
Vabariigi Valitsuse 28. jaanuari 2010. a määruse nr 13
„Gümnaasiumi riiklik õppekava”

lisa 4

1. Ainevaldkond „Loodusained”

1.1. Loodusteaduslik pädevus

Loodusteaduslik pädevus väljendub loodusteaduste- ja tehnoloogiaalases kirjaoskuses, mis
hõlmab oskust vaadelda, mõista ja selgitada loodus-, tehis- ja sotsiaalses keskkonnas (edaspidi
keskkond) toimuvaid nähtusi, analüüsida keskkonda kui terviksüsteemi, märgata selles esinevaid
probleeme, teha põhjendatud otsuseid neid lahendades, järgides loodusteaduslikku meetodit ning
kasutades teadmisi bioloogilistest, füüsikalis-keemilistest ja tehnoloogilistest süsteemidest,
väärtustada loodusteadusi kui kultuuri osa, jätkusuutlikku ja vastutustundlikku eluviisi ning
loodusressursside säästvat kasutamist.

Gümnaasiumi lõpetaja:

1) analüüsib ja interpreteerib keskkonnas toimuvaid nii vahetult tajutavaid kui ka meeltele
tajumatuid nähtusi mikro-, makro- ja megatasemel ning mõistab mudelite osa reaalsete
objektide kirjeldamisel;

2) oskab iseseisvalt leida ning kasutada loodusteadusliku ja tehnoloogiaalase info
hankimiseks eesti- ja võõrkeelseid allikaid, mis on esitatud sõnalisel, numbrilisel või
sümbolite tasandil, oskab hinnata neid kriitiliselt ning väärtustada nii isiku kui ka
ühiskonna tasandil;

3) oskab määratleda ja lahendada keskkonnaprobleeme, eristada neis loodusteaduslikku ja
sotsiaalset komponenti, kasutades loodusteaduslikku meetodit koguda infot, sõnastada
uurimisküsimusi või hüpoteese, kontrollida muutujaid vaatluse või katsega, analüüsida ja
interpreteerida tulemusi, teha järeldusi ning koostada juhendamise korral uurimisprojekti;

4) kasutab bioloogias, keemias, füüsikas ja geograafias omandatud süsteemseid teadmisi
loodusteaduslikke, tehnoloogiaalaseid ning sotsiaalteaduslikke* probleeme lahendades ja
põhjendatud otsuseid tehes;

5) mõistab loodusainete omavahelisi seoseid ja eripära ning uute interdistsiplinaarsete teadus-
valdkondade kohta selles süsteemis;

6) mõistab teadust kui teaduslike teadmiste hankimise protsessi selle ajaloolises ja täna-
päevases kontekstis, oskab hinnata loovuse osa teadusavastustes ning teaduse piiranguid
reaalse maailma suhtes;

7) hindab ja prognoosib teaduse ja tehnoloogia saavutuste mõju keskkonnale, tuginedes
loodusteaduslikele, sotsiaalsetele, majanduslikele ja eetilis-moraalsetele seisukohtadele
ning arvestades õigusakte;

8) väärtustab keskkonda kui tervikut ja järgib jätkusuutliku eluviisi tavasid, tuginedes
tõendusmaterjalidele, suhtub vastutustundlikult keskkonda;

9) tunneb huvi keskkonnas toimuvate lokaalsete ja globaalsete nähtuste ning loodusteaduste ja
tehnoloogia arengu vastu, oskab teha põhjendatud otsuseid karjääri valides ning on
motiveeritud elukestvaks õppeks.

* Sotsiaalteaduslike probleemide all mõistetakse ühiskonnas esinevaid probleeme, millel on loodusteaduslik sisu ja
sotsiaalne kandepind. Siia hulka kuuluvad ka dilemmad.

2

1.2. Ainevaldkonna õppeained

Ainevaldkonda kuuluvad bioloogia, geograafia (loodusgeograafia), füüsika ja keemia. Kursused
jagunevad kohustuslikeks ja valikkursusteks. Kohustuslike kursuste arv õppeaineti on järgmine:

1) bioloogia – 4 kursust;
2) geograafia (loodusgeograafia) – 2 kursust;
3) keemia – 3 kursust;
4) füüsika – 5 kursust.

Õppeainete valikkursused on:

1) „Rakendusbioloogia“
2) „Geoinformaatika“
3) „Keemiliste protsesside seaduspärasused“
4) „Elementide keemia“
5) „Elu keemia“
6) „Füüsika ja tehnika“
7) „Teistsugune füüsika“

Interdistsiplinaarsed valikkursused on:

1) „Loodusteadused, tehnoloogia ja ühiskond“
2) „Mehhatroonika ja robootika“
3) „3D-modelleerimine“
4) „Joonestamine“
5) „Arvuti kasutamine uurimistöös“
6) „Rakenduste loomise ja programmeerimise alused“

1.3. Ainevaldkonna kirjeldus

Valdkonna õppeainetega kujundatakse loodusteaduste- ja tehnoloogiaalast kirjaoskust, seostades
järgmisi valdkondi:

1) empiiriliste teadmiste omandamine bioloogilistest ja füüsikalis-keemilistest süsteemidest
(mõisted, seaduspärasused ning teooriad, mis määravad konkreetse õppeaine sisu ja
vastavad konkreetse aja teaduse saavutustele);

2) loodusteadusliku meetodi omandamine, mis sisaldab ka teaduslikku suhtumist, sh vigade
tunnistamist. Loodusteadusliku uurimismeetodi kaudu on seotud kõik loodusvaldkonna
õppeained, moodustades ühise aluse;

3) probleemide lahendamise ja otsuste tegemise oskuste arendamine, arvestades nii
loodusteaduslikke kui ka majanduslikke, poliitilisi, sotsiaalseid, eetilisi ja moraalseid
aspekte;

4) õpilaste personaalsete võimete, sh loovuse, kommunikatsiooni- ja koostööoskuste
arendamine, hoiakute kujundamine loodusteaduste, tehnoloogia ja ühiskonna suhtes;
riskide teadvustamine ja karjääriteadlikkuse kujundamine.

Kohustuslike õppeainete sisu on kindlaks määratud nüüdisaegse loodusteaduse saavutuste põhjal.
Loodusteaduslike mõistete, seaduspärasuste ja teooriate õppimise alusel kujuneb õpilastel
loodusteaduslike teadmiste süsteem, mis toetab keskkonna-, sh sotsiaalteaduslike probleemide
lahendamist. Erilist tähelepanu pööratakse kõrgemat järku mõtlemisoperatsioone arendavatele
tegevustele, loova ja kriitilise mõtlemise arendamisele.

3

Oluline koht on uurimuslikul õppel, mis toimub nii praktiliste tööde kui ka teoreetilise iseloomuga
igapäevaeluprobleemide lahendamise kaudu. Õpilased omandavad oskuse tunda ära
loodusteaduslikke probleeme erinevates olukordades, esitada uurimisküsimusi, sõnastada
hüpoteese, planeerida uurimistegevusi ning korraldada tulemuste analüüsi ja tõlgendamist. Tähtsal
kohal on teabeallikate, sh interneti kasutamise ja neis leiduva teabe kriitilise hindamise oskuse
kujundamine. Omandatakse igapäevaeluga seotud probleemide lahendamise ja kompetentsete
otsuste tegemise oskused, mis suurendavad õpilaste toimetulekut looduslikus, tehis- ja sotsiaalses
keskkonnas ning karjäärivalikul.

Oluline on ainevaldkonna sisemine lõiming, mis loob arusaama keskkonnast kui terviksüsteemist
nii mikro-, makro- kui ka mega- (globaalsel) tasandil, õpetab väärtustama jätkusuutlikku ja
vastutustundlikku eluviisi, mõistma loodusainete kohta kultuurikontekstis ning loob võimalused
elukutsevalikuks nii loodusteaduste ja tehnoloogiaga seotud erialadel kui ka toimetulekuks kõigis
teistes eluvaldkondades.

Bioloogia õppimise eesmärk on saada probleemide lahendamise kaudu tervikülevaade elu
mitmekesisuse, organismide ehituse ja talitluse, pärilikkuse, evolutsiooni ja ökoloogia ning
keskkonnakaitse ja rakendusbioloogia põhiprintsiipidest. Ühtlasi saavad õpilased ülevaate
bioloogiateaduste põhilistest seaduspärasustest, teooriatest, praktilistest väljunditest,
tulevikusuundumustest ning nendega seotud rakendustest ja elukutsetest, mis abistab neid ka
elukutsevalikus.

Geograafia kuulub integreeriva õppeainena nii loodus- kui ka sotsiaalteaduste hulka. Geograafiat
õppides kujuneb õpilastel arusaam Maast kui terviksüsteemist, looduses ja ühiskonnas esinevatest
protsessidest, nende ruumilisest levikust ning vastastikustest seostest. Rõhk on keskkonna ja
inimtegevuse vastastikuste seoste tundmaõppimisel, õpilastel kujunevad säästlikku eluviisi,
looduslikku ja kultuurilist mitmekesisust ning kodanikuaktiivsust väärtustavad hoiakud.

Keemia õpetusega taotletakse õpilaste keemiaalaste teadmiste ja loodusteadusliku maailmapildi
avardumist. Õpilased saavad ülevaate keemiliste protsesside põhilistest seaduspärasustest, seostest
erinevate nähtuste ja seaduspärasuste vahel, keemia tulevikusuundumustest ning nendega seotud
rakendustest ja elukutsetest, mis abistab neid ka elukutsevalikus.

Füüsika õppes käsitletakse nähtusi süsteemselt, taotledes terviklikku ettekujutust füüsikast kui
fundamentaalsest teadusest. Füüsikat õppides kujuneb õpilastel nüüdisaegne terviklik maailmapilt
ning keskkonda säästev hoiak. Füüsika õpe on tihedalt seotud matemaatikaga, loob aluse tehnika ja
tehnoloogia mõistmisele ning aitab väärtustada tehnikaga seotud elukutseid.

1.4. Üldpädevuste kujundamine ainevaldkonna õppeainetes

Väärtuspädevus – loodusainete õpetamisel kujundatakse õpilaste suhtumist teadusesse kui
inimtegevuse tähtsasse valdkonda, arendatakse huvi loodusteaduste vastu, süvendatakse säästlikku
hoiakut keskkonna, sh kõige elava suhtes, väärtustatakse jätkusuutlikku, vastutustundlikku ning
tervislikku eluviisi.

Sotsiaalne pädevus kujuneb eelkõige dilemmade lahendamise ja sotsiaalteaduslike otsuste
tegemise protsessis, kus arvestatakse lisaks loodusteaduslikele seisukohtadele ka inimühiskonnaga
seotud aspekte – seadusandlikke, majanduslikke ning eetilis-moraalseid seisukohti. Oluline on
rühmatöö, ajurünnakud, rollimängud, kriitiliste esseede kirjutamine ja analüüs.

4

Loodusained toetavad õpipädevuse kujunemist erinevate õpitegevuste kaudu. Õpipädevust
arendatakse probleemide lahendamise ja uurimusliku õppe rakendamisega: õpilased omandavad
oskused leida loodusteaduslikku infot, sõnastada probleeme ja uurimisküsimusi, planeerida ja teha
katset või vaatlust, analüüsida, tõlgendada ning esitada tulemusi. Õpipädevuse arengut toetavad
IKT-põhised õpikeskkonnad, mis kiire ja individualiseeritud tagasiside kaudu võimaldavad
rakendada erinevaid õpistrateegiaid.

Matemaatikapädevus kujuneb eelkõige uurimusliku õppega, kus õpilastel tuleb katse- või
vaatlusandmeid esitada tabelina ja arvjoonisena, neid analüüsida, leida seoseid ning siduda arvulisi
näitajaid lahendatava probleemiga. Loodusainete õppimisel analüüsitakse mõõtmistulemusi (sh
mõõtemääramatust), esitades eri objekte ja protsesse neid võrreldes ning omavahel seostades.

Ettevõtlikkuspädevuse kujundamisel on oluline koht probleemidepõhisel käsitlusel,
interdistsiplinaarse iseloomuga õppematerjali rakendusvõimaluste tutvustamisel ning
loodusteaduslike teadmiste olulisuse teadvustamisel erinevates elukutsetes. Kõrgema taseme
mõtlemisoskusi nõudvad õpitegevused, kriitiliste esseede kirjutamine ja analüüs loodusainete
tundides annavad tugeva aluse ettevõtlusega tegelemiseks.

Õpilaste initsiatiivi toetamine õppes (katsete disainimine, rollimängud, väitlused jm
õppetegevused) aitab neil kujuneda mõtlemis- ning algatusvõimelisteks isikuteks, kes lähenevad
loovalt ning paindlikult elus ettetulevatele probleemidele (muutuv tööjõuturg, majanduskriisid
jms). Õpilaste kaasamine õppetegevuse planeerimisse ning reflekteerimisse aitab neil võtta
vastutuse õppimise eest enda peale.

