste kujundamine igapäevaelus ja õpingutes; tutvumine IKT rakendamisel põhinevate meetodite ja töövõtete tarvitamisvõimalustega, IKT vahendite rakendamine ka kodutööde puhul.

Tervis ja ohutus – tähelepanu pööramine tervist ja ohutust väärtustavate hoiakute kujundamisele ning tervisliku ja ohutu käitumise oskuste arendamisele; tutvumine ennetusprogrammidega, osalemine tervist edendavates ja ümbritseva turvalisust suurendavates tegevustes.

Keskkond ja kestlik areng - kohalike ning globaalsete keskkonna- ja inimarenguprobleemide käsitlemine; arusaama kujundamine loodusest kui terviklikust süsteemist, looduskeskkonna haavatavusest ning inimes(t)e sõltuvusest loodusvaradest ja -ressurssidest; omandatavate teadmiste, oskuste ja hoiakute kaudu vastutustundliku ning

säästva suhtumise kujunemine oma elukeskkonda; eetiliste, moraalsete ja esteetiliste aspektide arvestamine igapäevaelu probleemide lahendamisel; riigi rolli mõistmine jätkusuutlikkuse tagaj

INIMESEÕPETUSE AINEKAVA

Inimeseõpetust õpetatakse Vanalinna Hariduskolleegeiumi gümnaasiumis kokku 3 kursust (a 35 tundi, igal aastal üks kursus).

1. Õppe- ja kasvatuseesmärgid

Gümnaasiumi inimeseõpetusega taotletakse, et õpilane:

- 1) kujuneb terviklikuks, iseseisvaks ja teisi arvestavaks isiksuseks;
- 2) omab ülevaadet kardinaalsete väärtuste rollist inimese kujunemises.
- 3) omandab teadmised, oskused ja hoiakud, mis on esmavajalikud perekonna ning ühiskonnaeluks;
- 4) suudab mõtestada soorolle – naiselikkuse ja mehelikkuse komplementaarsus.
- 5) omandab valmiduse tunnetada iseennast ja oma rolli nii kasvuperekonna kui ka enda loodava perekonna liikmena.
- 6) saab võimaluse mõtisklema oma elu ning püsiväärtuste üle ning kujundada moraalselt maailmapilti.
- 7) vaatleb inimsuhete, abielu ning perekonna realistlikku ning positiivset sisu (vältides samaaegselt illusoorset lähenemist) ning inimese elu tema tervikus.

2. Õppetegevus

Õppetegevust kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja oodatavatest õpitulemustest ning toetatakse lõimingu teiste õppeainete ja läbivate teemadega;
- 2) taotletakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub kursuse ulatuses ühtlaselt;
- 3) võimaldatakse õppida individuaalselt ja üheskoos teistega (iseseisvad, paaris- ja rühmatööd), et toetada õpilaste kujunemist aktiivseteks ning iseseisvateks õppijateks;
- 4) kasutatakse diferentseeritud õppeülesandeid, mille sisu ja raskusaste toetavad

individualiseeritud käsitlemist, aitavad õpitut süvitsi mõista ning suurendavad õpimotivatsiooni;

5) rakendatakse nüüdisaegseid info- ja kommunikatsioonitehnoloogiatel põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid;

6) kasutatakse mitmekesiseid õppemeetodeid, sh aktiivõpet: arutelud, diskussioonid, juhtumianalüüsid, paaristööd, projektõpe, rollimängud, rühmatööd;

7) arvestatakse õpilaste võimeid ja suutlikkust ja kohalikku eripära ning ühiskonnas toimuvaid muutusi;

8) arendatakse õpilaste teadmisi, oskusi ja hoiakuid, sealjuures on põhiohk hoiakute kujundamisel;

9) võimaldatakse siduda õpet koolivälise eluga, et kogu ainekäsitletus oleks võimalikult elulähedane.

3. Õppe-metoodiliselt on tähtsad kolm valdkonda:

1) mitmekesised aktiivõppemeetodid (nt arutelud, rollimängud, rühmatööd, paaristööd, projektitööd, uurimistööd, juhtumianalüüsid, ajurünnakud, filmi ja muude kunstiteoste analüüsid).

2) individuaalse ja kollektiivse õppe võimaldamine;

3) õppe sidumine koolivälise eluga (nt külalislektoreid), tagades aine seotuse igapäevaeluga.

4) väärtuskasvatus ja hoiakute kujundamine vaimse õpikeskkonna osana toimub üksteist mõistvas õhkkonnas ning on suunatud õpilaste positiivse mõtlemise arendamisele oma arengu- ja toimetulekuvõimaluste üle. Soodne sotsiaalne õpikeskkond toetub eelkõige õpilaste isikupära ja isiklike seisukohtade austamisele ning võimalustele vabalt arvamust avaldada, võimalustele initsiatiiviks, osalemiseks ja tegutsemiseks nii üksi kui ka koos teistega.

5) Inimeseõpetuses õpitakse teatud teemasid ülevaate korras ja teatud teemasid sügavuti. Teemasid võib käsitleda nii üksteisele järgnevatena kui ka integreerituna, et saavutada oskuste-, teadmiste- ja väärtustepõhised õpitulemused.

4. Õpitulemused

Gümnaasiumi lõpetaja:

- 1) selgitab kooselu ja perekonna eri vormide osa üksikisiku ning ühiskonna elus;
- 2) väärtustab perekonda ning teab, oskab näha ja analüüsida lähedaste inimsuhete rolli inimese elus ning oma vastutust suhetes;
- 3) analüüsib perekonna funktsioone indiviidi ja ühiskonna seisukohast ning omab valmidust korraldada argielu kodus, arvestades pereliikmete turvalisust, vajadusi ja tervist;
- 4) tunneb abielu ja perekonna psühholoogilist, õiguslikku ning majanduslikku külge, teadvustades ühiskonna mõju perekonna kasvatustegevusele;
- 5) selgitab lapse arengu põhiküsimusi ja lapsevanema rolli lapse kasvatamises;
- 6) selgitab püsisuhte olemust ning selle seost seksuaalsuse ja armastusega, väärtustades usaldust ning positiivsed tundeid;
- 7) tunnetab iseennast, oma rolli ja vastutust nii kasvuperekonna kui ka loodava perekonna liikmena;
- 8) omab valmidust seostada enda tehtavaid valikuid isikliku pereelu õnnestumise võimalusega tulevikus;
- 9) mõistab vajadust tegutseda turvaliste inimsuhete loomise, säilimise ja arendamise nimel ning on valmis olema pere ja peret ümbritseva sotsiaalse võrgustiku liige.
- 10) väärtustab perekonda kui iga indiviidi olemuslik dimensioon, loomulik ja efektiivseim arengukeskkond, esimene kutsumus ning õnne allikas.
- 11) õpilane on loodetavasti saanud mõtiskleda mõistmisele kui inimsuhete alus ning tööle, mida iga väärtuslik suhe nõuab.

5. Füüsiline õpikeskkond

1. Kool korraldab valdava osa õppest klassis, kus on võimalused rühmatöök ja ümarlauavestluseks ning toetavad demonstratsioonivahendid.
2. Õppe sidumiseks igapäevaeluga võimaldab kool õpet väljaspool klassi.

6. Hindamine

Hindamisel lähtutakse vastavatest gümnaasiumi riikliku õppekava üldosa sätetest. Hindamise põhiline ülesanne on toetada õpilase arengut, kujundades positiivse minapildi ja adekvaatse enesehinnangu, kusjuures oluline on õpilase enda roll hindamises, pakkudes võimalusi enesehindamiseks. Inimeseõpetuses hinnatakse õpilaste teadmisi ja oskusi, kuid ei hinnata hoiakuid ega väärtusi. Hoiakute ja väärtuste kohta antakse õpilasele tagasisidet. Õpitulemuste hindamise vormid on mitmekesised, sisaldades nii suulisi, kirjalikke kui ka praktilisi ülesandeid.

