

VHK õppekava üldosa

I Üldsätted

(1) Vanalinna Hariduskolleegiumi õppekava (edaspidi *VHK õppekava*) lähtub põhikooli riiklikust õppekavast, gümnaasiumi riiklikust õppekavast, huviharidusstandarditest ja huvialakoolide riiklikust raamõppekavast (valdkondades, kus see on olemas). Põhikooli lõpetamisel saavutatavad õpitulemused on kooskõlas Eesti kvalifikatsiooniraamistiku 2. tasemel kirjeldatud üldnõuetega. Gümnaasiumi lõpetamisel saavutatavad tulemused on kooskõlas Eesti kvalifikatsiooniraamistiku 4. tasemel kirjeldatud nõuetega. Huvialakoolide lõpetamisel saavutatavad tulemused on vastavuses huvialahariduse riiklike standarditega valdkondades, kus need on kehtestatud.

(2) Põhikooli kooliastmed on:

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

(3) Gümnaasiumis on 10.-12. klass

(4) Muusikakoolis on:

I tase (1.-2. õppeaasta)

II tase (3.-4. õppeaasta)

III tase (5.-6. õppeaasta)

IV tase (7. õppeaasta)

Lisa-aastad

I tasemeeksami sooritamise lõpptähtaeg: mitte hiljem kui 3. klassi talvise semestri lõpuks

II tasemeeksami sooritamise lõpptähtaeg: mitte hiljem kui 4. klassi kevadsemestri lõpuks (noorema astme lõpetamine)

III tasemeeksami sooritamise lõpptähtaeg: mitte hiljem kui 7. klassi kevadsemestri lõpuks (muusikakooli põhiastme lõpetamine)

IV tasemeeksami sooritamise lõpptähtaeg: mitte hiljem kui 7. klassi kevadsemestri lõpuks (muusikakooli põhiastme lõpetamine, IV tasemeeksamile lubatakse õpilasi, kes on kiirema

individuaalse õppe- ja omandamise tempo läbi sooritanud III tasemeeksami enne muusikakooli põhiastme- 7. klassi – lõpetamist)

VHK Muusikakooli õppekavade koostamisel on jälgitud printsiipi, et ka III tasemeeksam vastaks Eesti Muusikakoolide Liidu näidisõppekavade nõudmistele, seega on mõeldav muusikakooli lõpetada ka III tasemeeksamiga, kui üldainete programm on täies mahus (7 klassi) läbitud.

Õpingutele „Lisa-aastad I” lubatakse IV tasemeeksami sooritanuid vähemalt tulemusega “väga hea” (8-9 palli)

Õpingutele „Lisa-aastad II” lubatakse põhikooli astme lõpetamist fikseeriva kontserteksami põhjal, komisjoni hinnang vähemalt “väga hea” (8-9 palli)

(5) Kunstikoolis on:

Eelkunstikool (põhikooli keskastme õpilastele alates 5. klassist, õppe kestvus 3 aastat),

Kunstikool (põhikooli vanema astme ja gümnaasiumi õpilastele alates 8. klassist, õppe kestvus 5 aastat).

1) Kunstikooli noorem aste (2 õppeaastat)

2) Kunstikooli vanem aste (3 õppeaastat)

Õppeained: maalimine, joonistamine, vormiõpetus, kompositsioon, kunstiajalugu.

Kunstikooli programmi lõpetab lõputöö.

(6) Teatrikoolis on 10.-12.klass

(7) VHK õppekava koosneb üldosast ja üldhariduse osas põhikooli ja gümnaasiumi ning huvihariduse osas huvialakoole käsitlevatest lisadest. Lisades esitatakse ainevaldkondade kavade, valikõppeainete ainekavad ja läbivate teemade kirjeldused.

(8) Ainevaldkonna kavas kirjeldatakse ainevaldkonna rakendamise üldisi aluseid ja esitatakse ainevaldkonna kohustuslike õppeainete ainekavad.

(9) Ainevaldkonnad ja neis kirjeldatavad kohustuslike õppeainete ainekavad on põhikoolis:

1) eesti keel ja kirjandus (lisa 1);

2) võõrkeeled: A-võõrkeel, B-võõrkeel (lisa 2);

3) matemaatika: matemaatika (lisa 3);

4) loodusained: loodusõpetus, bioloogia, geograafia, füüsika, keemia (lisa 4);

5) sotsiaalsained: inimeseõpetus, ajalugu, ühiskonnaõpetus (lisa 5);

6) kunstained: muusika, kunst (lisa 6);

7) tehnoloogia: tööõpetus, käsitöö ja kodundus, tehnoloogiaõpetus (lisa 7);

8) kehaline kasvatus: kehaline kasvatus (lisa 8).

(10) Ainevaldkonnad ja neis kirjeldatavad kohustuslike õppeainete ainekavad gümnaasiumis on

1. Keel ja kirjandus:

1) eesti keel – 6 kursust (1 kursus on 35 õppetundi);

2) kirjandus – 5 kursust.