Sotsiaalteaduslike probleemide lahendamise ning otsuste langetamise käigus süvendatakse õpilase
teadlikkust demokraatliku ühiskonna poliitilisest ja majanduslikust toimimisest, et õpilane saaks
oma kogemuse kaudu tunnetada aktiivseks ja informeeritud kodanikuks olemise eeliseid.

Suhtluspädevust arendatakse nii uurimuslike tööde tulemuste kirjaliku ja suulise esituse,
dilemmade ja sotsiaalteaduslike probleemide lahendamise kui ka loodusteadusliku info otsimise
ning interpreteerimise kaudu, kasutades nii eesti- kui ka võõrkeelseid teabeallikaid. Arendatakse
loodusteadusliku keele korrektset kasutamist ja oskust arusaadavalt vahendada loodusteaduslikke
probleeme ühiskonna liikmete vahel.

Enesemääratluspädevust arendatakse bioloogiatundides, kus käsitletakse inimese anatoomia,
füsioloogia ja tervislike eluviiside teemasid, sh viirushaiguste probleeme, selgitatakse
individuaalset energia- ja toitumisvajadust ning teadmatusest ja väärinterpretatsioonist tekkivaid
ohte.

1.5. Lõiming

Elukestev õpe ja karjääri planeerimine. Kõik loodusained toetavad õpipädevuse kujunemist ning
elukestva õppe väärtustamist. Probleemide lahendamine ja uurimusliku õppe rakendamine
süvendavad koolist igapäevaellu ülekantavate oskuste kujunemist. Õpipädevuse kujunemisel on
suur roll IKT-põhistel keskkondadel, mis on tihti õpilastele relevantsemad kui koolitund.

Loodusvaldkonna õppeainete ühine eesmärk on kujundada õppimisesse positiivne suhtumine, mis
on ühtlasi elukestva õppimise üks tähtsamaid eeldusi. See saavutatakse nii tänu õpilase
individuaalse eripära aktsepteerimisele kui ka kujundava hindamissüsteemi kaudu uurimuslike

5

tööde korraldamisele, probleemide lahendamisele ning otsuste tegemisele. Õpilasel avardatakse
ettekujutust loodusteadusvaldkonna erialadest ning kujundatakse nüüdisaegset ettekujutust
teadlase tööst.

Keskkond ja jätkusuutlik areng. Gümnaasiumiastmes kujundavad õpilased keskkonnaküsimustes
otsuste langetamise ning hinnangute andmise oskusi, arvestades nüüdisaja teaduse ja tehnoloogia
arengu võimalusi ja piiranguid ning normatiivdokumente. See toetab valmisoleku kujunemist
tegelda keskkonnakaitseküsimustega kriitiliselt mõtleva kodanikuna nii isiklikul, ühiskondlikul kui
ka ülemaailmsel tasandil ning rakendada loodussäästlikke ja jätkusuutlikke tegutsemis- ning
majandamisviise.

Tehnoloogia ja innovatsioon. Tutvustatakse uusi teadussaavutuste materjale ja tehnoloogiaid, et
väärtustada loodusteaduste rolli inimeste elukvaliteedi parandamisel. Rakendatakse uuenduslikke
õppemeetodeid, mis toetavad õpilaste algatusvõimet, loovust ja kriitilise mõtlemise võimet ning
võimaldavad hinnata uute teadussaavutustega kaasnevaid eeliseid ja riske.

Tervis ja ohutus. Eksperimentaalsete töödega kujundatakse õpilastes turvalisi tööviise, et vältida
riske ja soodustada adekvaatset käitumist õnnetuse korral. Loodusaineid õppides kujuneb õpilastel
arusaam tervislikest eluviisidest nii informatiivsel kui ka väärtushinnangulisel tasandil.

Läbivat teemat „Teabekeskkond“ käsitletakse seonduvalt eri infoallikatest teabe kogumise, teabe
kriitilise hindamise ning kasutamisega.

Läbiva teema „Kodanikualgatus ja ettevõtlikkus“ elluviimist toetavad loodusained eelkõige
keskkonnateemade õpetamise kaudu. Kodanikuõiguste ja -kohustuse tunnetamine seostub
keskkonnaküsimustega.

Kultuuriline identiteet. Väärtustatakse Eestiga seotud loodusteadlasi ja nende tööd ning
kujundatakse sallivust erinevate rahvaste ja kultuuride suhtes.

2. Bioloogia

2.1. Üldalused

2.1.1. Õppe- ja kasvatuseesmärgid

Gümnaasiumi bioloogiaõpetusega taotletakse, et õpilane:

1) arendab loodusteaduste- ja tehnoloogiaalast kirjaoskust, loovust ning süsteemset mõtlemist;
2) tunneb huvi bioloogia ja teiste loodusteaduste vastu, saab aru nende tähtsusest igapäevaelus

ning on motiveeritud elukestvaks õppeks;
3) saab süsteemse ülevaate elusloodusest ja selle olulisematest protsessidest ning kasutab

korrektset bioloogiaalast sõnavara;
4) suhtub vastutustundlikult elukeskkonda, väärtustab bioloogilist mitmekesisust ning

vastutustundlikku ja säästvat eluviisi;
5) kasutab bioloogiainfo leidmiseks erinevaid, sh elektroonilisi teabeallikaid ning hindab

kriitiliselt neis sisalduvat teavet;
6) rakendab bioloogiaprobleeme lahendades loodusteaduslikku meetodit;

6

7) langetab igapäevaeluga seotud kompetentseid otsuseid, tuginedes teaduslikele,
majanduslikele ja eetilis-moraalsetele seisukohtadele, arvestades õigusakte ning prognoosib
otsuste tagajärgi;

8) on omandanud ülevaate bioloogiaga seotud elukutsetest ning rakendab bioloogias saadud
teadmisi ja oskusi karjääri planeerides.

2.1.2. Õppeaine kirjeldus

Bioloogial on tähtis koht õpilaste loodusteaduste- ja tehnoloogiaalase kirjaoskuse kujunemises.
Gümnaasiumi bioloogia tugineb põhikooli bioloogias saadud teadmistele, oskustele 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 käsitlus
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, eetilis-moraalseid aspekte ning
arvestades õigusakte.

7

2.1.3. Gümnaasiumi õpitulemused

Gümnaasiumi õpitulemused kajastavad õpilase rahuldavat saavutust.
Gümnaasiumi bioloogiaga taotletakse, et õpilane:

1) väärtustab bioloogiaalaseid teadmisi, oskusi ning hoiakuid loodusteadusliku ja
tehnoloogiaalase kirjaoskuse oluliste komponentidena ning on sisemiselt motiveeritud
elukestvaks õppeks;

2) teadvustab looduse, tehnoloogia ja ühiskonna vastastikuseid seoseid ning saab aru nende
mõjust elukeskkonnale ja ühiskonnale;

3) on omandanud süsteemse ülevaate eluslooduse peamistest objektidest ja protsessidest ning
organismide omavahelistest suhetest ja seostest eluta keskkonnaga;

4) suhtub vastutustundlikult elukeskkonda, väärtustab bioloogilist mitmekesisust ning
vastutustundlikku ja säästvat eluviisi;

5) rakendab loodusteaduslikku meetodit bioloogiaprobleeme lahendades: planeerib, teeb ning
analüüsib vaatlusi ja katseid ning esitab saadud tulemusi korrektselt verbaalses ja
visuaalses vormis;

6) oskab langetada looduse ja sotsiaalkeskkonnaga seotud kompetentseid otsuseid ning
prognoosida otsuste tagajärgi;

7) kasutab erinevaid bioloogiaalase, sh elektroonilise info allikaid, analüüsib, sünteesib ja
hindab kriitiliselt neis sisalduvat teavet ning rakendab seda tulemuslikult eluslooduse
objektide ja protsesside selgitamisel ning probleemide lahendamisel;

8) kasutab bioloogiat õppides ja uuringuid tehes otstarbekalt tehnoloogiavahendeid, sh IKT
võimalusi;

9) on omandanud ülevaate bioloogiaga seotud elukutsetest ning rakendab bioloogiateadmisi ja
-oskusi karjääri planeerides.

2.2. I kursus

1. Bioloogia uurimisvaldkonnad

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
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;

8

6) väärtustab loodusteaduslikku meetodit usaldusväärsete järelduste tegemisel.

2. Organismide koostis

Õppesisu
Elus- ja eluta looduse keemilise koostise võrdlus. Vee omaduste seos organismide elutalitlusega.
Peamiste katioonide 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.
Praktilised tööd ja IKT rakendamine
1. Eri organismide keemilise koostise võrdlemine, kasutades infoallikana internetimaterjale.
2. Uurimuslik töö temperatuuri mõjust ensüümreaktsioonile.
3. Praktiline töö DNA eraldamiseks ja selle omadustega tutvumiseks.

Õpitulemused
Kursuse lõpul õpilane:

1) võrdleb elus- ja eluta looduse keemilist koostist;
2) seostab vee omadusi organismide talitlusega;
3) selgitab peamiste katioonide 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.

3. Rakk

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,
lüsosoomide, Golgi kompleksi ja mitokondrite osa bioloogilistes protsessides.
Tsütoplasmavõrgustiku ja tsütoskeleti talitlus. Raku ehituse ja talitluse terviklikkus, organellide
omavaheline koostöö.
Praktilised tööd ja IKT rakendamine
1. Loomaraku osade ehituslike ja talitluslike 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,

lüsosoomide, Golgi kompleksi, tsütoplasmavõrgustiku ja tsütoskeleti) ehitust nende
talitlusega;

9

6) eristab loomaraku peamisi koostisosi mikrofotodel ja joonistel;
7) koostab ning analüüsib skemaatilisi jooniseid ja mõistekaarte raku koostisosade

omavaheliste talitluslike seoste kohta.

4. Rakkude mitmekesisus

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
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.

2.3. II kursus

1. Organismide energiavajadus

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

10

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

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
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 tervislikke eluviise seoses inimese sugurakkude ja loote arenguga;
8) analüüsib inimese vananemisega kaasnevaid muutusi raku ja organismi tasandil ning

hindab pärilikkuse ja keskkonnategurite mõju elueale.

3. Inimese talitluse regulatsioon

Õppesisu
Inimese närvisüsteemi üldine ehitus ja talitlus. 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.

11

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

2.4. III kursus

1. Molekulaarbioloogilised põhiprotsessid

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
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.

12

2. Viirused ja bakterid

Õppesisu
DNA ja RNA viiruste ehituslik ja talitluslik 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 rakendamisega kaasnevad teaduslikud,
seadusandlikud, majanduslikud ja eetilised probleemid. Geneetika ja geenitehnoloogiaga seotud
teadusharud ning elukutsed.
Praktilised tööd ja IKT rakendamine
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

Õppesisu
Pärilikkus ja muutlikus kui elutunnused. Päriliku muutlikkuse osa organismi tunnuste kujunemisel.
Mutatsioonilise ja kombinatiivse muutlikkuse roll looduses ning inimtegevuses. Mittepäriliku
muutlikkuse tekkemehhanismid ja tähtsus. Päriliku ja mittepäriliku muutlikkuse omavaheline seos
inimese näitel.
Mendeli hübridiseerimiskatsetes ilmnenud seaduspärasused ja nende rakenduslik väärtus. Soo
määramine inimesel ning suguliiteline pärandumine. Geneetikaülesanded Mendeli seadusest, AB0-
ja reesussüsteemi vererühmadest ning suguliitelisest pärandumisest. Pärilikkuse ja
keskkonnategurite mõju inimese tervislikule seisundile.
Praktilised tööd ja IKT rakendamine
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 tekkepõhjusi ning tulemusi;
3) analüüsib modifikatsioonilise muutlikkuse graafikuid;
4) hindab pärilikkuse ja keskkonnategurite mõju inimese tunnuste kujunemisel;
5) seostab Mendeli katsetes ilmnenud fenotüübilisi suhteid genotüüpide rekombineerumisega;
6) selgitab inimesel levinumate suguliiteliste puuete geneetilisi põhjusi;

13

7) lahendab geneetikaülesandeid Mendeli seadusest, AB0- ja reesussüsteemi vererühmadest
ning suguliitelisest pärandumisest;

8) suhtub vastutustundlikult keskkonnategurite rolli inimese puuete ja haiguste tekkes.