Suuliste ja kirjalike ülesannete puhul õpilane:

- 1) selgitab ja kirjeldab mõistete sisu ning omavahelisi seoseid;
- 2) selgitab oma arvamusi, hinnanguid, seisukohti ja suhtumisi, seostades neid omandatud teadmistega ja igapäevaeluga;
- 3) eristab, rühmitab, võrdleb ja analüüsib olukordi, seisundeid, tegevusi ning tunnuseid lähtuvalt õpitulemustest;
- 4) demonstreerib faktide, mõistete ning seaduspärasuste tundmist lähtuvalt õpiülesannete sisust.
- 5) töödes ei hinnata kunagi õpilase isiklikke seisukohti vaid töö põhjalikkust, ülesehitust ning korrektset esitusviisi.

7. III kursuses (Perekonnaõpetus)

12. klass (35 tundi)

7.1. Õppeaine kirjeldus

Perekonnaõpetuse kursuses keskendutakse perekonnaelu psühholoogiale, sotsioloogiale, eetikale, perekonnaõigusele, majandamisele ja perekonna rollile ühiskonnas, et toetada vajalike teadmiste, oskuste ja hoiakute omandamist tulevase perekonnaelu alusena. Kursus aitab ka tunnetada, mõtestada ja analüüsida olemasolevate kogemuste alusel oma rolli kasvuperekonnas ning arendada vastutustunnet loodavaks perekonnaeluks nii üksikisikuna kui ka ühiskonnas. Perekonnaõpetuse kursus toetab eelkõige õpilaste enesemääratlus-, sotsiaalse ja väärtuspädevuse kujunemist.

7.2. Käsitlusele tulevad teemad:

1. Inimene- perekonna alus ja keskpunkt.
2. Perekond- ühiskonna alus ja keskpunkt (perekonna ühiskondlik mõõde ja tähendus).
3. Lapse areng.
4. Lapsendamine.
5. Erivajadustega lapsed.
6. Noorusaeg- tüüpilised momendid, probleemid, muutused, võimalused.
7. Inimese olemus, tema eesmärk. Isiksus.
8. Inimväärikus, südametunnistus ja moraalsus.
9. Armastuse olemus.
10. Kutsumus. Abielu kutsumus ja sisuline tähendus. Vastutus.
11. Seksuaalakti tähendus.
12. Puhtuse mõiste.
13. Mehe ja naise psühholoogilised erinevused.
14. Abielusuhted (psühholoogilised, intellektuaalsed, vaimsed, seksuaalsed).
15. Lapsevanema armastus ja vastutus.
16. Head harjumused pereelus ja inimsuhetes.

7.3. Perekonnaõpetuse kursuse detailsem kirjeldus

7.3.1. teema. *Perekond*

Õpitulemused

Kursuse lõpul õpilane:

- 1) kirjeldab perekonna ja peresuhete muutumist aegade vältel;
- 2) selgitab perekonna ja kooselu vormide mitmekesisust, analüüsides nende eeliseid ning puudusi;
- 3) analüüsib perekonna funktsioone indiviidi ja ühiskonna seisukohast ning selgitab, kuidas oleneb nende täitmine igast pereliikmest;
- 4) selgitab perekeskse ja individualistliku perekäsitluse olemust.

Õppesisu

Perekond. Perekonna minevik, olevik ja tulevik. Perekonna funktsioonid indiviidi ja

ühiskonna seisukohast. Perekeskne ja individualistlik perekäsitlus.

7.3.2. teema. Püsisuhe

Õpitulemused

Kursuse lõpul õpilane:

- 1) kirjeldab püsisuhte loomist ja säilimist mõjutavaid tegureid ning tähtsustab positiivseid tundeid ja negatiivsete tunnetega toimetulekut turvalise püsisuhte alusena;
- 2) mõistab püsisuhtest tulenevat vastutust ning kirjeldab toimetulekuviise lähisuhete lõppemise korral;
- 3) kirjeldab armastuse olemust, võttes aluseks armastuse liigituse;
- 4) selgitab seksuaalsuse seksuaalsuhete olemust ja olemuslikku seotust armastusega;
- 5) kirjeldab, kuidas mõjutavad ühiskond ja kultuur suhtumist seksuaalsusesse ning seksuaalsuhetesse.

Õppesisu

Lühi- ja pikaajaline suhe. Püsisuhte loomine ja säilitamine. Püsisuhte püsimist mõjutavad tegurid. Tunded ja püsisuhe. Püsisuhtest tulenev vastutus. Armastuse olemus ja liigid. Seksuaalsuhted. Ühiskonna ja kultuuri mõju suhtumisele seksuaalsusesse.

7.3.3. teema. Abielu

Õpitulemused

Kursuse lõpul õpilane:

- 1) analüüsib registreeritud ja vabaabielu võimalikke eeliseid ning puudusi;
- 2) selgitab abieluga seonduvate tavade ja kommete tugevdavat ning toetavat mõju inimsuhetele;
- 3) mõistab lähedase sotsiaalse võrgustiku tähtsust abielu toetava süsteemina; 4) kirjeldab abielu perioode ning abieluga kohanemist ja rahulolu mõjutavaid tegureid; 5) selgitab abielusuhtest tulenevaid õigusi ja kohustusi.

Õppesisu

Abielu: registreeritud abielu ja vabaabielu. Abielu, tavad ja kombed. Abielu toetav lähedane sotsiaalne võrgustik. Abieluline kohanemine. Abielu perioodid. Abielulise rahulolu muutused kooselu jooksul. Abielusuhtest tulenevad õigused ja kohustused.

7.3.4. teema. *Lapsevanemaks olemine*

Õpitulemused

Kursuse lõpul õpilane:

- 1) kirjeldab lapsevanemaks olemist;
- 2) analüüsib vanemate kasvatuslikust rollist tulenevat vastutust lapse kasvatamisel;
- 3) analüüsib vanemate kasvatusstiile, lähtudes lapse arengu toetamisest kodukasvatases;

Õppesisu

Lapsevanemaks olemine ja selle komponendid: bioloogiline, juriidiline, psühholoogiline, sotsiaalne. Vanemate roll ja vastutus lapse kasvatajana. Vanemate kasvatusstiilid. Lapsendamine.

7.3.5. teema. *Laps*

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab laste arengulisi vajadusi varajases lapseas ja vanemate osa nende rahuldamisel;
- 2) selgitab lapse ja vanema vahelise kiindumussuhte olemust ning vanemate mõju selle kujunemisele;
- 3) analüüsib kodukasvatuse olemust ja tähtsust lapse arengus.

Õppesisu

Lapse areng ja vanema osa selles. Kiindumussuhe lapsega ning vanemate mõju selle kujunemisele. Kodukasvatuse olemus, eesmärgid ja osa lapse arengus.

7.3.6. teema. *Kodu ja argielu*

Õpitulemused

Kursuse lõpul õpilane:

- 1) teadvustab kodu kui turvalise elukeskkonna mõju inimese ja tema lähisuhete arengule;
- 2) selgitab ning oskab näha võimalusi pereliikmete vajaduste ja väärtustega arvestamiseks ning vastastikuseks toetuseks ja abiks;
- 3) kirjeldab pereliikmete rollide ja rollinõuete kokkuleppelisust ja paindlikkust ning nende mõju peresuhetele;
- 4) demonstreerib õpituatsioonis tõhusaid lahkkelide lahendamise viise peres;
- 5) kirjeldab tegureid, mis mõjutavad pereliikmete füüsilist, emotsionaalset, sotsiaalset ja vaimset tervist ja tervislikku eluviisi, ning selgitab võimalusi neid säilitada ja parandada;
- 6) teab, kuidas sõltuvus erinevatest ainetest või tegevustest mõjutab peresuhteid, ning selgitab kaassõltuvuse olemust;
- 7) teadvustab lahkuminekku ja lahutuse põhjusi ning tagajärgi;
- 8) väärtustab perekondlike suhete säilimist ja perekonda.