2. Võõrkeeled:

B2 keeleoskustasemel võõrkeel – 5 kursust;

B1 keeleoskustasemel võõrkeel – 5 kursust.

3. Matemaatika:

1) kitsas matemaatika – 8 kursust või

2) lai matemaatika – 14 kursust.

4. Loodusained:

1) bioloogia – 4 kursust;

2) geograafia (loodusgeograafia) – 2 kursust;

3) keemia – 3 kursust;

4) füüsika – 5 kursust.

5. Sotsiaalsained:

1) ajalugu – 6 kursust;

2) ühiskonnaõpetus – 2 kursust;

3) inimeseõpetus – 1 kursus;

4) geograafia (inimgeograafia) – 1 kursus.

6. Kunstained:

1) muusika – 3 kursust;

2) kunst – 2 kursust.

7. Kehaline kasvatus:

kehaline kasvatus – 5 kursust.

(11) Kohustuslikud valikkursused gümnaasiumis on järgmised:

1. Valikkursused, mis ei sõltu õppesuunast ja on kõigile õpilastele kohustuslikud:

Ladina keel

Laulmine

Kristliku maailmapildi alused (filosoofia)

Täiendav kursus inglise keelt

Sotsiaaleetika (inimeseõpetus)

Moraaliteoloogia alused (inimeseõpetus)

Loogika

Eesti kultuuri tüvitekstid

Eelnevale lisanduvad õppesuunast tulenevad kohustuslikud ained/kursused, õppesuunast sõltumatud valikkursused ning erialaõppeplaan.

II Alusväärtused, millest lähtutakse õppe ja kasvatus korraldamisel VHK-s

(1) VHK tugineb oma tegevuses VHK pedagoogilisele kontseptsioonile, Eesti Vabariigi põhiseadusele ning ÜRO inimõiguste ülddeklaratsioonile, lapse õiguste konventsioonile ja Euroopa Liidu alusdokumentides nimetatud eetilistele põhimõtetele.

(2) VHK ühendab endas väga erineval maailmavaatelisel positsioonil olevaid, kuid kristlikku väärtussüsteemi respektiga suhtuvaid inimesi, kes teadvustavad VHK missioonilise ülesandena elukultuuri hoidmist, rõhutades, et VHK ülesandeks on toimida elu toetavalt kõige laiemas mõttes, sh toetada kasvatuses tarkust, hoolivust, õiglust, meelekindlust ja mõõdukust kui väärtusi, mille järgimine aitab kaasa elu väärtustamisele ja püsimisele.

(3) VHK alusväärtused on fikseeritud VHK kultuuri- ja hariduskontseptsioonile.

III Eesmärgid

VHK-s on eesmärgiks seatud:

- (1) aktualiseerida eetika osatähtsust ühiskondliku elu ja koolituse korralduse alusena ning luua kasvatustegevusele VHK-s tugev eetilis-moraalne alus
- (2) luua lastele ja noortele arengukeskkond, kus nende eeldused saaksid kujuneda võimeteks, ja toetada neid arenguraskuste ületamisel
- (3) aktsepteerida iga inimest tema omapäras, sh erivajadusega lapsi
- (4) toetada läbi hariduse inimese terviklikku arengut nii, et ta areneks nii kehaliselt, hingeliselt kui vaimselt, et kujuneks tema mõistus, tahe ja südametunnistus, formeeruks tema enese isiksus kui ka tema avatus teistele
- (5) toetada perekonda lapse kasvatamisel ja iseloomu vooruspõhisel kujundamisel; luua läbi kasvatuse valmisolek eluks perekonnas austuse, partnerluse ja soolise identiteedi alusel
- (6) jälgida süstemaatiliselt lapse arengut ning töötada selle toetamiseks välja optimaalsed õppevormid sõltuvalt lapse eeldustest ja vajadustest.
- (7) vahendada lapse arengu uuringutes ja eksperimentaalses õppekorralduses kogutud teadmisi
- (8) UNESCO ühendkoolide võrgustiku koolina aidata kaasa ajaloomälestiste säilimisele ja väärtustamisele ning ajalooliste traditsioonide püsimisele nii rahvus- kui ka maailmakultuuris
- (9) pärandihariduskeskusena osaleda Tallinna vanalinna kui kultuurikeskuse väljaarendamises;
- (10) toetada õpetajaskonda, järgimaks kõrgeid eetilis-moraalseid nõudeid oma töös ning julgustada nii õpetajaid kui õpilasi olema avatud elukestvaks õppeks;

IV Pädevused

Eesmärgiks on luua tingimused, kus noor inimene kujuneks

- (1)** oma kultuuri esindajaks, kes
 - kannab kultuuriväärtusi ja norme; tabusid ja müüte ja annab neid edasi järgnevatele põlvkondadele
 - tunneb tavasid ja kombeid ning järgib viisakusreegleid