2.5. IV kursus

1. Bioevolutsioon

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.
Olelusvõitlus, selle vormid. Loodusliku valiku vormid ja tulemused. Kohastumuste eri vormide
kujunemine. Mutatsioonilise muutlikkuse, kombinatiivse muutlikkuse, geneetilise triivi ja
isolatsiooni osa liigitekkes. Makroevolutsiooniliste protsesside – evolutsioonilise
mitmekesistumise, 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
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 mitmekesistumise, täiustumise ja väljasuremise

tekkemehhanisme ning avaldumisvorme;
7) hindab bioloogiliste ja sotsiaalsete tegurite osa nüüdisinimese evolutsioonis;
8) suhtub kriitiliselt bioevolutsiooni pseudoteaduslikesse käsitlustesse.

2. Ökoloogia

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.

14

Praktilised tööd ja IKT rakendamine
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

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 riigisisesed
meetmed. Säästva arengu strateegia rakendumine isiklikul, kohalikul, riiklikul ja rahvusvahelisel
tasandil. Looduskaitse seadusandlus ja korraldus Eestis. Teaduslike, majanduslike, eetilis-
moraalsete seisukohtadega ning õigusaktidega arvestamine, lahendades keskkonnaalaseid
dilemmaprobleeme ning langetades otsuseid. Kodanikuaktiivsusele tuginevad loodus- ja
keskkonnakaitselised suundumused ning meetmed.
Praktilised tööd ja IKT rakendamine
1. Väikesemahuline uuring säästva arengu strateegia rakendamisest 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 „Looduskaitseseaduses“ esitatud kaitstavate loodusobjektide jaotust ning

toob näiteid;
6) väärtustab loodus- ja keskkonnahoidu kui kuultuurinähtust;
7) lahendab kohalikele näidetele tuginevaid keskkonnaalaseid dilemmaprobleeme, arvestades

teaduslikke, majanduslikke, eetilisi seisukohti ja õigusakte;
8) analüüsib kriitiliselt kodanikuaktiivsusele tuginevaid loodus- ja keskkonnakaitselisi

suundumusi ja meetmeid ning kujundab isiklikke väärtushinnanguid.

15

2.6. Õppetegevus

Õppetegevust kavandades ja korraldades:

1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja
eeldatavatest õpitulemustest ning toetatakse lõimingut 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 ja 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, muuseumid,

näitused, ettevõtted jne;
7) toetab avar õppemetoodiline valik 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.

2.7. Füüsiline õpikeskkond

1. Praktiliste tööde läbiviimiseks korraldab kool vajaduse korral õppe rühmades.
2. Kool korraldab valdava osa õpet klassis, kus on soe ja külm vesi, valamud, elektripistikud ning

IKT vahendid.
3. Kool võimaldab ainekavas nimetatud praktiliste tööde tegemiseks katsevahendid ja -materjalid

ning demonstratsioonivahendid.
4. Kool võimaldab sobivad tingimused praktiliste tööde ja demonstratsioonide tegemiseks ning

vajalike materjalide kogumiseks ja säilitamiseks.
5. Kool võimaldab kooli õppekava järgi vähemalt kaks korda õppeaastas õpet väljaspool kooli

territooriumi (looduskeskkonnas, muuseumis ja/või laboris).
6. Kool võimaldab ainekava järgi õppida arvutiklassis, kus saab teha ainekavas loetletud töid.

2.8. Hindamine

Õpitulemusi hinnates lähtutakse gümnaasiumi riikliku õppekava üldosa ja teiste hindamist
reguleerivate õigusaktide käsitlusest. 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
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. Õpilane peab teadma,
mida ja millal hinnatakse, mis hindamisvahendeid kasutatakse ning mis on hindamise kriteeriumid.

Gümnaasiumi bioloogias jagunevad õpitulemused kahte valdkonda: 1) mõtlemistasandite
arendamine bioloogia kontekstis ning 2) uurimuslikud ja otsuste langetamise oskused. Nende suhe
hinde moodustumisel on eeldatavalt 70% ja 30%. Madalamat ja kõrgemat järku mõtlemistasandite
arengu vahekord õpitulemuste hindamisel on ligikaudu 40% ja 60%. Probleemide lahendamisel

16

hinnatavad üldised etapid on 1) probleemi kindlaksmääramine, 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.

3. Geograafia

3.1. Üldalused

3.1.1. Õppe- ja kasvatuseesmärgid

Gümnaasiumi geograafiaõpetusega taotletakse, et õpilane:

1) tunneb huvi geograafia ning teiste loodus- ja sotsiaalteaduste vastu, saab aru nende
tähtsusest igapäevaelus ja ühiskonna arengus;

2) on omandanud süsteemse ülevaate looduses ja ühiskonnas toimuvatest nähtustest ja
protsessidest, nende ruumilisest esinemisest, vastastikustest seostest ning arengust;

3) märkab ja teeb vahet kohalikel, regionaalsetel ning globaalsetel sotsiaal-majanduslikel ja
keskkonnaprobleemidel ning osaleb aktiivse maailmakodanikuna nende lahendamisel;

4) rakendab geograafiaprobleeme lahendades teaduslikku meetodit;
5) mõistab inimtegevuse võimalusi ja tagajärgi erinevates geograafilistes tingimustes,

väärtustades nii kodukoha kui ka teiste piirkondade looduslikku ja kultuurilist
mitmekesisust ning jätkusuutlikku arengut;

6) leiab nii eesti- kui ka võõrkeelsetest teabeallikatest geograafiaalast infot, hindab seda
kriitiliselt ning teeb põhjendatud järeldusi ja otsuseid;

7) on omandanud ülevaate geograafiaga seotud elukutsetest, rakendab geograafias omandatud
teadmisi ja oskusi igapäevaelus ning arvestab neid elukutset valides;

8) arendab loodusteaduste- ja tehnoloogiaalast kirjaoskust, on loov, ettevõtlik ning
motiveeritud elukestvaks õppeks.

3.1.2. Õppeaine kirjeldus

Geograafia kuulub integreeriva õppeainena nii loodus- kui ka sotsiaalteaduste valdkonda ning
sellel on oluline osa õpilaste loodusteaduste- ja tehnoloogiaalase kirjaoskuse kujunemisel.
Gümnaasiumi geograafia tugineb põhikoolis omandatud teadmistele, oskustele 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.

Geograafiat õppides kujuneb õpilastel arusaam Maast kui süsteemist, looduses ja ühiskonnas
esinevatest nähtustest ja protsessidest, nende ruumilisest levikust ning vastastikustest seostest.
Rõhk on keskkonna ja inimtegevuse vastastikustest seostest arusaamisel, et arendada õpilaste
keskkonnateadlikkust ning soodustada jätkusuutliku arengu idee omaksvõtmist. Keskkonda
käsitletakse kõige laiemas tähenduses, mis hõlmab nii loodus-, majandus-, sotsiaalse kui ka
kultuurilise keskkonna. Geograafiat õppides kujunevad õpilaste säästlikku eluviisi ning
looduslikku ja kultuurilist mitmekesisust väärtustavad hoiakud, mis aitavad kujundada aktiivset
maailmakodanikku.

17

Geograafial on tähtis roll õpilaste väärtushinnangute ja hoiakute kujunemises. Maailma looduse,
rahvastiku ja kultuurigeograafia seostatud käsitlemine on aluseks mõistvale ning sallivale
suhtumisele teiste maade ja rahvaste kultuurisse ning traditsioonidesse.

Looduse ja ühiskonna seostatud arenguloo mõistmine on eelduseks tänapäevastest
arenguprobleemidest arusaamisele ning tulevikusuundade kavandamisele. Globaliseeruvas
maailmas toimetulekuks peab inimene järjest paremini tundma maailma eri piirkondi, nende
majandust, kultuuri ja traditsioone. Geograafiaõpetus aitab kujundada õpilase enesemääratlust
aktiivse kodanikuna Eestis, Euroopas ning maailmas.

Geograafiat õppides omandavad õpilased kaardilugemise ja infotehnoloogia mitmekülgse
kasutamise oskuse, mille vajadus tänapäeva mobiilses ühiskonnas kiiresti kasvab. Geograafiaõppes
on olulise tähtsusega geoinfosüsteemid (GIS), mille rakendamine paljudes eluvaldkondades ja
töökohtadel nüüdisajal üha suureneb.

Õpitav materjal esitatakse võimalikult probleemipõhiselt 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, projektõpet, arutelu,
ajurünnakuid, rollimänge, õppekäike jne. Õppes kasutatakse nüüdisaegseid tehnoloogilisi
vahendeid ja IKT võimalusi.

Uurimusliku õppega omandavad õpilased probleemide püstitamise, hüpoteeside sõnastamise, töö
planeerimise, andmete kogumise, tulemuste töötlemise, tõlgendamise ja esitamise oskused.
Olulisel kohal on teabeallikate, sh interneti kasutamise ning neis leiduva teabe kriitilise hindamise
oskuse kujundamine.

3.1.3. Gümnaasiumi õpitulemused

Gümnaasiumi õpitulemused kajastavad õpilase rahuldavat saavutust.
Gümnaasiumi lõpetaja:

1) tunneb huvi looduses ja ühiskonnas toimuvate lokaalsete ja globaalsete nähtuste, nende
uurimise ning loodusteadustega seonduvate eluvaldkondade vastu;

2) mõistab looduses ja ühiskonnas toimuvate nähtuste ning protsesside ruumilise paiknemise
seaduspärasusi, vastastikuseid seoseid ja arengu dünaamikat;

3) analüüsib inimtegevuse võimalusi ja tagajärgi erinevates geograafilistes tingimustes ning
väärtustab nii kodukoha kui ka teiste piirkondade looduslikku ja kultuurilist mitmekesisust;

4) analüüsib looduse ja ühiskonna vastasmõjusid kohalikul, regionaalsel ja globaalsel tasandil,
toob selle kohta näiteid ning väärtustab ühiskonna jätkusuutlikku arengut;

5) kasutab geograafiaalase info leidmiseks nii eesti- kui ka võõrkeelseid infoallikaid ning
hindab kriitiliselt neis sisalduvat infot;

6) lahendab keskkonnas ja igapäevaelus esinevaid probleeme, kasutades teaduslikku meetodit;
7) väärtustab geograafiateadmisi ning kasutab neid uutes situatsioonides loodusteaduslikke,

tehnoloogilisi ja sotsiaalseid probleeme lahendades ning põhjendatud otsuseid tehes, sh
karjääri planeerides.

18

3.2. I kursus „Rahvastik ja majandus“ (kuulub sotsiaalainete valdkonda)

1. Geograafia areng ja uurimismeetodid

Õppesisu
Geograafia areng ja peamised uurimisvaldkonnad. Nüüdisaegsed uurimismeetodid geograafias.
Põhimõisted: inim- ja loodusgeograafia, kaugseire, GIS, Eesti põhikaart.
Praktilised tööd ja IKT rakendamine
Tutvumine interaktiivse kaardi võimalustega ja Maa-ameti kaardiserveriga.

Õpitulemused
Kursuse lõpul õpilane:

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.

2. Rahvastik

Õppesisu
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.
Praktilised tööd ja IKT rakendamine
Teabeallikate järgi ühe valitud riigi demograafilise situatsiooni ülevaate koostamine.

Õpitulemused
Kursuse lõpul õpilane:

1) analüüsib temaatiliste kaartide ja statistiliste andmete põhjal rahvastiku paiknemist ning
tihedust maailmas, etteantud regioonis või riigis;

2) analüüsib demograafilise ülemineku teooriale toetudes rahvaarvu muutumist maailmas,
etteantud regioonis või riigis ning seostab seda arengutasemega;

3) analüüsib rahvastikupüramiidi järgi etteantud riigi rahvastiku soolis-vanuselist struktuuri
ning selle mõju majanduse arengule;

4) võrdleb sündimust ja suremust arenenud ja arengumaades ning selgitab erinevuste peamisi
põhjusi;

5) toob näiteid rahvastikupoliitika ja selle vajalikkuse kohta;
6) teab rände liike ja rahvusvaheliste rännete peamisi suundi ning analüüsib etteantud

piirkonna rännet, seostades seda peamiste tõmbe- ja tõuketeguritega;
7) analüüsib rändega kaasnevaid positiivseid ja negatiivseid tagajärgi lähte- ja sihtriigile ning

mõjusid elukohariiki vahetanud inimesele;

19

8) analüüsib teabeallikate põhjal etteantud riigi rahvastikku (demograafilist situatsiooni),
rahvastikuprotsesse ja nende mõju riigi majandusele;

9) väärtustab kultuurilist mitmekesisust, on salliv teiste rahvaste kommete, traditsioonide ja
religiooni suhtes.

3. Asustus

Õppesisu
Asustuse areng maailmas ning asulate paiknemist mõjutavad tegurid eri aegadel. Linnad ja maa-
asulad 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.
Praktilised tööd ja IKT rakendamine
1. Oma koduasula sisestruktuuri analüüs.
2. Ühe valitud riigi või regiooni asustuse analüüs teabeallikate järgi.