Õppesisu

Kodu ja selle loomine. Kodu kui elukeskkond. Pereliikmete vajadused ja väärtused ning nende arvestamine. Sallivus suhetes. Rollide jaotumine peres. Abistavad suhted peres. Suhtlemine peres. Lahkhelid peres ning nende lahendamise võimalused. Lahkumine ja lahusus. Perekondlike suhete säilitamine.

7.3.7. teema. Perekonna majanduselu ja õigusaktid

Õpitulemused

Kursuse lõpul õpilane:

- 1) oskab kavandada pere eelarvet;
- 2) teab põhilisi pereelu ja laste elu reguleerivad seadusi.

Õppesisu

Pere eelarve ja materiaalsed ressursid peres. Abielu ja laste elu reguleerivad seadused.

7.3.8. teema. Perekond inimese elus

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab perekonna tähtsust inimese jaoks elu erinevatel perioodidel;
- 2) selgitab põlvkondi ühendavate sidemete tugevdavat ja toetavat mõju pereelule;
- 3) väärtustab perekonnaelu positiivset rikastavat mõju inimese lähisuhete võrgustikus.

Õppesisu

Perekonna tähtsus inimese elu erinevatel perioodidel. Side põlvkondade vahel. Õnn ja perekonnaelu.

7.4. Kasutatud kirjandus:

- Tiina Annuk “Perekonnaõpetus 11. klassile”

- Peter Kreeft “Moral choices”
- Maie ja Anneli “Tuulik Perekonnaõpetus”
- Peter Kreeft “Towards virtues”
- Päävst Joh. Paulus II “Kiri perekondadele”
- Arturo Cattaneo “Achieving Marital Bliss”
- David Issacs “Binding Generations”
- Javier Vidal Quadras “Armastus ja abielu”
- Stephen R. Covey “Väga efektiivse inimese 7 harjumust”
- Randy Pausch “Viimane loeng”

INIMGEOGRAAFIA AINEKAVA

RAHVASTIK JA MAJANDUS (35 t)

1) Rahvastik (9 t)

- Rahvastiku paiknemine ja tihedus, seda mõjutavad tegurid.
- Maailma rahvaarv ja selle muutumine.
- Demograafiline üleminek.
- Rahvastiku struktuur ja selle mõju riigi arengule.
- Sündimust ja suremust mõjutavad tegurid.
- Rahvastikupoliitika.
- Rände põhjused ning liigitamine.
- Peamised rändevood maailmas.
- Rände tagajärjed.
- Pagulasprobleemid maailmas.

Põhimõisted: demograafia, demograafiline üleminek, traditsiooniline rahvastiku tüüp, nüüdisaegne rahvastiku tüüp, demograafiline plahvatus, rahvastiku vananemine, sündimus, suremus, loomulik iive, rahvastiku soolis-vanuseline koosseis, migratsioon, immigratsioon, emigratsioon, migratsiooni tõmbe- ja tõuketegurid, tööhõive struktuur, rahvastikupoliitika.

2) Asustus (8 t)

- Asustuse areng maailmas ning asulate paiknemist mõjutavad tegurid eri aegadel.
- Linnad ja maaasulad arenenud ja arengumaades.
- Linnastumise kulg maailmas.
- Linnade sisestruktuur ning selle muutumine.
- Linnastumisega kaasnevad probleemid arenenud ja arengumaades.

- Linnakeskkond ja selle planeerimine.

Põhimõisted: linnastumine, eeslinnastumine, ülelinnastumine, slumm, linna sisestruktuur.

3) Muutused maailmamajanduses (9 t)

- Muutused majanduse struktuuris ja hõives.
- Tootmist mõjutavad tegurid ning muutused tootmise paigutuses.
- Rahvusvahelised firmad.
- Autotööstus.
- Turismi areng. Turismi roll riigi majanduses ja mõju keskkonnale.
- Transpordi areng ja mõju maailmamajandusele.
- Rahvusvaheline kaubandus.

Põhimõisted: majanduse struktuur, primaarne, sekundaarne, tertsiaarne ja kvaternaarne sektor, kapital, võrgustikupõhine majandus, kõrgtehnoloogiline tootmine, teaduspark, rahvusvaheline firma, geograafiline tööjaotus, transpordigeograafiline asend.

4) Ühiskonna areng ja üleilmastumine (9 t)

- Riikide liigitamine arengutaseme ja panuse järgi maailmamajandusse.
- Arengutaseme mõõtmine.
- Eri arengutasemega riigid.
- Agraar-, tööstus- ja infoühiskonna rahvastik, majandus ning ruumiline korraldus.
- Üleilmastumine ja maailmamajanduse areng.

Põhimõisted: agraar-, industriaal- ja infoühiskond, arengumaa ja arenenud riik, üleilmastumine, SKT, inimarengu indeks.

1. MUUSIKA AINEKAVA

1.1. Üldalused

1.1.1. Õppe- ja kasvatuseesmärgid

Gümnaasiumi muusikaõpetusega taotletakse, et õpilane:

- 1) väärtustab muusikat kui olulist osa inimkonna kultuurist; teadvustab ennast rahvuskultuuri kandjana;
- 2) osaleb muusikaelus ning kujundab valmisoleku muusikaharrastuseks;
- 3) mõistab ja väärtustab kooriliikumise ning laulupidude sotsiaal-poliitilist olemust ja muusikahariduslikku tähendust;
- 4) rakendab ning arendab musitseerimise kaudu oma teadmisi, muusikalisi võimeid ja oskusi;
- 5) valdab põhiteadmisi ajastute ja maade muusikast ning kultuuride arengust;
- 6) rakendab loovust muusikalises eneseväljenduses;
- 7) oskab muusikat kriitiliselt kuulata, analüüsida ja tõlgendada ning selle üle arutleda;
- 8) teadvustab ja järgib intellektuaalse omandiga kaasnevaid õigusi ja kohustusi; kasutab nüüdisaegseid infotehnoloogiavahendeid
- 9) mõistab sakraalmuusika tähendust ja rolli euroopa muusikakultuuris, oskab seda hinnata ja väärtustada

1.1.2. Õppeaine kirjeldus

Aine maht gümnaasiumis 3 kursust, mis läbitakse 3 gümnaasiumiaasta jooksul:

Üldine muusikaajalugu I - X klass

Üldine muusikaajalugu II – XI klass

Üldine muusikaajalugu - XII klass

Ühe kursuse maht 35 tundi

Õppeaine koostisosad on:

- 1) muusika kuulamine ja muusikalugu
- 2) musitseerimine ja omalooming
- 3) õppekäigud

Muusika õpetamisega gümnaasiumiastmes taotletakse tasakaalustatud isiksuse eetilise-esteetilisteväärtushinnangute kujundamist ning tunde- ja mõttemaailma rikastamist. Erinevate ajastute muusika kuulamise kaudu kujundatakse teadlikku ja kriitiliselt mõtlevat muusikakuulajat ning kontserdikülastajat. Muusikat kuulates ja muusikaloos tutvustatakse eriajastute väljendusvahendeid, stiile, heliloojaid ja interpreete ning arutletakse nende üle.