- omab adekvaatset enesehinnangut; tuginedes oma otsustes südametunnistusele, lähtub moraalinormidest
 - suhtub austusega iseendasse, teistesse inimestesse ja perekonda
- (2)** ühiskonnas toimetulevaks, vastutustundlikuks kodanikuks, kes
- on võimeline mõtestama oma elu ja seadma enda ette eesmäärke
 - suudab ennast valitseda ja järgida endale seatud eesmäärke
 - omab ettevalmistust, mis võimaldab tal leida oma kutsumuse ja seda järgida

V Õppimise käsitlus ja õppekeskkond

Õpe

- (1) Õppe korraldamisel lähtutakse kooli õppekavast, mille raames püütakse õpet diferentseerida vastavalt õpilaste eripärale ja vajadustele, kasutades selleks nii huvihariduse kui ka tugisüsteemide raames loodud võimalusi.
- (2) Kooli päevakavas on üld- ja huvihariduslik õpe integreeritud, loomaks õppimist soodustavat kontsentratsiooni ja lõõgastusperioodide tasakaalustatud rütmi
- (3) Õpilase arengust ja eripärast tulenevate vajaduste väljaselgitamiseks jälgitakse laste käekäiku koolis eksperthinnangute raames, mida viiakse läbi kaks korda aastas, ning iga kolme aasta järel tehtavates isiksuse ja võimete dünaamika uuringutes.
- (4) Kaks korda aastas vaadatakse üle iga õpilase õppekorraldus ja konsulteeritakse vanematega õpingute jätkamiseks väljakujunenud mudeli põhjal või õpilasele sobivaima õppevormi ja koormuse valimisel
- (5) Õpet püütakse korraldada nii, et see annaks mõtlemise instrumendina korrastatud struktuursed baastadmised, toetaks süvenemisoskust ja iseseisvust mõtlemises.
- (6) Teadmiste personaliseerumisel ja muutmisel isikliku mõtteruumi osaks on olulisel kohal kaunid kunstid ja mitmesugused iseseisvad tööd, uuringud, õppekäigud, mis aktualiseerivad õpitu konkreetsete lahenduste leidmiseks.
- (7) Õppe edukuse tagamiseks ja väljalangemise ennetamiseks on põhikoolis õppe organiseeritud tüdrukute ja poiste klassides, nõustamiskomisjoni otsusel väikeklassides ja individuaalõppes.
- (8) Gümnaasiumis organiseeruvad õpilased klassidesse vastavalt õppesuundadele. Erivajadusega õpilased õpivad vastavalt valitud erialale tavaklassis tugisüsteemide toel.

Õppekeskkond

- (1) Lapse arengut toetava õppekeskkonna ülesehitamiseks järgitakse tervisekaitse nõudeid ja peetakse oluliseks vastastikku toetavate isikuliste suhete kujundamist õpilaste, vanemate kui ka õpetajate vahel nii, et iga koolipere liige tunneks end koolis oodatuna ja kaitstuna, tal oleks kindlustunne, usk oma väärtusesse ja tulevikulootused.
- (2) Isikuliste suhete hoidmiseks on kool struktureeritud üksusteks, kus on ca 300 õpilast, et oleks veel võimalik nimed ja näod kokku viia ja säiliks sotsiaalne kontroll keskkonna üle.
- (3) Olulisel kohal õpilaste väärtussüsteemi kujundamisel on kultuurikeskkonna ülesehitamine, mis suuresti tugineb loomingulistele õpetajatele ja vanematele ning huvikoolide ja ringide tegevusele, mis võimaldab luua arenguks täiendavaid võimalusi ja käivitab arengufaktorina intensiivse kultuurielu kooli ümber.
- (4) Õpilaste, õpetajate ja vanemate kaasamisel ning nende initsiatiivi toetamisel on olulisel kohal juhtimise kollegiaalsus. Nii juhtkonna (*consilium*) kui ka hoolekogu koosolekud on avatud.
- (5) Kooli kogukond on MTÜ Miikaeli Ühenduse raames loonud täiendavad tugistruktuurid ja nõustamissüsteemi, et aidata VHK erivajadusega lapsi, kelle õppe korraldamiseks on vaja täiendavaid võimalusi (sh pimedad õpilased)
- (6) Probleemsete situatsioonide ja riskirühma õpilaste pidevaks jälgimiseks töötab koolis iganädalaselt iga vanuseastme tervisenõukogu, mille raames kooli juhtkond ja tugispetsialistid otsivad lahendusi, et aidata õpilasi, kelle hea käekäigu tagamine nõuab õpilase ebastabiilset olukorda arvestades uusi, tihti ebastandardseid lahendusi, mis omakorda toob kaasa täiendavate ressursside leidmise vajaduse.
- (7) Oluliseks keskkonda kujundavaks ressursiks on tunniplaani planeerimise viimine üksikõpilase tasandile nii, et tervisenõukogu saab õppevormi ja -gruppe vastavalt lapse seisundile paindlikult muuta.