Õpitulemused
Kursuse lõpul õpilane:

1) võrdleb linnu ning maa-asulaid arenenud ja arengumaades;
2) analüüsib linnastumise kulgu ja erinevusi arenenud ja arengumaades;
3) analüüsib etteantud info põhjal linna sisestruktuuri ning selle muutusi,
4) toob näiteid arenenud ja arengumaade suurlinnade planeerimise ning sotsiaalsete ja

keskkonnaprobleemide kohta;
5) analüüsib kaardi ja muude teabeallikate põhjal etteantud riigi või piirkonna asustust;
6) on omandanud ülevaate maailma linnastunud piirkondadest, nimetab ning näitab kaardil

maailma suuremaid linnu ja linnastuid.

4. Muutused maailmamajanduses

Õppesisu
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.
Praktilised tööd ja IKT rakendamine
Teabeallikate põhjal ühe valitud riigi tööstuse ja selle paiknemise, transpordigeograafilise asendi,
turismi arengueelduste ning rolli maailmamajanduses analüüs.

Õpitulemused
Kursuse lõpul õpilane:

1) analüüsib teabeallikate põhjal riigi majandusstruktuuri ja hõivet ning nende muutusi;
2) analüüsib tootmise paigutusnihkeid tänapäeval kõrgtehnoloogilise tootmise näitel;
3) analüüsib tööstusettevõtte tootmiskorraldust ja paigutusnihkeid autotööstuse näitel;
4) toob näiteid tehnoloogia ja tootearenduse mõju kohta majanduse arengule;
5) analüüsib etteantud teabeallikate järgi riigi turismimajandust, selle arengueeldusi, seoseid

teiste majandusharudega, rolli maailmamajanduses ning mõju keskkonnale;

20

6) analüüsib teabeallikate järgi riigi transpordigeograafilist asendit ja transpordi osa riigi
majanduses;

7) analüüsib maailmakaubanduse peamisi kaubavoogusid.

5. Ühiskonna areng ja üleilmastumine

Õppesisu
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.
Praktilised tööd ja IKT rakendamine
1. Teabeallikate põhjal ühe valitud riigi arengutaseme, analüüs selle seotusest arengu eelduste ja

majanduse struktuuriga.
2. Riikide võrdlus arengutaseme näitajate põhjal.

Õpitulemused
Kursuse lõpul õpilane:

1) teab arengutaseme näitajaid ning riikide rühmitamist nende alusel;
2) iseloomustab agraar-, industriaal- ja infoühiskonna rahvastikku, asustust, majandust ning

selle ruumilist korraldust;
3) selgitab globaliseerumise eri aspekte, toob näiteid selle mõju kohta arenenud ja

arengumaadele;
4) võrdleb ja analüüsib teabeallikate põhjal riikide arengutaset ning riigisiseseid

arenguerinevusi;
5) on omandanud ülevaate maailma poliitilisest kaardist, nimetab ja näitab kaardil kõik

Euroopa riigid ja pealinnad ning maailma suuremad riigid.

3.3. II kursus „Maa kui süsteem“ (kuulub loodusainete valdkonda)

1. Sissejuhatus

Õppesisu
Maa kui süsteem. Energiavood Maa süsteemides. Maa teke ja areng. Geoloogiline ajaskaala.
Põhimõisted: süsteem, avatud ja suletud süsteem.

Õpitulemused
Kursuse lõpul õpilane:

1) iseloomustab Maa sfääre kui süsteeme ning toob näiteid nendevaheliste seoste kohta;
2) analüüsib Maa sfääride ja inimtegevuse vastastikust mõju;
3) iseloomustab geoloogilise ajaskaala järgi üldjoontes Maa teket ja arengut.

2. Laamtektoonika

Õppesisu
Litosfääri koostis. Maa siseehitus, laamtektoonika. Laamade liikumine ja sellega seotud protsessid.
Vulkanism. Maavärinad.
Põhimõisted: mineraalid, kivimid, sette-, tard- ja moondekivimid, kivimiringe, maagid,
mandriline ja ookeaniline maakoor, litosfäär, astenosfäär, vahevöö, sise- ja välistuum, ookeani

21

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.
Praktilised tööd ja IKT rakendamine
Teabeallikate põhjal ülevaate koostamine mõnest vulkaanist, tektoonilisest piirkonnast või
piirkonna geoloogilisest ehitusest.

Õpitulemused
Kursuse lõpul õpilane:

1) tunneb looduses ja pildil ära lubjakivi, liivakivi, graniidi, basaldi, marmori ja gneissi, teab
nende tähtsamaid omadusi ning toob näiteid kasutamise kohta;

2) teab kivimite liigitamist tekke järgi ja selgitab kivimiringet;
3) iseloomustab Maa siseehitust ning võrdleb mandrilist ja ookeanilist maakoort;
4) võrdleb geoloogilisi protsesse laamade eemaldumise, sukeldumise, põrkumise, nihkumise

ja kuuma täpi piirkonnas;
5) iseloomustab teabeallikate järgi etteantud piirkonnas toimuvaid geoloogilisi protsesse,

seostades neid laamade liikumisega;
6) iseloomustab ja võrdleb teabeallikate järgi vulkaane, seostades nende paiknemist

laamtektoonikaga ning vulkaani kuju ja purske iseloomu magma omadustega;
7) teab maavärinate tekkepõhjusi ja esinemispiirkondi, seismiliste lainete liigitamist ning

maavärinate tugevuse mõõtmist Richteri skaala järgi;
8) toob näiteid maavärinate ja vulkanismiga kaasnevate nähtuste ning nende mõju kohta

keskkonnale ja majandustegevusele.

3. Atmosfäär

Õppesisu
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 frondid. Ilmakaart ja selle lugemine. Ilma prognoosimine ja kliimamuutused.
Põhimõisted: atmosfäär, troposfäär, stratosfäär, osoonikiht, kiirgusbilanss, kasvuhoonegaas,
kasvuhooneefekt, kliimat kujundavad astronoomilised tegurid, polaar- ja pöörijooned, üldine
õhuringlus, õhumass, õhurõhk, tsüklon, antitsüklon, soe ja külm front, mussoon, passaat,
läänetuuled, ilmaprognoos.
Praktilised tööd ja IKT rakendamine
1. Internetist ilmakaardi leidmine ning selle põhjal ilma iseloomustamine etteantud kohas.
2. Kliimadiagrammi ja kliimakaartide järgi etteantud koha kliima iseloomustus, tuginedes kliimat

kujundavatele teguritele.

Õpitulemused
Kursuse lõpul õpilane:

1) iseloomustab üldjoontes atmosfääri koostist ja kirjeldab joonise järgi atmosfääri ehitust;
2) selgitab joonise järgi Maa kiirgusbilanssi ning kasvuhooneefekti;
3) teab kliimat kujundavaid tegureid, sh astronoomilisi tegureid;
4) selgitab joonise põhjal üldist õhuringlust ning selle mõju konkreetse koha kliimale;
5) analüüsib kliima mõju teistele looduskomponentidele ja inimtegevusele;
6) iseloomustab ilmakaardi järgi ilma etteantud kohas, teab ilma prognoosimise nüüdisaegseid

võimalusi;

22

7) iseloomustab temaatiliste kaartide ja kliimadiagrammi järgi etteantud koha kliimat ning
seostab selle kliimat kujundavate tegurite mõjuga;

8) toob näiteid inimtegevuse mõju kohta atmosfääri koostisele.

4. Hüdrosfäär

Õppesisu
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.
Praktilised tööd ja IKT rakendamine
Teabeallikate põhjal ülevaate koostamine mõnest rannikust.

Õpitulemused
Kursuse lõpul õpilane:

1) teab vee jaotumist Maal ning iseloomustab veeringet ja veeringe lülisid Maa eri
piirkondades;

2) analüüsib kaardi ja jooniste järgi veetemperatuuri ning soolsuse regionaalseid erinevusi
maailmameres;

3) selgitab hoovuste teket ja liikumise seaduspära maailmameres ning rolli kliima
kujunemises;

4) selgitab tõusu ja mõõna teket ning mõju rannikutele;
5) selgitab lainete kuhjavat ja kulutavat tegevust järsk- ja laugrannikutel ning toob näiteid

inimtegevuse mõju kohta rannikutele;
6) tunneb piltidel, joonistel ning kaartidel ära fjord-, skäär-, laguun-, järsk- ja laugranniku;
7) teab liustike tekketingimusi, nende jaotamist mägi- ja mandriliustikeks ning liustike

levikut;
8) selgitab liustike tähtsust kliima kujunemises ja veeringes;
9) selgitab liustike tegevust pinnamoe kujunemisel ning toob näiteid liustikutekkeliste

pinnavormide kohta.

5. Biosfäär

Õppesisu
Kliima, taimestiku ja mullastiku seosed. Kivimite murenemine. Muld ja mulla teke.
Mullatekketegurid. Mulla ehitus ja mulla omadused. Bioomid.
Põhimõisted: bioom, ökosüsteem, aineringe, 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.
Praktilised tööd ja IKT rakendamine
Teabeallikate järgi ühe piirkonna kliima, mullastiku ja taimestiku seoste analüüs.

Õpitulemused
Kursuse lõpul õpilane:

1) võrdleb keemilist ja füüsikalist murenemist, teab murenemise tähtsust looduses ning selle
mõju inimtegevusele;

23

2) iseloomustab mulla koostist, ehitust (mullaprofiili) ja kujunemist;
3) iseloomustab joonise põhjal mullaprofiili ning selgitab mullas toimuvaid protsesse;
4) selgitab bioomide tsonaalset levikut ning analüüsib tundrat, parasvöötme okas- ja

lehtmetsa, rohtlat, kõrbet, savanni ja vihmametsa kui ökosüsteemi;
5) iseloomustab mullatekketingimusi ja -protsesse tundras, parasvöötme okas- ja lehtmetsas,

rohtlas, kõrbes, savannis ning vihmametsas;
6) tunneb joonistel ning piltidel ära leet-, must-, ferraliit- ja gleistunud mulla;
7) analüüsib teabeallikate põhjal etteantud piirkonna kliima, mullastiku ja taimestiku seoseid.

3.4. III kursus „Loodusvarad ja nende kasutamine“ (kuulub loodusainete valdkonda)

1. Põllumajandus ja toiduainetetööstus

Õppesisu
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.
Praktilised tööd ja IKT rakendamine
Teabeallikate põhjal ülevaate koostamine ühe valitud riigi põllumajandusest.

Õpitulemused
Kursuse lõpul õpilane:

1) selgitab toiduprobleemide tekkepõhjusi maailma eri regioonides;
2) teab mullaviljakuse vähenemist ja mulla hävimist põhjustavaid tegureid ning toob näiteid

mulla kaitsmise võimaluste kohta;
3) iseloomustab põllumajandust ja selle mõju keskkonnale eri loodusoludes ning

arengutasemega riikides;
4) analüüsib teabeallikate põhjal riigi põllumajanduse ja toiduainetööstuse arengu eeldusi ning

arengut;
5) on omandanud ülevaate olulisemate kultuurtaimede (nisu, maisi, riisi, kohvi, tee, suhkruroo

ja puuvilla) peamistest kasvatuspiirkondadest ning eksportijatest.

2. Vesi ja veega seotud probleemid

Õppesisu
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.
Praktilised tööd ja IKT rakendamine
1. Teabeallikate põhjal ühe valitud riigi kalanduse ja vesiviljeluse analüüs.
2. Etteantud jõe hüdrograafi analüüs ning selle seostamine kliimaga.

24

Õpitulemused
Kursuse lõpul õpilane:

1) toob näiteid vee ja veekogude kasutamisega tekkinud probleemide kohta riikide vahel;
2) on omandanud ülevaate maailma tähtsamatest kalapüügi- ja vesiviljeluspiirkondadest;
3) analüüsib maailmamere majandusliku kasutamisega seotud keskkonnaprobleeme ning

põhjendab maailmamere kaitse vajalikkust;
4) analüüsib jõgede äravoolu mõjutavaid tegureid, jõgede hääbumise ja üleujutuste

võimalikke põhjusi ja tagajärgi ning majanduslikku mõju;
5) selgitab põhjavee kujunemist (infiltratsiooni) erinevate tegurite mõjul ning toob näiteid

põhjavee alanemise ja reostumise põhjuste ning tagajärgede kohta;
6) toob näiteid niisutuspõllundusega kaasnevate probleemide kohta.

3. Maailma metsad

Õppesisu
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.
Praktilised tööd ja IKT rakendamine
1. Teabeallikate põhjal ülevaate koostamine ühe valitud riigi metsamajandusest.
2. Regioonide või riikide metsade ja nende kasutamise iseloomustus ning võrdlus.