Olulisel kohal on ka musitseerimine: õpilase isikliku suhte teadvustamine ja süvendamine muusikaga – peamiselt laulmise, kuid ka pillimängu ja omaloominguliste katsetuste kaudu, rakendades selleks põhikoolis omandatud muusikalist kirjaoskust. Eriliselt tähtsustatakse ja teadvustatakse ühislaulmist ning koorilaulu kui rahvuslikku kultuuritraditsiooni.

Kontserdielu elavdamise seisukohalt tehakse koostööd VHK muusikakooliga, samuti kutsutakse lisaks oma kooli õpilastele esinema külalisesinejaid. Õpilaste silmaringi avardamiseks ja muusikalise maitse kujundamiseks külastatakse kontserte ja tehakse õppekäike muusikaga seotud paikadesse: muuseumidesse, stuudiosse, kõrgkoolidesse, kirikutesse jms.

1.1.3. Gümnaasiumi õpitulemused

Gümnaasiumi lõpetaja:

- 1) on omandanud valmisoleku muusikaliseks tegevuseks; osaleb võimaluse korral koolikooris ja/või erinevates vokaal-instrumentaalkoosseisudes ja kohalikus muusikaelus;
- 2) rakendab oma võimeid ja oskusi muusikalistes tegevustes, kasutades omandatud muusikateoreetilisi teadmisi; oskab kuulata ja arvestada kaaslastega;
- 3) on omandanud ülevaate erinevate ajastute üldkultuurilisest taustast ning oskab luua seoseid nende ajastute muusikakultuuriga;

- 4) teab kuulatud muusikanäidete põhjal erinevate ajastute põhilisi tunnusjooni, olulisemaid žanreid ja vorme ja oskab neid omavahel võrrelda;
- 5) väljendab kuulatud muusika kohta oma arvamust ning võrdleb, analüüsib ja argumenteerib, toetudes teadmistele ning muusika oskussõnavarale;
- 6) oskab leida muusikaalast infot erinevatest teabeallikatest; oskab koostada referaate, kirjutada esseesid, kontserdiarvustusi, uurimistöid muusikast, kasutades nüüdisaegseid infotehnoloogia võimalusi;
- 7) on tutvunud autorikaitse seadustega ning teadvustab intellektuaalse omandiga kaasnevaid õigusi ja kohustusi;
- 8) on laulupeo traditsiooni austaja ja edasikandja laulja, tantsija, pillimängija või muusikateadliku publikuna; väärtustab ühislaulmist kui rahvuslikku kultuuritraditsiooni;
- 9) mõistab ja teab sakraalmuusika rolli ja tähendust.

1.1.4. Gümnaasiumi õppetegevused on:

- 1) ühe- ja mitmehäälnelaulmine;
- 2) vokaalsete võimete kujundamine;
- 3) muusika kuulamine, vestlused/arutelu ja kirjalikud tööd muusikast;
- 4) teadmiste ja muusikalise kirjaoskuse rakendamine musitseerimisel ja muusika kuulamisel;
- 5) iseseisva muusikalise eneseväljenduse ja esinemisoskuse toetamine ning soodustamine;
- 6) pillimängu rakendamine musitseerides;
- 7) õppekäigud (sh kooli jumalateenistused).

1.1.5. Hindamine

Õpitulemusi hinnates lähtutakse gümnaasiumi riikliku õppekava üldosas ja VHK õppekavas sätestatust.

1.2. I kursus „Üldine muusikaajalugu I“

Kursus läbitakse 10. klassis. Aine maht 35 tundi - kontakttunnid, õppekäigud – kontsertide ja muusikalavastuste külastused.

1.2.1. Õpitulemused

Kursuse lõpul õpilane:

- 1) oskab muusikanäidete põhjal võrrelda keskaja, renessansi, baroki muusikat ning oma arvamusi argumenteeritult põhjendada;
- 2) väljendab oma arvamust muusikast ja analüüsib külastatud muusikaüritusi (võimaluse korral siduda muusikaloo temadega), rakendades varasemaid teadmisi ja muusikaalast sõnavara.
- 3) saab teadlikumaks oma muusikalistest võimetest ning oskustest laulmises ning väärtustab ühislaulmist kui rahvuslikku kultuuritraditsiooni.
- 4) Oskab osaleda kooli jumalateenistustel, mõistab liturgia ülesehitust .

1.2.2. Õppesisu

Muusika kuulamine ja muusikalugu

Muusika teke ja olemus. Muusika väljendusvahendid. Muusika roll vanadel kultuurrahvastel ja tänapäeva ühiskonnas.

Keskaeg. Ajastu kultuurilooline taust ja muusika väljendusvahendid. Gregooriuse laul, missa,

mitmehäälsuse ja noodikirja kujunemine, rüütlikultuur.

Renessanss. Ajastu kultuurilooline taust ja muusika väljendusvahendid. Polüfoonilise muusika areng, ilmalik laul ja seltskonnamuusika, instrumentaalmuusika, reformatsioon ja muutused kirikumuusikas.

Barokk. Ajastu kultuurilooline taust ja muusika väljendusvahendid. Õukonnamuusika, ooper,

oratoorium, passioon, kontsert, prelüüd ja fuuga.

Muusikanäited: gregooriuse laul, varane mitmehäälsus ning järgmise heliloojate looming:

Lasso, Palestrina, Monteverdi, Händel, Bach, Vivaldi, Corelli.

Musitseerimine (laulmine, pillimäng, omalooming)

Laulud vokaalsete võimete, esinemisoskuse ning kriitilise mõtlemise arendamiseks, muusikaloo illustreerimiseks ja tundeelu rikastamiseks.

Pillimängu rakendamine ühismusitseerimisel ja muusikaloo illustreerimiseks.

Omalooming – kaasmängude loomine lauludele, muusikalised improvisatsioonid.

Õppekäigud

Muusikaürituse külastamine vähemalt kord kursuse vältel ning asjakohase arvamuse avaldamine muusikalist oskussõnavara kasutades.

Õppekäigud muusikaga seotud paikadesse (kontserdid, kooli jumalateenistused, muusikalavastused, kõrgkoolid, stuudiod, muuseumid, raamatukogud jne).

1.2.3. Hindamine

Kursuse koondhinde moodustavad arvestuslikud kontrolltööd.

Kooliastmehinne kujuneb kolme kursusehinde baasil.

Rakendatakse kujundavat hindamist: tagasiside peale kontrolltöö sooritamist, arutelu koos klassiga.

1.3. II kursus „Üldine muusikaajalugu II“

Kursus läbitakse 11. klassis. Aine maht 35 tundi - kontakttunnid, õppekäigud – kontsertide ja muusikalavastuste külastused.

.3.1.Õpitulemused

Kursuse lõpul õpilane:

- 1) oskab muusikanäidete põhjal võrrelda klassitsismi ja romantismiajastu muusikat varasemate ajastute muusikaga ning oma arvamusi argumenteeritult põhjendada
- 2) oskab leida Eesti ja Euroopa muusikakultuuri seoseid
- 3) on tutvunud eesti pärimusmuusikaga muusikanäideta varal
- 4) Tunneb laulupeo kultuuri alglatteid ja eesti vanemapõlve heliloojate tähtsamaid teoseid
- 5) väljendab oma arvamust ja analüüsib külastatud muusikaüritusi (võimaluse korral siduda muusikaloo temadega), rakendades varasemaid teadmisi ja muusikaalast sõnavara

6)arendab oma muusikalisi võimeid laulmises

1.3.2. Õppesisu

Muusika kuulamine ja muusikalugu

Klassitsism. Ajastu kultuurilooline taust ja muusika väljendusvahendid. Sonaaditsükkel, keelpillikvartett, sümfoonia, instrumentaalkontsert, reekviem, klassikaline sümfooniaorkester,

ooperi areng.