Õpitulemused
Kursuse lõpul õpilane:

1) selgitab metsamajanduse ja puidutööstusega seotud keskkonnaprobleeme;
2) nimetab maailma metsarikkamaid piirkondi ja riike ning näitab kaardil peamisi puidu ja

puidutoodete kaubavoogusid;
3) analüüsib vihmametsa kui ökosüsteemi ning selgitab vihmametsade globaalset tähtsust;
4) analüüsib vihmametsade majanduslikku tähtsust, nende majandamist ja

keskkonnaprobleeme;
5) analüüsib parasvöötme okasmetsa kui ökosüsteemi ning iseloomustab metsamajandust ja

keskkonnaprobleeme okasmetsavööndis.

4. Energiamajandus ja keskkonnaprobleemid

Õppesisu
Maailma energiaprobleemid. Energiaressursid ja maailma energiamajandus. Nüüdisaegsed
tehnoloogiad energiamajanduses. Energiamajandusega kaasnevad keskkonnaprobleemid.
Põhimõisted: energiamajandus, taastuvad ja taastumatud energiaallikad, alternatiivenergia,
fossiilsed kütused, biokütused, tuuma-, hüdro-, tuule-, päikese-, bio-, loodete, lainete ja
geotermaalenergia, passiivmaja, energiakriis.
Praktilised tööd ja IKT rakendamine
Teabeallikate järgi ülevaate koostamine ühe valitud riigi energiamajandusest.

Õpitulemused
Kursuse lõpul õpilane:

1) analüüsib energiaprobleemide tekkepõhjusi ja võimalikke lahendusi ning väärtustab
säästlikku energia kasutamist;

25

2) selgitab energiaressursside kasutamisega kaasnevaid poliitilisi, majanduslikke ja
keskkonnaprobleeme;

3) analüüsib etteantud teabe järgi muutusi maailma energiamajanduses;
4) nimetab maailma energiavarade (nafta, maagaasi, kivisöe) kaevandamise/ammutamise,

töötlemise ja tarbimise tähtsamaid piirkondi;
5) nimetab maailma suuremaid hüdro- ja tuumaenergiat tootvaid riike;
6) analüüsib alternatiivsete energiaallikate kasutamise võimalusi ning nende kasutamisega

kaasnevaid probleeme;
7) analüüsib teabeallikate põhjal riigi energiaressursse ja nende kasutamist.

3.5. Õppetegevus

Õppetegevust kavandades ja korraldades:

1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja
oodatavatest õpitulemustest ning toetatakse lõimingut 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 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, muuseumid,

näitused, ettevõtted jne;
7) toetab avar õppemetoodiline valik 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.

3.6. 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

õpilase kohta atlas) ning IKT vahendid.
3. Kool võimaldab ainekavas nimetatud praktiliste tööde tegemiseks vajalikud vahendid ja

materjalid ning demonstratsioonivahendid.
4. Kool võimaldab sobivad hoiutingimused praktiliste tööde ja demonstratsioonide tegemiseks

vajalike materjalide kogumiseks ja säilitamiseks.
5. Kool võimaldab kooli õppekava järgi vähemalt kaks korda õppeaastas õpet väljaspool kooli

territooriumi (looduskeskkonnas, muuseumis jne).
6. Kool võimaldab ainekava järgi õppida arvutiklassis, kus saab teha ainekavas loetletud töid.

3.7. Hindamine

Õpitulemusi hinnates lähtutakse gümnaasiumi riikliku õppekava üldosa ja teiste hindamist
reguleerivate õigusaktide käsitlusest. Hinnatakse õpilase teadmisi ja oskusi suuliste vastuste
(esituste), kirjalike ja/või praktiliste tööde ning praktiliste tegevuste alusel, arvestades õpilase

26

teadmiste ja oskuste vastavust ainekavas taotletud 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 peavad olema mitmekesised ja vastavuses õpitulemustega. Õpilane peab
teadma, mida ja millal hinnatakse, mis hindamisvahendeid kasutatakse ning mis on hindamise
kriteeriumid.

Gümnaasiumi geograafias jagunevad õpitulemused kahte valdkonda: 1) mõtlemistasandite
arendamine geograafia kontekstis ning 2) uurimuslikud ja otsuste langetamise oskused. Nende
suhe hinde moodustumisel on eeldatavalt 70% ja 30%. Madalamat ja kõrgemat järku
mõtlemistasandite arengu vahekord õpitulemusi hinnates on ligikaudu 40% ja 60%. Uurimisoskusi
arendatakse ja hinnatakse nii terviklike uurimistööde kui ka nende üksikosade järgi. Probleemide
lahendamisel on 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.

4. Keemia

4.1. Üldalused

4.1.1. 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, eetilis-
moraalsetele seisukohtadele ja õigusaktidele, ning hindab oma tegevuse võimalikke
tagajärgi;

7) suhtub vastutustundlikult elukeskkonnasse ning väärtustab tervislikku ja säästvat eluviisi;
8) on omandanud ülevaate keemiaga seotud elukutsetest ning kasutab keemias omandatud

teadmisi ja oskusi karjääri planeerides.

4.1.2. 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

27

pädevused ning omandatakse positiivne hoiak keemia ja teiste loodusteaduste suhtes, mõistetakse
loodusteaduste tähtsust inimühiskonna majanduslikus, tehnoloogilises ja kultuurilises arengus.
Õpilastel kujuneb vastutustundlik suhtumine elukeskkonnasse ning õpitakse väärtustama
tervislikku ja säästvat eluviisi. Keemias ning teistes loodusainetes omandatud teadmised, oskused
ja hoiakud on aluseks sisemiselt motiveeritud elukestvale õppimisele. Õpilastel kujuneb
gümnaasiumitasemele 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,
projektõpet, arutelu, ajurünnakuid, õppekäike jne. Aktiivõppe põhimõtteid järgiva õppetegevusega
kaasneb õpilaste kõrgemate mõtlemistasandite areng.
Keemiaõpetus gümnaasiumis süvendab põhikoolis omandatud teadmisi, oskusi ja vilumusi.
Taotletakse õpilaste loodusteaduste- ja tehnoloogiaalase kirjaoskuse kujunemist ning üldise
loodusteadusliku maailmapildi avardumist. 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.

4.1.3. Gümnaasiumi õpitulemused

Gümnaasiumi õpitulemused kajastavad õpilase rahuldavat saavutust.
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;

28

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 keelt;

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
elukeskkonnasse ning väärtustab tervislikku ja säästvat eluviisi;

8) on omandanud ülevaate keemiaga seotud elukutsetest ning kasutab keemias omandatud
teadmisi ja oskusi karjääri planeerides.

4.2. I kursus „Orgaanilised ühendid ja nende omadused“

1. Alkaanid

Õppesisu
Süsiniku aatomi olekud molekulis. Süsinikuühendite nimetamise põhimõtted. 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 ja tahkete (orgaaniliste) materjalide põlemist ning

sellega kaasneda võivaid ohtusid.

2. Asendatud ja küllastumata süsivesinikud

Õppesisu
Halogeeniühendid ja nendega kaasnevad keskkonnaprobleemid. Alkoholid: vesinikside,
molekulide vastastikmõju vesilahustes. Alkohol ja ühiskond. Eetrid (mõiste). Amiinid: hapete ja
aluste käsitlus. Alkaloididega (narkootikumidega) seotud probleemid.

29

Küllastumata ühendid: alkeenid ja alküünid, nende tähtsamad reaktsioonid (hüdrogeenimine,
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, mitmehüdroksüülne alkohol, vesinikside, eeter, amiin,
amiini aluselisus, 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 suhkrute 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. Analüüsiva essee koostamine halogeeniühenditega (nt dioksiinidega) ja/või fenoolidega

(valikuliselt) seotud probleemidest Eestis ja/või Läänemeres teabeallikatest leitud materjalide
põhjal.

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

loovutamisega 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.

4.3. II kursus „Orgaaniline keemia meie ümber“

1. Estrid, amiidid ja polümeerid

Õppesisu
Estrid ja amiidid, nende esindajaid. Estri ja amiidi hüdrolüüsi/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 hüdrolüüs, happeline hüdrolüüs, liitumispolümerisatsioon,
polükondensatsioon, monomeer, elementaarlüli, kopolümeer, polüalkeen, kautšuk, polüester,
polüamiid, silikoon.
Praktilised tööd ja IKT rakendamine

30

1. Estrite saamise ja omaduste uurimine (estri süntees või estri hüdrolüüs).
2. Polüalkeenide, polüamiidide ja plastmasside mehaaniliste, 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 tekstiilitoodetega
ümberkäimise juhend (pesemine, puhastamine, hooldamine).

Õpitulemused
Kursuse lõpul õpilane:

1) koostab reaktsioonivõrrandid: estri moodustumine, estri leeliseline hüdrolüüs, estri
happeline hüdrolüüs, amiidi moodustumine ja hüdrolüüs;

2) selgitab nende reaktsioonide kui pöörduvate protsesside praktilise kasutamise probleeme:
saagise suurendamine, protsessi kiirendamine (nt katalüüsi abil), tootmise majanduslikud
aspektid;

3) selgitab liitumispolümerisatsiooni 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 ning

võrdluses looduslike materjalidega.

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.
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) käitumise uurimine hapete, aluste, soolalahuste ja

kuumutamise suhtes.
3. Seebi ning sünteetiliste pesemisvahendite käitumise 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;

31

3) võtab põhjendatud seisukoha toiduainete toiteväärtuse ning tervislikkuse kohta, lähtudes
nende koostisest;

4) selgitab looduslike ja sünteetiliste tekstiilitoodete erinevusi hügieeni seisukohast;
5) selgitab sünteetiliste pesuainete omadusi, võrreldes neid seebiga ja omavahel;
6) selgitab kasutatavamate pesemisvahendite koostist, pidades silmas majanduslikke ja

keskkonnaga seotud aspekte.

3. Orgaaniline keemiatööstus ja energeetika

Õppesisu
Kütused ja nafta. Nafta ja maailm. Nafta töötlemine. Autokütused. Alternatiivkütused.
Orgaaniline keemiatööstus, selle kujunemine ja roll tänapäeval. Tee toorainest keemiatooteni ning
selle hinna kujunemine. 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
Analüüsiva essee koostamine nafta ja kütustega seotud aktuaalsetest probleemidest või keemia ja
ühiskonna seostest erinevatest teabeallikatest leitud materjali põhjal.

Õpitulemused
Kursuse lõpul õpilane:

1) arutleb nafta ja kütuste poliitilise hetkeseisu üle maailmas, tuginedes teadmistele nafta
tootmisest ja töötlemisest ning naftasaaduste kasutamisest;

2) selgitab kütuste, sh autokütuste erinevusi koostise, efektiivsuse, keskkonnaohtlikkuse jne
seisukohast;

3) analüüsib nafta kui tooraine rolli orgaaniliste ühendite tootmisel;
4) selgitab keemiatoodete, sh ravimite hinna kujunemist.

4.4. III kursus „Anorgaaniliste ainete omadused ja rakendused“
1. Perioodilised trendid ainete omadustes

Õppesisu
Keemiliste elementide metalliliste ja mittemetalliliste omaduste muutus perioodilisustabelis (A-
rühmades), perioodilised trendid lihtainete ja ühendite omadustes. Keemiliste elementide tüüpiliste
oksüdatsiooniastmete seos aatomiehitusega, tüüpühendite valemid.
Metallide pingerida ja järeldused selle põhjal. Metallide reageerimine vee ning hapete ja soolade
lahustega. Metallid ja mittemetallid igapäevaelus (lühiülevaatena).
Põhimõisted: elektronegatiivsus, metallide pingerida.
Praktilised tööd ja IKT rakendamine
1. Metallide füüsikaliste ja keemiliste omaduste uurimine ning võrdlemine.
2. Keemiliste elementide omadustes avalduvatest perioodilistest trendidest 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;

32

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 kasutusalad (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, kadu.
Praktilised tööd ja IKT rakendamine
1. Metallide korrosiooni mõjutavate tegurite ning korrosioonitõrje võimaluste uurimine ja

võrdlemine.
2. Teemakohase lühikokkuvõtte või ülevaate koostamine ja esitlemine (soovitatavalt rühmatööna)

erinevatest teabeallikatest leitud materjali põhjal.

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,
kristallhüdraadid.
Tugevad ja nõrgad happed ning alused, dissotsiatsioonimäär.

33

Ioonidevahelised reaktsioonid lahustes, nende kulgemise tingimused. Keskkond hüdrolüüsuva
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 hüdrolüüs, 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.

4.5. Õppetegevus

Õppetegevust kavandades ja korraldades:

1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja
eeldatavatest õpitulemustest ning toetatakse lõimingut 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 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 uurimistöö 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) jne.