Romantism. Ajastu kultuurilooline taust ja muusika väljendusvahendid. Soololaul, instrumentaalsed väikevormid, programmiline muusika (sümfooniline poem),

lavamuusika

(ooper, ballett, operett). Rahvuslikud koolkonnad.

Pärimusmuusika. Folkloor, regilaulu liigid, rahvapillid, uuem rahvalaul.

Eesti professionaalse muusikakultuuri kujunemine. Muusikaelu Eestis enne rahvuslikku ärkamisaega. Laulupidude traditsiooni kujunemine. Esimesed eesti professionaalsed heliloojad ja muusikud, esimesed sümfoonilised ja vokaal-sümfoonilised suurteosed eesti muusikas. Rahvusliku helikeele kujunemine koorimuusikas, instrumentaalmuusikas ning lavamuusikas.

Muusikanäited järgmiste heliloojate loomingust: Haydn, Mozart, Beethoven, Schubert, Chopin, Liszt, Berlioz, Verdi, Wagner, Tšaikovski, Sibelius, Grieg jt.

Muusikanäited järgmiste heliloojate loomingust: Kunileid, Saebelmann, Hermann, Härma, Tünpu, Lüdig, Tobias, Saar, Kreek, Eller jt

Musitseerimine (laulmine, pillimäng, omalooming)

Laulud vokaalsete võimete, esinemisoscuse ning kriitilise mõtlemise arendamiseks, muusikaloo illustreerimiseks ja tundeelu rikastamiseks.

Pillimängu rakendamine ühismusitseerimisel ja muusikaloo illustreerimiseks.

Omalooming – kaasmängude loomine lauludele, muusikalised improvisatsioonid.

Õppekäigud

1. Muusikaürituse külastamine vähemalt kord kursuse vältel ning põhjendatud arvamuse avaldamine.

2. Õppekäigud muusikaga seotud paikadesse (kontserdid, jumalateenistused, muusikalavastused, kõrgkoolid, stuudiod, muuseumid, raamatukogud jne) vähemalt kord kursuse vältel.

1.3.3. Hindamine

Kursuse koondhinde moodustavad arvestuslikud kontrolltööd.

Kooliastmehinne kujuneb kolme kursusehinde baasil.

Rakendatakse kujundavat hindamist: tagasiside peale kontrolltöö sooritamist, arutelu koos klassiga.

1.4. Üldine muusikaajalugu III

Kursus läbitakse 12. klassis. Aine maht 35 tundi - kontakttunnid, õppekäigud – kontsertide ja muusikalavastuste külastused.

1.4.1. Õpitulemused

Kursuse lõpul õpilane:

- 1) On tutvunud muusikanäidete varal džässmuusika väljendusvahenditega ja peamiste stiilidega ja eesti džässi traditsioonidega ning oskab oma arvamusi argumenteeritult põhjendada;
- 2) on tutvunud muusikanäidete varal rokk- ja popmuusika väljendusvahenditega ning oskab oma arvamusi argumenteeritult põhjendada;
- 4) oskab muusikanäidete põhjal võrrelda 20. ja 21. sajandi eesti ja lääne muusikastiile;
- 5) väljendab oma arvamust ja analüüsib külastatud muusikaüritusi (võimaluse korral siduda muusikaloo teemadega), rakendades varasemaid teadmisi ja muusikaalast sõnavara.
- 5) süvendab oma muusikalisi võimeid laulmises, pillimängus ja omaloomingus;
- 6) Kasutab oma lauluoskust ja liturgia-alaseid teadmisi osaledes kooli jumalateenistustel.

1.4.2. Õppesisu

Muusika kuulamine ja muusikalugu

Muusika 20. ja 21. sajandil. Ajastu kultuurilooline taust ja muusika väljendusvahendid. Massikultuur ja kõrgkultuur. Impressionism, ekspressionism, neoklassitsism. Ülevaade 20. Sajandi muusikastiilidest ja -suundadest.

Eesti muusika pärast Teist maailmasõda

Muusikaelu Eestis pärast Teist maailmasõda. 20. sajandi II poole muusikasuundade peegeldused eesti koori- ja instrumentaalmuusikas. Uued suunad 21. sajandil.

Džässmuusika. Džässmuusika kultuurilooline taust ja väljendusvahendid. Sümfooniline džäss.

Džässmuusika traditsioonid Eestis ja mujal maailmas.

Muusikanäited järgmiste heliloojate loomingust: Debussy, Ravel, Stravinski, Schönberg, Orff,

Prokofjev, Cage, Crumb, Reich, Glass, Gershwin, Gorecki, Taverner jt.

Muusikanäited džässmuusikast.

Muusikanäited järgmiste heliloojate loomingust: Tubin, Ernesaks, Tormis, Mägi, Tamberg,

Rääts, Sumera, Kangro, Sisask, Pärt, Tüür, Tulve, Kõrvits jt.

Musitseerimine (laulmine, pillimäng, omalooming)

Laulud vokaalsete võimete, esinemisoscuse ning kriitilise mõtlemise arendamiseks, muusikaloo illustreerimiseks ja tundeelu rikastamiseks.

Pillimängu rakendamine ühismusitseerimisel ja muusikaloo illustreerimiseks.

Omalooming: kaasmängude loomine lauludele, muusikalised improvisatsioonid.

Õppekäigud

1. Muusikaürituse külastamine vähemalt kord kursuse vältel ning põhjendatud arvamuse avaldamine.

2. Õppekäigud muusikaga seotud paikadesse (kontserdid, jumalateenistused, muusikalavastused, kõrgkoolid, stuudiod, muuseumid, raamatukogud jne) vähemalt kord kursuse vältel.

1.4.3. Hindamine

Kursuse koondhinde moodustavad arvestuslikud kontrolltööd.

Kooliastmehinne kujuneb kolme kursusehinde baasil.

Rakendatakse kujundavat hindamist: tagasiside peale kontrolltöö sooritamist, arutelu koos klassiga.

KUNSTIAJALOO AINEKAVA

VHK Gümnaasiumi kunstiopetuse ainekava koostamisel on aluseks gümnaasiumi riikliku õppekava kunstiainete ainevaldkonna kava.

Eesmärk:

1. Kunstiopetus on VHK Gümnaasiumi õppekavas, sest:

- selle kaudu soovime toetada õpilasi tööotsinguil inimkonna kunstilise (kujutatav kunst ja arhitektuur) pärandi mõtestamise kaudu lähtudes elukultuuri toetavatest väärtusest;
- visuaalse märgisüsteemi tundmine ja mõistmine kuulub maailmas orienteerumise oskuste hulka ja on osa haritlaseks kujunemise teest;
- kunstiajaloo kaudu saab kujustub, kuidas erinevad vaimsused on inimkonda tema erinevatel arenguetappidel toetanud või pidurdanud

Teadmised, oskused, vilumused ja väärtushinnangud, mis peaksid antud aine omandamise käigus kujunema:

- mõistab, milline on seos inimese vaimse ja väärtushinnangute ning ajastu kunstiloomingu vahel;
- teadvustab kultuuri kui normide ja väärtuste, müütide ja tabude süsteemi;
- mõistab, et kultuuri kestvuse tagab järjepidevus
- teadvustab kunsti kultuurifenomenina
- teab olulisemaid kunstimõisteid ja oskab neid kasutada kõnes ja kirjas;
- oskab määratleda visuaalse kunstikultuuri arenguloo perioode, stiile ja kunstivoole ning teab silmapaistvamaid esindajaid;
- omab ülevaadet kunstigeograafiast;
- oskab analüüsida kunstiteoseid väljendusvahendite alusel;
- oskab suhestada eesti kunstinäiteid maailma visuaalse kultuurilooga;
- mõistab, et kunstiloomingu aluseks on teatud kaanonid;
- oskab oma kunstiloomingus käsitseda töövahendeid, tehnikaid ja materjale;
- tunneb huvi kunstikultuuri väärtuste säilitamise ja kaitsmise vastu.