4.6. Füüsiline õpikeskkond

1. Praktiliste tööde läbiviimiseks korraldab kool vajaduse korral õppe rühmades.

34

2. Kool korraldab valdava osa õpet klassis, kus on tõmbekapp, soe ja külm vesi, valamud,
elektripistikud, spetsiaalse kattega töölauad ning vajalikud IKT vahendid.

3. Kool võimaldab ainekavas nimetatud praktiliste tööde tegemiseks vajalikud katsevahendid ja -
materjalid ning demonstratsioonivahendid.

4. Kool võimaldab sobivad hoiutingimused praktiliste tööde ja demonstratsioonide
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.

4.7. Hindamine

Õpitulemusi hinnates lähtutakse gümnaasiumi riikliku õppekava üldosa ja teiste hindamist
reguleerivate õigusaktide käsitlusest. 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
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. 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
mõtlemistasandite 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.

5. Füüsika

5.1. Üldalused

5.1.1. Õppe-eesmärgid

Gümnaasiumi füüsikaõppega taotletakse, et õpilane:

1) teadvustab füüsikat kui looduse kõige üldisemaid põhjuslikke seoseid uurivat teadust ja
olulist kultuurikomponenti;

2) arendab loodusteaduste- ja tehnoloogiaalast kirjaoskust, loovust ning süsteemset mõtlemist;
3) mõistab mudelite tähtsust loodusobjektide uurimisel ning mudelite paratamatut piiratust ja

arengut;
4) teab teaduskeele erinevusi tavakeelest ning kasutab teaduskeelt korrektselt loodusnähtusi

kirjeldades ja seletades;
5) oskab koguda ja töödelda infot, eristada vajalikku infot ülearusest, olulist infot ebaolulisest

ning usaldusväärset infot infomürast;
6) oskab kriitiliselt mõelda ning eristab teaduslikke teadmisi ebateaduslikest;
7) mõistab füüsika seotust tehnika ja tehnoloogiaga ning füüsikateadmiste vajalikkust

vastavate elukutsete esindajatel;
8) oskab lahendada olulisemaid kvalitatiivseid ja kvantitatiivseid füüsikaülesandeid, kasutades

loodusteaduslikku meetodit;

35

9) tunneb ära füüsikaalaseid teemasid, probleeme ja küsimusi erinevates loodusteaduslikes
situatsioonides ning pakub võimalikke selgitusi neis esinevatele mõtteseostele;

10) aktsepteerib ühiskonnas tunnustatud väärtushinnanguid ning suhtub loodusesse ja
kaaskodanikesse vastutustundlikult.

5.1.2. Õppeaine kirjeldus

Füüsika kuulub loodusteaduste hulka, olles väga tihedas seoses matemaatikaga. Füüsika paneb
aluse tehnika ja tehnoloogia mõistmisele ning aitab väärtustada tehnikaga seotud elukutseid.
Füüsikaõppes arvestatakse loodusainete (füüsika, keemia, bioloogia, geograafia) vertikaalse (kogu
õpet läbiva) ning horisontaalse (konkreetseid teemasid omavahel seostava) lõimimise vajalikkust.
Vertikaalse lõimimise korral on ühised teemad loodusteaduslik meetod, looduse tasemeline
struktureeritus; vastastikmõju, liikumine (muutumine ja muundumine), energia, loodusteaduste- ja
tehnoloogiaalane kirjaoskus, tehnoloogia, elukeskkond ning ühiskond. Vertikaalset lõimimist
toetab õppeainete horisontaalne lõimumine.
Gümnaasiumi füüsikaõppe eesmärgiks on pakkuda vajalikke füüsikateadmisi tulevasele
kodanikule, kujundada temas keskkonnahoidlikke ja ühiskonnasõbralikke ning jätkusuutikule
arengule orienteeritud hoiakuid. Gümnaasiumi tasemel käsitletakse nähtusi süsteemselt, arendades
terviklikku ettekujutust loodusest. Võrreldes põhikooliga tutvutakse sügavamalt erinevate
vastastikmõjude ja nende poolt põhjustatud liikumisvormidega ning otsitakse liikumisvormide-
vahelisi seoseid. Gümnaasiumi füüsikaõpe on holistlik, pidades tähtsaks olemuslikke seoseid
tervikpildi osade vahel. Esimeses kursuses formuleeritakse nüüdisaegse füüsika üldprintsiibid ning
konkreetsete loodusnähtuste hilisemal käsitlemisel juhitakse pidevalt õpilaste tähelepanu
nimetatud printsiipide ilmnemisele.
Õpilaste füüsikakeele oskused täienevad. Õpilaste kriitilise ja süsteemmõistelise mõtlemise
arendamiseks lahendatakse füüsikaliselt erinevates aine- ja eluvaldkondades esinevaid probleeme,
osatakse planeerida ja korraldada eksperimenti, kasutades loodusteaduslikku uurimismeetodit.
Kvantitatiivülesandeid lahendades ei ole nõutav valemite peast teadmine. Kujundatakse oskust
mõista valemite füüsikalist sisu ning valemeid õiges kontekstis kasutada. Õpilastel kujunevad
väärtushinnangud, mis määravad nende suhtumise füüsikasse kui kultuurifenomeni, avavad
füüsika rolli tehnikas, tehnoloogias ja elukeskkonnas ning ühiskonna jätkusuutlikus arengus.
Gümnaasiumi füüsikaõpe taotleb koos teiste õppeainetega õpilastel nüüdisaegse tervikliku
maailmapildi ja keskkonda säästva hoiaku ning analüüsioskuse kujunemist.
Gümnaasiumi füüsikaõppes kujundatavad üldoskused erinevad põhikooli füüsikaõppes
saavutatavatest deduktiivse käsitlusviisi ulatuslikuma rakendamise ning tehtavate üldistuste laiema
kehtivuse poolest. Füüsikaõpe muutub gümnaasiumis spetsiifilisemaks, kuid samas seostatakse
füüsikateadmised tihedalt ja kõrgemal tasemel ülejäänud õppeainete teadmistega ning varasemates
kooliastmetes õpituga.
Gümnaasiumi füüsikaõpe koosneb viiest kohustuslikust kursusest ning kahest soovituslikust
valikkursusest.
Esimese kohustusliku kursuse „Füüsikalise looduskäsitluse alused“ põhifunktsioon on selgitada,
mis füüsika on, mida ta suudab ja mille poolest eristub füüsika teistest loodusteadustest. Esimene
kursus tekitab motivatsiooni ülejäänud kursuste tulemuslikuks läbimiseks ning loob tausta
nüüdisaegse tervikliku füüsikakäsitluse mõistmiseks.
Teine kursus „Mehaanika“ avab mehaaniliste mudelite keskse rolli loodusnähtuste kirjeldamisel ja
seletamisel. Kuna kogu nüüdisaegses füüsikas domineerib vajadus arvestada aine ja välja erisusi,
käsitleb kolmas kursus „Elektromagnetism“ elektromagnetvälja näitel väljade kirjeldamise
põhivõtteid ning olulisemaid elektrilisi ja optilisi nähtusi. Neljas kursus „Energia“ vaatleb
keskkonda energeetilisest aspektist. Käsitletakse alalis- ja vahelduvvoolu ning soojusnähtusi, ent
ka mehaanilise energia, soojusenergia, elektrienergia, valgusenergia ja tuumaenergia omavahelisi

36

muundumisi. Viiendas kohustuslikus kursuses „Mikro- ja megamaailma füüsika“ vaadeldakse
füüsikalisi seaduspärasusi ning protsesse mastaapides, mis erinevad inimese karakteristlikust
mõõtmest (1 m) rohkem kui miljon korda. Kahe viimase kohustusliku kursuse läbimise järjestuse
määrab õpetaja.
Kaks ainekavas kirjeldatud soovitatavat valikkursust pakuvad eelkõige võimalusi kahe viimase
kohustusliku kursuse õppesisu laiemaks ja sügavamaks omandamiseks. Kumbki kursus sisaldab 15
moodulit, igaüks mahuga 3–6 õppetundi. Nende hulgast valib õpetaja kuni 8 moodulit. Kursus
„Füüsika ja tehnika“ laiendab ning süvendab õpilaste teadmisi kohustusliku „Energia“ kursuse
temaatikas, tuues esile füüsika tehnilised rakendused. Valikkursus „Teistsugune füüsika“ on
kohustusliku kursuse „Mikro- ja megamaailma füüsika“ süvendav kursus.

5.1.3. Õpitulemused

Gümnaasiumi õpitulemused kajastavad õpilase rahuldavat saavutust.
Gümnaasiumi füüsikaõpetusega taotletakse, et õpilane:

1) kasutab füüsikalisi suurusi ning füüsika mõisteid ja seoseid, kirjeldades, seletades ning
ennustades loodusnähtusi ja nende tehnilisi rakendusi;

2) lahendab situatsiooni-, arvutus- ja graafilisi ülesandeid ning hindab kriitiliselt saadud
tulemuste tõepärasust;

3) kasutab ainekavas sisalduvaid SI mõõtühikuid, teisendab mõõtühikuid, kasutades eesliiteid
tera-, giga-, mega-, kilo-, detsi-, senti-, milli-, mikro-, nano-, piko-;

4) sõnastab etteantud situatsioonikirjelduse põhjal uurimisküsimusi, kavandab ja korraldab
eksperimendi, töötleb katseandmeid ning teeb järeldusi uurimisküsimuses sisalduva
hüpoteesi kehtivuse kohta;

5) leiab infoallikatest ainekava sisuga seonduvat füüsikaalast infot;
6) leiab tavaelus tõusetuvatele füüsikalistele probleemidele lahendusi;
7) visandab ainekavaga määratud tasemel füüsikaliste objektide, nähtuste ja rakenduste

jooniseid;
8) teisendab loodusnähtuse füüsikalise mudeli ühe kirjelduse teiseks (verbaalkirjelduse

valemiks või jooniseks ja vastupidi);
9) on informeeritud, et väärtustada füüsikaalaseid teadmisi eeldavaid elukutseid;
10) võtab omaks ühiskonnas tunnustatud jätkusuutlikku arengut toetavaid väärtushinnanguid

ning suhtub loodusesse ja ühiskonnasse vastutustundlikult.

5.2. I kursus „Füüsikalise looduskäsitluse alused“

1. Sissejuhatus füüsikasse

Õpitulemused
Kursuse lõpul õpilane:

1) seletab sõnade maailm, loodus ja füüsika tähendust;
2) mõistab paratamatut erinevust looduse ning vaatleja kujutluste vahel;
3) tunneb loodusteaduste põhieesmärki – saavutada üha parem vastavus looduse ja seda

peegeldavate kujutluste vahel;
4) teab nähtavushorisondi 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.

37

Õppesisu
Jõudmine füüsikasse, tuginedes isiklikule kogemusele. Inimene kui vaatleja. Sündmus, signaal,
aisting ja kujutlus. Vaatleja kujutlused ja füüsika. Füüsika kui loodusteadus. Füüsika kui
inimkonna nähtavushorisonte edasi nihutav teadus. Mikro-, makro- ja megamaailm.
Põhimõisted: loodus, loodusteadus, füüsika, vaatleja, 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 eksperimenditulemusi 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) põhisuurusi ning nende mõõtühikuid ning

seda, et teiste füüsikaliste suuruste ühikud on väljendatavad põhisuuruste ühikute kaudu;
8) teab standardhälbe mõistet (see mõiste kujundatakse graafiliselt) ning oskab seda kasutada

mõõtmisega kaasneva mõõtemääramatuse hindamisel;
9) kasutades mõõtesuurust, esitab korrektselt mõõdetava suuruse väärtuse kui arvväärtuse ja

mõõtühiku korrutise;
10) mõõdab õpetaja valitud keha joonmõõtmed 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 järelduste 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 ja IKT rakendamine
1. Õpetaja valitud keha joonmõõtmete mõõtmine ja korrektse mõõtetulemuse esitamine

(kohustuslik praktiline töö).
2. Mõõtmised ja andmetöötlus õpetaja valitud näitel, võrdelise sõltuvuse kui mudelini jõudmine

(kohustuslik praktiline töö).

38

3. Füüsika üldmudelid

Õpitulemused
Kursuse lõpul õpilane:

1) eristab füüsikalisi 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 füüsikalised 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 makromaailmas;
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 keel, selles
kasutatavad lühendid. Skalaarid ja vektorid. Tehted vektoritega. Füüsika võrdlus matemaatikaga.
Kehad, nende mõõtmed ja liikumine. Füüsikaliste suuruste pikkus, kiirus ja aeg tulenevus vaatleja
kujutlustest. Aja mõõtmine. Aja ja pikkuse mõõtühikud sekund ja meeter. Liikumise suhtelisus.
Liikumise üldmudelid – kulgemine, pöörlemine, 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, pöörlemine, kuju muutumine, võnkumine, laine,

39

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 ja IKT rakendamine
1. Tutvumine Newtoni seaduste olemusega (jõu ja massi varieerimine kindla keha korral)

demokatse või arvutisimulatsiooni teel.
2. Tutvumine välja mõistega elektromagnetvälja näitel, kasutades elektripendlit või

püsimagneteid.
3. Tutvumine erinevate liikumise üldmudelitega demokatse või arvutisimulatsiooni teel.