- omandab teadmisi kunstiliikidest ja nende arenguloost;
- õpib tundma visuaalsete kunstide väljendusvahendeid;
- treenib kujundilist, ruumilist ja abstraktset mõtlemist ning kujutlusvõimet.

Õppekeskkond ja organisatsioon

Kunstiajaloo õpe on korraldatud peamiselt loengutena, mille läbiviimiseks on klassides olemas vajalikud tehnilised abivahendid (arvuti, projektor). Lisaks on kursuste osaks õppekäigud, individuaalsed tööd loovülesannetena ning iseseisvate kirjalike tööde koostamine (kokkuleppel ja ülesannete täpse kirjelduse korral võib-olla ka kahe õpilase koostöö).

Kunstireseptiooniõpetuses õpitud kinnistatakse praktiliste valikülesannete kaudu, mis tutvustavad erinevaid kujutamise ja kujundamise tehnikaid ning kompositsiooni seaduspärasusi.

Distsipliini suhtes kehtivad koolikorra ja toetava distsipliini nõuded.

Ainekava ülesehitus ja maht

Aine maht (kursuste/ tundide arv) Vanalinna Hariduskolleeegiumi Gümnaasiumis:

klass	Tundide/kursuste arv RÕK järgi	Tundide/kursuste arv VHK õppekava järgi
XI	35 h / 1 kursus	35 h / 1 kursus
XII	35 h / 1 kursus	35 h / 1 kursus

ja;

I kursus XI klassis: "Kunst ja kunstiajalugu"

II kursus XII klassis: „Kunst ja visuaalkultuur 20. ja 21. sajandil“

Kursuste nimetatud ülesehitus ja järgnevus on tingitud soovist ja vajadusest luua paralleel ajalookursustes käsitletava materjaliga, mis annab võimaluse neid aineid õpilase arengut silmas pidades omavahel paremini integreerida ja reflekteerida. Sellisena on ka aineõpetajate vahelise dialoogi võimalus paremini tagatud.

Aine omandamise kriteeriumid :

Aine omandamise kohta saadakse tagasiside põhiliselt arvestuslike ja iseseisvate kirjalike tööde näol.

AINE NIMETUS: KUNSTIAJALUGU (XI KLASS)

MITMES KURSUS: I kursus

KURSUSE NIMI: "Kunst ja kunstiajalugu"

EESMÄRK:

- Toetada õpilase tõeotsinguid inimkonna (rõhuasetusega Euroopa) vaimse pärandi, selle kunstilise vormi mõtestamise kaudu.

Kursuse omandamisel:

- on õpilasel ettekujutus inimkonna kultuuriajaloo olulisematest etappidest ja nende järgnevusest
- on õpilasel üldine ettekujutus sellest, millised on seosed ajastu vaimsuse ja selle visuaalses vormis realiseerunud kunstiteoste vahel
- on õpilasel ettekujutus sellest, et kunstiteosed saavad toimida teatud tähendusvälja raames

Õpetaja poolt koostatud konspektid on õpilastele kättesaadavad kooli koduleheküljel (www.colleduc.ee/oppematerjalid).

KURSUSE ÜLESEHITUS JA MAHT

2. kursuse maht: 35 tundi, sellest loengumaht 28 tundi, iseseisvat tööd 7 tundi

HINDAMISE KRITEERIUMID:

Oskust arutleda, visuaalset tähelepanelikkust ja väärtushinnanguid hinnatakse kirjalike või suuliste arvestuste käigus.

KUNSTIAJALUGU I KURSUS: "Kunst ja kunstiajalugu"

NÄDAL	TEEMA	MEETOD	HINDAMINE	MATERJALID
1.	Kunsti roll eri ajastuil.	Loeng, arutus		Õpetaja konspekt
2.	Kunstikultuuri üldistav ajatelg.	Näitlike materjalidega illustreeritud loeng		Õpetaja konspekt J. Kangilaski. Kunstikultuuri ajalugu X klassile.
3.	Eri ajastute kunsti võrdlevate teemade valik. 1) perspektiivikasutus, keskkonna ja ruumi kujutamise viisid; 2) inimese kujutamise viisid: idealiseeritud, realistlik, stiliseeritud; 3) lugude ja sümbolite ringlus läbi sajandite;	Näitlike materjalidega illustreeritud loeng		Õpetaja konspekt J. Kangilaski. Kunstikultuuriajalugu X klassile.
4.	Õppekäik Tallinna vanalinnas	Ekskursioon		Õpetaja konspekt J. Kangilaski. Kunstikultuuri ajalugu klassile.
5.	Õppekäik Tallinna vanalinnas	Ekskursioon		Õpetaja konspekt.

				J. Kangilaski. Kunstikultuuri ajalugu klassile.
6.	Õppekäik Tallinna vanalinnas			Õpetaja konspekt.
7.	Arvestuste nädal. Seminar-arutelu läbitud teemade põhjal. Loovprojekti esitlus.			

AINE NIMETUS: KUNSTIAJALUGU (XII KLASS)

MITMES KURSUS: II kursus

KURSUSE NIMI: „Kunst ja visuaalkultuur 20. ja 21. sajandil“

EESMÄRK:

- Toetada õpilase tõetsinguid 20. ja 21. sajandi vaimse ja kunstilise pärandi mõtestamise kaudu.

Kursuse omandamisel:

- on õpilasel ettekujutus möödunud sajandi olulisematest vaimsetest ja kunstilistest suundumustest.
- on õpilasel üldine ettekujutus sellest, millised on seosed inimese vaimsete hoiakute ja tema loominguliste püüdluste vahel

Õpetaja poolt koostatud konspektid on õpilastele kättesaadavad kooli koduleheküljel (www.colleduc.ee/oppematerjalid).

KURSUSE ÜLESEHITUS JA MAHT

Kursuse maht: 35 tundi, sellest loengumaht 28 tundi, iseseisvat tööd 7 tundi

KRITEERIUMID:

Oskust arutleda, visuaalset tähelepanelikkust ja väärtushinnanguid hinnatakse suuliste või kirjalik arvestuste käigus.

KUNSTIAJALUGU II KURSUS: „Kunst ja visuaalkultuur 20. ja 21. sajandil“

NÄDAL	TEEMA	MEETOD	HINDAMINE	MATERJALID
1.	Kunsti ja visuaalkultuuri muutumine 20. ja 21. sajandil.	Näitlike materjalidega illustreeritud loeng, arutlus		Õpetaja konspekt.
2.	Kunst moderniseeruva ajastul.	Näitlike materjalidega illustreeritud loeng, arutlus		Õpetaja konspekt.
3.	II maailmasõja järgne kunst.	Näitlike materjalidega illustreeritud loeng, arutlus		Õpetaja konspekt
4.	Postmodernism ja nüüdiskunst. Keskkond. Disain. Visuaalne meedia.	Näitlike materjalidega illustreeritud loeng, arutlus		Õpetaja konspekt
5.	Õppekäik muuseumisse.	Näitlike materjalidega illustreeritud loeng, arutlus.		Õpetaja konspekt
6.	Õppekäik linnaruumis. Muutused arhitektuuris ja disainis 20. ja 21. sajandil.	Näitlike materjalidega illustreeritud loeng		Õpetaja konspekt
7.	Arvestus. Loovprojekti esitlus.	Seminar, kirjalik arvestus		

KEHALINE KASVATUSE AINEKAVA

SISSEJUHATUS:

Kehakultuuripädevus väljendub kehalise aktiivsuse ja tervisliku eluviisi väärtustamises elustiili osana. See hõlmab oskust anda objektiivset hinnangut kehalise vormisoleku tasemele ja kasutada sobivaid vahendeid ning meetodeid kehaliste võimete arendamiseks. Siia kuulub ka valmisolek sobiva spordiala või liikumisviisi harrastamiseks, koostöö väärtustamine sportimisel/liikumisel ning teadmised Eesti ja maailma spordisündmustest.