4. Füüsika üldprintsiibid

Õpitulemused
Kursuse lõpul õpilane:

1) toob iga loodusteaduse uurimisvaldkonnast vähemasti ühe näite põhjusliku seose kohta;
2) toob vähemasti ühe näite füüsika pakutavate tunnetuslike ja ennustuslike võimaluste, aga

ka füüsika rakendustest tulenevate ohtude kohta;
3) teab, mis on füüsika printsiibid ja oskab neid võrrelda aksioomidega matemaatikas;
4) teab, milles seisneb väljade puhul kehtiv superpositsiooni printsiip;
5) sõnastab atomistliku printsiibi, energia miinimumi printsiibi, tõrjutuse printsiibi ja

absoluutkiiruse printsiibi ning oskab tuua näiteid nende printsiipide 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 = mc2 tulenevat massi ja energia samaväärsust.

Õppesisu
Põhjuslikkus ja juhuslikkus. Füüsika kui õpetus maailma kõige üldisematest põhjuslikest seostest.
Füüsika tunnetuslik ja ennustuslik väärtus. Füüsikaga seotud ohud. Printsiibid füüsikas (looduse
kohta kehtivad kõige üldisemad tõdemused, mille kehtivust tõestab neist tulenevate järelduste
absoluutne vastavus eksperimendiga). Võrdlus matemaatikaga (aksioomid). Osa ja tervik.
Atomistlik printsiip (loodus ei ole lõputult ühel ja samal viisil osadeks jagatav). Atomistika
füüsikas ja keemias. Energia miinimumi printsiip (kõik looduse objektid püüavad minna vähima
energiaga seisundisse). Tõrjutuse printsiip (ainelisi objekte ei saa panna teineteise sisse). Väljade
liitumine ehk superpositsiooniprintsiip. Absoluutkiiruse printsiip (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.
Praktilised tööd ja IKT rakendamine
Tutvumine relativistliku füüsika olemusega, kasutades vastavat arvutisimulatsiooni.
Soovitus õpetajale. Tutvustada kursuse lõpul omal valikul füüsika siirdeteadusi (biofüüsika,
füüsikaline keemia, tehniline füüsika, tugevusõpetus vms).

40

5.3. 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
t
xv

∆
∆

= ja
t
vva

∆
−

= 0 ;

5) mõistab ajavahemiku Δt = t – t0 asendamist aja lõppväärtusega t, kui t0 = 0;
6) rakendab ühtlase sirgjoonelise liikumise ja ühtlaselt muutuva liikumise kirjeldamiseks

vastavalt liikumisvõrrandeid vtxx ±= 0 või
2

2
00

attvxx ±±= ;

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 atvv o ±= ,
2

2attvs o ±= ja asvv 22
0

2 ±= ;

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 ja IKT rakendamine
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, hõõrdumine ja deformatsioon olulisi
tunnuseid ning selgitab seost teiste nähtustega;

41

2) näitab kehale mõjuvaid jõudusid nii liikumisoleku püsimisel (v = const, a = 0) kui
muutumisel (a ≠ 0);

3) oskab leida resultantjõudu;
4) kasutab Newtoni seadusi mehaanika põhiülesannet lahendades;
5) seletab füüsikalise suuruse impulss tähendust, teab impulsi definitsiooni ning impulsi

mõõtühikut;
6) sõnastab impulsi jäävuse seaduse ja oskab praktikas kasutada seost () 02211 =+∆ vmvm rr ;
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

 mgF = , P = m(g ± a),
S
Fp = ;

9) nimetab mõistete hõõrdejõud ja elastsusjõud olulisi tunnuseid ning toob näiteid nende
esinemise kohta looduses ja tehnikas;

10) rakendab hõõrdejõu ja elastsusjõu arvutamise eeskirju Fh = μ N ja Fe = – k Δl;
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

t
ϕ

ω = , rv ω= , f
T

 22
π

π
ω == ,

r
vra

2
2 == ω ;

14) rakendab gravitatsiooniseadust 2
21

R
mmGFG = ;

15) teab mõistete raske mass ja inertne mass erinevust;
16) seletab orbitaalliikumist kui inertsi 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. Elastsusjõud. 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 inertsi 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 ja IKT rakendamine
1. Liugehõõrdeteguri määramine, kasutades dünamomeetrit või kaldpinda (kohustuslik praktiline

töö).
2. Keha kesktõmbekiirenduse määramine kas praktiliselt või siis kasutades vastavat

arvutisimulatsiooni.
3. Tutvumine planeetide liikumise seaduspärasustega, kasutades vastavat arvutisimulatsiooni.

42

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, sagedus ja faas tähendust,
mõõtühikuid ning mõõtmisviisi;

3) kasutab probleeme lahendades seoseid t ωϕ = ja
T

f π
πω

2 2 == 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
T

v λ
= ,

f
T 1

= ja fv λ= ;

10) nimetab lainenähtuste 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 ja IKT rakendamine
1. Matemaatilise pendli ja vedrupendli võnkumiste uurimine demokatse ja arvutisimulatsiooni

abil.
2. Tutvumine lainenähtustega demokatse või interaktiivse õppevideo vahendusel.

4. Jäävusseadused mehaanikas

Õpitulemused
Kursuse lõpul õpilane:

1) seletab reaktiivliikumise nähtust, seostades seda impulsi jäävuse seadusega, toob näiteid
reaktiivliikumisest looduses ja selle rakendustest tehnikas;

2) seletab füüsikalise suuruse mehaaniline energia tähendust ning kasutab probleemide

lahendamisel seoseid
2

2mvEk = , Ep = mgh ja Emeh = Ek + Ep;

3) rakendab mehaanilise energia jäävuse seadust ning mõistab selle erinevust üldisest energia
jäävuse seadusest.

43

Õppesisu
Impulsi jäävuse seadus ja reaktiivliikumine, nende ilmnemine 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.
Praktilised tööd ja IKT rakendamine
Tutvumine reaktiivliikumise ning jäävusseadustega mehaanikas demokatse või arvutisimulatsiooni
abil.

5.4. 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
t
qI = ;

3) teab, et magnetväljal on kaks põhimõtteliselt erinevat võimalikku tekitajat – püsimagnet ja
vooluga juhe, elektrostaatilisel väljal aga ainult üks – laetud keha, seletab nimetatud asjaolu
ilmnemist väljade geomeetrias;

4) kasutab probleeme lahendades Coulomb’i ja Ampere’i seadust 2
21

r

qqkF = ja

l
r
IIKF

 21= ;

5) teab elektrivälja tugevuse ja magnetinduktsiooni definitsioone ning oskab rakendada

definitsioonivalemeid E F
q

= ja B F
I l

=

;

6) kasutab elektrivälja tugevuse ja magnetinduktsiooni vektorite suundade määramise
eeskirju;

7) tunneb Oerstedi katsest tulenevaid sirgjuhtme magnetvälja geomeetrilisi omadusi, kasutab
Ampere’i seadust kujul F = B I l sin α ja rakendab vastava jõu suuna määramise eeskirja;

8) kasutab probleeme lahendades valemeid
q
AU = ,

q
E pot=ϕ ja

d
UE = ;

9) seletab erinevusi mõistete pinge ja potentsiaal kasutamises;
10) joonistab kuni kahe väljatekitaja korral elektrostaatilise välja E-vektorit ning

juhtmelõigu või püsimagneti 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. Punktlaeng. Ampere’i seadus. Püsimagnet ja vooluga juhe. Elektri-

44

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, püsimagnet, aine
magneetumine, magnetnõel, elektriväli, magnetväli, elektrivälja tugevus, magnetinduktsioon,
potentsiaal, pinge, jõujoon, ekvipotentsiaalpind, homogeenne väli. Mõõtühikud: amper, kulon,
volt, elektronvolt, volt meetri kohta, tesla.
Praktilised tööd ja IKT rakendamine
1. Elektrostaatika seaduspärasuste praktiline uurimine kahe elektripendli (niidi otsas rippuva

elektriseeritud fooliumsilindri) abil või sama uuringu arvutisimulatsioon.
2. Kahe juhtme magnetilise vastastikmõju uurimine demokatse või arvutisimulatsiooni abil.

2. Elektromagnetväli

Õpitulemused
Kursuse lõpul õpilane:

1) rakendab probleemide lahendamisel Lorentzi jõu valemit FL = q v B sin α ning oskab
määrata Lorentzi jõu suunda;

2) rakendab magnetväljas liikuva juhtmelõigu otstele indutseeritava pinge valemit U=v l B sin
α ;

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 definitsioonvalemit βcosBS=Φ ;

5) seletab näite varal Faraday induktsiooniseaduse kehtivust ja kasutab probleemide

lahendamisel valemit
Δt
ΔΦ

i −=ε ;

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
ΔU
ΔqC = ja

ΔI
ΔΦL = ;

9) teab, et kondensaatoreid ja induktiivpoole kasutatakse vastavalt elektrivälja või
magnetvälja energia salvestamiseks;

10) kasutab probleemide lahendamisel elektrivälja ning magnetvälja energia valemeid

2

2UCEe = ja
2
 2ILEm = .

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 ja IKT rakendamine

45

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 Ekv = 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 tingimusi ja 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.
Praktilised tööd ja IKT rakendamine
Ühelt pilult, kaksikpilult ja juuksekarvalt saadava difraktsioonipildi uurimine laseriga, pilu laiuse
ja difraktsioonipildi laiuse pöördvõrdelisuse kindlakstegemine kas praktilise töö käigus või
arvutimudeli abil.

4. Valguse ja aine vastastikmõju

Õpitulemused
Kursuse lõpul õpilane:

1) tunneb valguse murdumise seadust;

2) kasutab seoseid n=
γ
α

sin
sin ja

v
cn = ;

3) konstrueerib kiirte käiku kumer- ja nõgusläätse korral;

46

4) kasutab läätse valemit kumer- ja nõgusläätse korral
fka
111

=± ;

5) teab nähtava valguse lainepikkuste piire ja põhivärvuste lainepikkuste järjestust;
6) kirjeldab valge valguse lahutumist spektriks prisma ja difraktsioonvõre näitel;
7) tunneb spektrite põhiliike ja teab, mis tingimustel nad esinevad;
8) eristab soojuskiirgust ja luminestsentsi, toob näiteid vastavatest valgusallikatest.

Õppesisu
Valguse peegeldumine ja murdumine. Murdumisseadus. Murdumisnäitaja seos valguse kiirusega.
Kujutise tekitamine läätse abil ja läätse valem. Valguse dispersioon. Spektroskoobi töö põhimõte.
Spektraalanalüüs. Valguse kiirgumine. Soojuskiirgus ja luminestsents.
Põhimõisted: peegeldumine, murdumine, absoluutne ja suhteline murdumisnäitaja, koondav ja
hajutav lääts, fookus, fookuskaugus, aine dispersioon, prisma, spektraalriist, soojuskiirgus,
luminestsents.
Praktilised tööd ja IKT rakendamine
1. Läbipaistva aine murdumisnäitaja määramine (kohustuslik praktiline töö).
2. Tutvumine eritüübiliste valgusallikatega.

5.5. 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
S
lR ρ= ;

3) rakendab probleemide lahendamisel Ohmi seadust vooluringi osa ja kogu vooluringi kohta

I
U
R

= ,
rR

I
+

=
ε ning elektrivoolu töö ja võimsuse avaldisi tIUA ∆⋅= , IUN = ;

4) arvutab elektrienergia maksumust ning planeerib selle järgi uute elektriseadmete
kasutuselevõttu;

5) teab, et metallkeha takistus sõltub lineaarselt temperatuurist, ning teab, kuidas takistuse
temperatuurisõltuvus annab infot takistuse tekkemehhanismi kohta;

6) kirjeldab pooljuhi oma- ja lisandjuhtivust, sh elektron- ja aukjuhtivust;
7) teab, et pooljuhtelektroonika aluseks on pn-siire kui erinevate juhtivustüüpidega

pooljuhtide ühendus; seletab jooniste abil pn-siirde käitumist päri- ja vastupingestamisel;
8) kirjeldab pn-siirde toimimist valgusdioodis ja ventiil-fotoelemendis (fotorakus);
9) tunneb juhtme, vooluallika, lüliti, hõõglambi, takisti, dioodi, reostaadi, kondensaatori,

induktiivpooli, ampermeetri ja voltmeetri tingmärke ning kasutab neid lihtsamaid
elektriskeeme lugedes ja konstrueerides;

10) 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. Valgusdiood ja ventiil-fotoelement (fotorakk). Voltmeetri,
ampermeetri ja multimeetri kasutamine.