EESMÄRGID:

- praktiliste ja teoreetiliste oskuste andmine iseseisvaks sportimiseks järgmistel spordialadel: kergejõustik, jalgpall, võrkpall, korvpall, ujumine, atleetvõimlemine, orienteerumine, seltskonnatants, loovtants;
- kehaliselt aktiivse eluhoiaku kujundamine;
- üldise vastupidavuse tõstmine, liigutusvilumuste täiustamine ning teiste kehaliste võimete (jõud, kiirus, osavus, paindumus) arendamine;
- kehalise arengu suunamine organismile soodsas tervislikus suunas;
- õige kehahoiaku arendamine;
- tervislike eluviiside propageerimine;
- osalemine Tallinna koolinoorte meistrivõistlustel;

10.-12.klass:

- iseseisva sportimise oskuse kujundamine;
- tervislike eluviiside propageerimine;
- pakkuda võimalust tegeleda kehalise kasvatuse tunnis ujumise, pallimängude või jõusaali treeninguga (tüdrukutel loovtants);
- üldise kehalise taseme säilitamine ja parendamine.

ÕPITULEMUSED.

IV kooliaste

Gümnaasiumi lõpetaja:

- 1) selgitab kehalise aktiivsuse mõju organismile ja kehalisest koormusest tingitud muutusi organismis;
- 2) oskab valida endale iseseisvaks harrastamiseks sobiva liikumis- ja/või spordiala; kasutades seda ohutult oma kehalise vormisoleku parandamiseks ning töövõime tõstmiseks;
- 3) oskab kasutada tulemuslikult enesekontrollivõtteid;
- 4) oskab kavandada iseseisvat treeningut;
- 5) omab ülevaadet õpitud spordi- ja liikumisalade ajaloost ja tähtsamatest võistlustest Eestis ning maailmas, nimetab tuntumaid sportlasi;
- 6) tunneb õpitud spordi- ja liikumisalade olulisemaid võistlusmäärase ja omab ülevaadet kohtunikutegevusest.

Millised teadmised, oskused, vilumused ja väärtushinnangud peaksid antud aine omandamise käigus kujunema.

Väärtuspädevuse kujunemist toetatakse kehalises kasvatuses tervist ja jätkusuutlikku eluviisitähtsustava õppega. Tervis on inimese üheks hinnalisemaks eluväärtuseks, mille hoidmise nimel tuleb õpilasel teha põhjendatud valikuid tervisekäitumises.

Sportlikus tegevuses järgib õpilane ise ja nõuab oma kaaslastelt võistlusmääruste täitmist. Ausamängu põhimõtete tähtsustamine ja järgimine kõiges ja kõikjal toetavad humaanse, kõlbelseisiksuse kujunemist. Kehalises kasvatuses omandatud teadmised rahvuslikust ning rahvusvahelisest liikumis- ja spordikultuurist avardavad õpilase silmaringi.

Sotsiaalne pädevus on õpilase oskus mõista oma tegevuse võimalikke tagajärgi ning jälgida/kontrollida oma käitumist: vältida ohuolukordi, olla kaaslaste suhtes viisakas, tähelepanelik, abivalmis jne. Emotsionaalsetes võistlussituatsioonides õpib õpilane oma võidurõõmu või kaotusekibedust sobival viisil väljendama. Koostöö kaaslastega õpetab õpilast inimestevahelisi erinevusi aktsepteerima, neid suhtlemisel arvestama, aga ka ennast kehtestama. Kehalises kasvatuses toimub ühistegevuse kaudu õpilase võimekuse esiletoomine ja oskuste arendamine. Areneb õpilase kohanemisevõime, koostööoskus, empaatia, tahte omadused, eneseväljendusoskus ning distsipliin.

Enesemääratluspädevus on oskus hinnata oma kehalisi võimeid ning tahe ja oskus neid arendada, samuti suutlikkus jälgida ja kontrollida oma käitumist, järgida terveid eluviise ning vältida ohuolukordi.

Õpipädevuse arengut soodustavad õpilase oskus analüüsida ja hinnata oma liigutusoskuste ja kehaliste võimete taset ning seada eesmärke ja valida tundides õpitud alade/harjutuste seast sobivaimad liigutusoskuste ja kehalise töövõime täiustamiseks. Koolis tekkinud spordihuvi toetab valmisolekut õppida uusi liikumisviise ja suunab õpilasi sellekohast infot hankima.

Suhtluspädevuse arengut soodustab spordi- ja liikumisalase oskussõnavara kasutamine, sõnaline eneseväljendusoskus ning teabe- ja tarbetekstide lugemine/mõistmine.

Ettevõtlikkuspädevuse arengut soodustab oskus näha probleeme ja leida neile lahendusi; püstitada eesmärke, genereerida ideid ning sobivaid vahendeid ning meetodeid kasutades leida teostusviise. Kehalises kasvatuses õpib õpilane analüüsima oma tervislikku seisukorda ja töövõimet, kavandama ja realiseerima tegevusi tervise tugevdamiseks ja töövõime parandamiseks. Sportlikus tegevuses aset leidev koostöö õpetab õpilast arukaid riske võttes toime tulema.

ÕPPEKESKOND JA ORGANISATSIION.

Tundide toimumise kohad: Õuetunnid – Schnelli staadion, Mere pst. äärsed haljasalad

Sisetunnid – Kooli võimla ja peegelsaal, Reval –Sport võimla ja jõusaal, Kalev Spa ujula

Nõudmised riietusele kehalise kasvatus tunnis:

Tunnid väljas: Riietus vastavalt ilmale. Üldjuhul pikad dressid (teksapüksid ja viigipüksid ei ole sportlik riietus). Soojemate ilmade puhul ka lühike dress. Külmemal ilma puhul lisaks (eriti sügishommikutel toimuvad tunnid): soe fliis, kilejope vms, soovitatavalt ka müts ja kindad. Spordijalanõu ON PAELTE VÕI KRÕPSUDEGA KINNINE JALANÕU. Sportimiseks ei sobi kingad, sandaalid, vabaaja jalanõud, millel on lahtine kannaos, kõrge tallaga saapad (eriti ohtlikud), "plätud" jms.

Tunnid sees: Lühikesed püksid (kui vähegi võimalik, siis taskuteta) ja lühike särk. Soovi korral võib olla ka pika dressiga. Sisetundides on õpilasel vahetusjalanõud (loomulikult sportlikud).

Vahetusjalanõu all mõeldakse jalanõud, millega õpilane sel perioodil väljas ei käi. Vajalik NON MARKING jalanõu, st. jalanõu, mis ei jäta võimlasse jälgi. Eelneva tingimuse täitmise korral sobib ka see jalanõu, millega õpilane sportis väljas, kui need on korralikult puhtaks pestud. Vahetult enne tundi puhastatud välisjalanõud ei ole lubatud. Alklassi (1.-4.klass) tüdrukud võivad kehalise sisetundides olla balletisussidega või nn. kummitallaga sokkidega. Nõuetele vastava jalanõu puudumisel osaleb õpilane tunnis paljajalu.

NB! Pikkade juuste korral (nii poisid kui tüdrukud) on need pandud patsi või kannab õpilane peapaela. Müts ei ole lubatud.

Nõudmised distsipliinile ja õppemeetodite valikule kehalise kasvatuse tunnis.

Lähtutakse VHK-s kasutusel olevast “Toetava distsipliini“ (Assertive Discipline) alustest. Selles süsteemis on õpetaja ülesandeks saavutada, et õpilane saaks tunnustust ja tähelepanu eelkõige positiivse kaudu. Tema ülesandeks on määratleda piirid selgelt ja igäuhele mõistetavalt, nii et karistus kui see negatiivse käitumise püsimisel vajalikuks osutub ei ole õpetaja isikliku meelepaha väljavalamise viis, vaid objektiivne paratamatus, mille saabumist ja konkreetset vormi iga õpilane ise võib ette näha.

Kuna kehalises kasvatuses esineb kordades rohkem ohusituatsioone kui teistes tundides (liikluseeskirjade täitmine tundi minekul ja tulekul, ohutuseeskirjad tundmine erinevate spordialade sooritustel jne), peavad õpilased täitma õpetaja poolt antud korraldusi ning jälgima kõiki ohutusnõudeid.

VHK-s ei saa kooli asukoha tõttu rakendada täismahus kehalise kasvatuse riiklikku ainekava. Saame mängida jalg-, korv- ja võrkpalli, samuti on võimalik tegeleda paljude kergejõustiku aladega, suuremas mahus saame tegeleda ujumisega aga samas talialadega tegelemine tundides on praktiliselt olematu. Gümnaasiumi osas on noormeestel ja neidudel võimalik süvendatult tegeleda atleetvõimlemisega, ujumisega ja pallimängudega. Proovime läheneda igale lapsele individuaalselt, mis tähendab seda, et võimalusel pakume juba algklassides erinevate probleemide ilmnemisel tegeleda kehalise tegevusega klassist eraldi. Gümnaasiumi osas on igapäevaselt sporti tegevatel õpilastel võimalus läbida kehalise kasvatuse kursused individuaalse plaani alusel.

AINEKAVA ÜLESEHITUS JA MAHT.

Aine maht riikliku õppekava järgi (RÕK) kooliastmete lõikes

Aine maht (kursuste/ tundide arv) Vanalinna Hariduskolleegeiumi Põhikoolis/Gümnaasiumis kooliastmete lõikes

Klass	Tundide / kursuste arv RÕK järgi		Tundide / kursuste arv VHK õppekava järgi	
	POISID	TÜDRUKUD	POISID	TÜDRUKUD
I	3 t	3 t	3 t	2 t + 1 t ballett
II	3	3	3	2 + 1 ballett
III	3	3	3	2 + 1 ballett
IV	3	3	3	2 + 1 ballett
V	3	3	3	2 + 1 ballett
VI	2	2	2	
VII	2	2	2	
VII	2	2	2	
IX	2	2	2	
X	2 kursust	2 kursust	2 kursust	
XI	2	2	2	
XII	1	1	1	

Ainekava ülesehitus veerandite/kursuste kaupa:

10.klass NOORMEHED: 70 tundi aastas.

1.kursus: kergejõustik ja jalgpall (14 tundi);

Siseveerandil on õpilased jagatud kolme rühma ning kõigil tuleb läbida:

korvpalli kursus (14 tundi)

võrkpalli kursus (14 tundi)

jõusaali kursus (14 tundi);

2.kursus: jätkub 1.kursusel alustatud töö gruppides;

kergejõustiku 5-võistlus (14 tundi);

jalgpall.

11.klass NOORMEHED: 70 tundi aastas.

1.kursus: kergejõustik ja jalgpall (14 tundi);

Siseveerandist alates on õpilastel võimalus valida kolme spordiala vahel (20 tundi): pallimängud, jõusaal, ujumine;

2.kursus: jätkub tegevus 1.kursusel valitud spordialal (20 tundi);
kergejõustiku 5-võistlus (16 tundi); jalgpall.

10.klass NEIUD: 70 tundi aastas, klass jagatud kaheks, rühmade vahetusega.

1.kursus:35 tundi.

kergejõustik (14 tundi);

Reval-Spordi jõusaal (20 tundi).

2.kursus: 35 tundi.

Loovtants.

11.klass NEIUD: 70 tundi aastas. Aasta alguses valik kas: loovtants või kehaline kasvatus.

Kehaline kasvatus:

1.kursus: kergejõustik (14 tundi);

Siseveerandist alates on õpilastel võimalus valida kahe spordiala vahel (20 tundi): jõusaal;
ujumine.

2.kursus: jätkub tegevus 1.kursusel valitud spordialal (20 tundi); kergejõustik (16 tundi).

12.klass NOORMEHED: 70 tundi aastas.

1.kursus: 35 tundi.

kergejõustik ja poistel jalgpall (14 tundi).

Siseveerandist alates on õpilastel võimalus valida kolme spordiala vahel (20 tundi): pallimängud
jõusaal
ujumine;

2.kursus: Seltskonnatants (valikkursus).

12.klass NEIUD: 70 tundi aastas. Aasta alguses valik kas: loovtants või kehaline kasvatus.

Kehaline kasvatus:

1.kursus: kergejõustik (14 tundi);

Siseveerandist alates on õpilastel võimalus valida kahe spordiala vahel (20 tundi): jõusaal;
ujumine.

2.kursus: Seltskonnatants (valikkursus).

Ainekava ülesehitus spordialade kaupa:

X – XII klass.

Aine alajaotused	Klass		
	X	XI	XII
KERGEJÕUSTIK	x	x	x
JÕUSAAL	x	x	x
PALLIMÄNGUD (korv-, võrk- ja jalgpall)	xP	xP	xP
UJUMINE	x	x	x
JÕUSAAL	x	x	x
LOOVTANTS	xT	xT	xT
SELTSKONNATANTS			x

AINE OMANDAMISE KRITEERIUMID JA HINDAMINE:

Õpilaste hindamisel on peamised kriteeriumid:

- kehalise kasvatuse tundides ja koolivälises sporditegevuses ning iseseisvas harjutamises väljenduv huvi ja aktiivsus;
- õpilaste individuaalne kehalise areng;
- põhivara (oskuste) omandamine;
- hindenõuded ja normatiivid.

Hindamine kriteeriumid klassiti:

X – XII klass. Tähtsuse järjekorras hinnatakse.

3. Praktilisi oskusi ja teadmisi.
4. Aktiivsust tunnis.
5. Üldist sportlikku aktiivsust (iseseisvat harjutamist, koolivälist harjutamist).
6. Kehaliste võimete arengut ja kontrollnormatiivide täitmist.

Veel mõningad nõuded hindamise juures:

1. Õpilast, kellel puuduvad kehalise kasvatuse riided, ei lubata osaleda kehalise kasvatuse tunnis ja ta märgitakse põhjuseta puudujaks („RP“).
2. Iga veerandi (kursuse) lõpus saab õpilane ühe hinde tunnis osalemise aktiivsuse eest skaalal "1" kuni "5".

3. Üldjuhul hinnatakse kehalist kasvatust veerandi-, kursuse ja aasta- hindegaga "4" või "5". v.a. 1) arstitõendiga kehalisest kasvatuses vabastatud õpilastel, leitakse võimalus tegeleda spordiga iseseisvalt (nt ravivõimlemine); kirjaliku töö andmist võimalusel ei anta.

2) pidev põhjuseeta puudumine - **hinne „2”, „1”**;

3) hinne "3" kui õpilane on enda kehalise arendamise jätnud unarusse ega püüagi olukorra parendamiseks midagi ette võtta.

4. Kontrollnormatiivide (välja töötatud VHK kehalise kasvatuses õpetajate poolt) täitmine, mis individuaalsetest iseärasustest lähtuvalt hindab eelkõige õpilaste kehalisi võimeid (jõud, kiirus, vastupidavus, paindumus ja osavus) ja muid kehalisi oskusi. Hinnatakse skaalal "3" kuni "5".