47

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 ja IKT rakendamine
1. Voolutugevuse, pinge ja takistuse mõõtmine multimeetriga (kohustuslik praktiline töö).
2. Tutvumine demokatses lihtsamate pooljuhtelektroonika seadmetega (diood, valgusdiood,

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
sekundaarpinge 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 Im ja Um,

222
mmmm UIUI

IUN === ;

6) kirjeldab võnkeringi kui raadiolainete kiirgamise ja vastuvõtu baasseadet;
7) kirjeldab elektriohutuse nõudeid ning sulav-, bimetall- 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.
Vahelduvvooluvõrk. Faas ja neutraal. Elektriohutus. 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 ja IKT rakendamine
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:

48

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 oC, 32 oF), (36 oC, 96 oF) ja (100 oC, 212 oF);

4) kirjeldab Kelvini temperatuuriskaalat, oskab üle minna Celsiuse skaalalt Kelvini skaalale
ning vastupidi, kasutades seost T = t (oC) + 273 K;

5) nimetab mudeli ideaalgaas olulisi tunnuseid;

6) kasutab probleemide lahendamisel seoseid TkEk 2
3

= ; p = n k T; TR
M
mVp = ;

7) määrab graafikutelt isoprotsesside parameetreid.

Õppesisu
Siseenergia ja soojusenergia. Temperatuur kui soojusaste. Celsiuse, Kelvini ja Fahrenheiti
temperatuuriskaalad. Ideaalgaas ja reaalgaas. Ideaalgaasi olekuvõrrand. Isoprotsessid. Gaasi
olekuvõrrandiga seletatavad nähtused looduses ja tehnikas. Mikro- ja makroparameetrid,
nendevahelised 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.
Praktilised tööd ja IKT rakendamine
Tutvumine soojusnähtustega arvutimudeli abil.

4. Termodünaamika ja energeetika alused

Õpitulemused
Kursuse lõpul õpilane:

1) seletab soojusenergia muutumist mehaanilise töö või soojusülekande vahendusel ning toob
selle kohta näiteid loodusest, eristades soojusülekande liike;

2) sõnastab termodünaamika I printsiibi ja seostab seda valemiga Q 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

 1

21

T
TT

id
−=η

 ja 1

21

Q
QQ

re
−=η

;
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. Soojusülekande liigid: otsene
soojusvahetus, soojuskiirgus ja konvektsioon. Soojushulk. Termodünaamika I printsiip, selle
seostamine isoprotsessidega. Adiabaatiline protsess. Soojusmasina tööpõhimõte, soojusmasina

49

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 ja IKT rakendamine
1. Erinevate ainete soojusjuhtivuse uurimine (osaluskatse).
2. Tutvumine termodünaamika printsiipidega arvutimudeli abil.
3. Tutvumine energeetika alustega interaktiivse õppevideo abil.

5.6. V kursus „Mikro- ja megamaailma füüsika“

1. Aine ehituse alused

Õpitulemused
Kursuse lõpul õpilane:

1) kirjeldab mõisteid gaas, vedelik, kondensaine ja tahkis;
2) nimetab reaalgaasi omaduste erinevusi ideaalgaasi mudelist;
3) kasutab õigesti mõisteid küllastunud aur, absoluutne niiskus, suhteline niiskus, kastepunkt;
4) seletab nähtusi märgamine ja kapillaarsus ning oskab tuua näiteid loodusest ja tehnikast;
5) kirjeldab aine olekut, kasutades õigesti mõisteid faas ja 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 ja IKT rakendamine
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;

50

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.
Praktilised tööd ja IKT rakendamine
1. Tutvumine aatomimudelite ja kvantmehaanika alustega arvutisimulatsioonide abil.
2. Tutvumine radioaktiivsuse, ioniseerivate kiirguste ja kiirguskaitse temaatikaga

arvutisimulatsioonide abil.
3. Tutvumine tuumatehnoloogiate, tuumarelva toime ja tuumaohutusega õppevideo vahendusel.

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, meteoorkehad;
4) seletab kvalitatiivselt süsteemiga Päike-Maa-Kuu seotud nähtusi: aastaaegade 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.
Astraalmütoloogia ja füüsika. Maa ja Kuu perioodiline liikumine aja arvestuse alusena. Kalender.
Kuu faasid. Varjutused. Päikesesüsteemi koostis, ehitus ja tekkimise hüpoteesid. Päike ja teised

51

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, meteoorkeha, täht,
galaktika, Linnutee, kosmoloogia, Suur Pauk.
Praktilised tööd ja IKT rakendamine
Tutvumine Päikesesüsteemi ja universumi ehitusega arvutisimulatsioonide vahendusel.

5.7. Õppetegevus

Õppetegevust kavandades ja korraldades:

1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja
eeldatavatest õpitulemustest ning toetatakse lõimingut 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 ja 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, muuseumid,

näitused, ettevõtted jne;
7) toetab avar õppemetoodiline valik 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.

5.8. Füüsiline õpikeskkond

1. Praktiliste tööde läbiviimiseks korraldab kool vajaduse korral õppe rühmades.
2. Kool korraldab valdava osa õpet klassis, kus on soe ja külm vesi, valamud, elektripistikud ning

IKT vahendid.
3. Kool võimaldab ainekavas nimetatud praktiliste tööde tegemiseks katsevahendid 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 kaks korda õppeaastas õpet väljaspool kooli

territooriumi (looduskeskkonnas, muuseumis ja/või laboris).
6. Kool võimaldab ainekava järgi õppida arvutiklassis, kus saab teha ainekavas loetletud töid.

5.9. Hindamine

Õpitulemusi hinnates lähtutakse gümnaasiumi riikliku õppekava üldosa ja teiste hindamist
reguleerivate õigusaktide käsitlusest. 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
sõnaliste hinnangute ja numbriliste hinnetega. Kirjalikke ülesandeid hinnates arvestatakse eelkõige

52

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 füüsikas jagunevad õpitulemused kahte valdkonda: 1) mõtlemistasandite
arendamine füüsika kontekstis, sealhulgas teadmiste rakendamise ja erinevate teadmiste
kombineerimise oskused, 2) uurimuslikud ja otsuste langetamise oskused. Nende suhe hinde
moodustumisel on eeldatavalt 70% ja 30%.Madalamat ja kõrgemat järku mõtlemistasandite arengu
vahekord õpitulemuste hindamisel on ligikaudu 40% ja 60%. Probleemide lahendamisel
hinnatavad üldised etapid on 1) probleemi kindlaksmääramine, 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.

6. Valikkursus „Rakendusbioloogia“

6.1. Õppe- ja kasvatuseesmärgid

Valikkursusega taotletakse, et õpilane:

1) arendab loodusteaduslikku ja tehnoloogiaalast kirjaoskust, loovust ning süsteemset
mõtlemist;

2) tunneb huvi bioloogia ja teiste loodusteaduste vastu, saab aru nende tähtsusest igapäevaelus
ning on motiveeritud elukestvaks õppeks;

3) saab süsteemse ülevaate elusloodusest ja selle olulisematest protsessidest ning kasutab
korrektset bioloogiaalast sõnavara;

4) suhtub vastutustundlikult elukeskkonnasse, väärtustab bioloogilist mitmekesisust ning
vastutustundlikku ja säästvat eluviisi;

5) kasutab bioloogiainfo leidmiseks erinevaid, sh elektroonilisi teabeallikaid ning hindab
kriitiliselt neis sisalduvat teavet;

6) rakendab bioloogiaprobleeme lahendades loodusteaduslikku meetodit;
7) langetab igapäevaeluga seotud kompetentseid otsuseid, tuginedes teaduslikele,

majanduslikele, eetilis-moraalsetele seisukohtadele ja õigusaktidele, ning prognoosib
otsuste tagajärgi;

8) on omandanud ülevaate bioloogiaga seotud elukutsetest ning rakendab bioloogias saadud
teadmisi ja oskusi karjääri planeerides.

6.2. Kursuse lühikirjeldus

Rakendusbioloogial on oluline koht õpilaste loodusteadusliku ja tehnoloogiaalase kirjaoskuse
kujunemises. Kursus tugineb bioloogia kohustuslikes kursustes saadud teadmistele, oskustele ja
hoiakutele ning seostub gümnaasiumi keemias, geograafias, füüsikas, matemaatikas ja teistes
õppeainetes õpitavaga. Ühtlasi kinnistuvad gümnaasiumi teistes kursustes saadud teadmised ja
oskused bioloogiaalastest seaduspärasustest, teooriatest, tulevikusuundumustest ning nendega
seotud rakendustest ja elukutsetest, abistades ka elukutsevalikus. Kursuse läbimisel omandatakse
igapäevaelu probleemide lahendamise ja kompetentsete otsuste tegemise 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 käsitlus

53

ning looduslikku, tehnoloogilist ja sotsiaalset keskkonda siduvate probleemide lahendamine,
millega kaasneb õpilaste kõrgemate mõtlemistasandite areng.
Bioloogiateadmised ja -oskused omandatakse suurel määral loodusteaduslikule meetodile
tuginevate uurimuslike ülesannete kaudu, mille vältel saavad õpilased probleemide püstitamise,
hüpoteeside sõnastamise, 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. Seejuures omandatakse
igapäevaeluga seonduvate probleemide lahendamise ja pädevate otsuste langetamise oskused, mis
suurendavad õpilaste toimetulekut looduslikus ja sotsiaalses keskkonnas.
Kõigis õppetegevuse etappides kasutatakse tehnoloogilisi vahendeid ja IKT võimalusi. Ühtlasi
omandatakse erinevate, sh elektroonsete teabeallikate kasutamise ja neis leiduva teabe tõepärasuse
hindamise oskus. Õppes 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.
Õppides omandatakse erinevate, sh elektroonsete teabeallikate kasutamise ja neis leiduva teabe
tõepärasuse hindamise oskus. 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 eetilis-moraalseid aspekte.

6.3. Valikkursuse õppesisu ja õpitulemused

1. Rakendusbioloogia suunad

Õppesisu
Rakendusbioloogia eesmärk ja seos bioloogiaga ning teiste loodusteadustega. Rakendusbioloogia
ajalooliselt väljakujunenud valdkonnad põllumajanduses (nt sordi- ja tõuaretuses), toiduaine- ja
ravimitööstuses ning energeetikas, nende osa majanduses ja igapäevaelus. Bioloogiaalaste alus- ja
rakendusuuringute seosed. Loomade, taimede ja seente klassikalised ning nüüdisaegsed
rakendusbioloogilised võimalused. Bakterite rakendusbioloogiline tähtsus, nende kasutamine
tööstuses ja igapäevaelus. Ülevaade raku- ja embrüotehnoloogia tegevusvaldkondadest ning
meetoditest: meristeempaljundus, embrüosiirdamine, kloonimine, tüvirakkudel põhinev
rakuteraapia. Rakendusbioloogia seos säästva arenguga.
Praktilised tööd ja IKT rakendamine
Uuring rakendusbioloogia seostest toiduainetööstusega vabalt valitud toiduainerühma näitel.

Õpitulemused
Õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) seostab rakendusbioloogiat bioloogiaga ja teiste loodusteadustega;
2) toob näiteid rakendusbioloogia valdkondade kohta põllumajanduses, toiduaine- ja

ravimitööstuses ning energeetikas;
3) analüüsib rakendusbioloogia seost isikliku igapäevaeluga;
4) selgitab bioloogiaalaste alus- ja rakendusuuringute seoseid;
5) analüüsib ja hindab eri organismirühmade rakendusbioloogilisi rakendusi ning toob nende

kohta näiteid;
6) selgitab raku- ja embrüotehnoloogia tegevusvaldkondi ning toob nende kohta näiteid;
7) lahendab raku- ja embrüotehnoloogiaga seotud dilemmaprobleeme;

54

9) seostab rakendusbioloogiat säästva arenguga.

2. Geenitehnoloogia

Õppesisu
Geenitehnoloogia rakendusvaldkonnad, selles kasutatavad meetodid. Viiruste ja bakterite
geenitehnoloogilised kasutusvõimalused. Geenitehnoloogia rakendamine taimedel ja loomadel,
sellega kaasnevad riskid. Geenitehnoloogia seos meditsiiniga ning sellega seotud eetilis-moraalsed
aspektid. Geneetiliselt modifitseeritud organismide kasutamine toiduks. Geenitehnoloogiaga
kaasnevad teaduslikud, majanduslikud, seadusandlikud ja eetilis-moraalsed aspektid.
Rakendusbioloogia Eestis ning valdkonnaga seotud elukutsed.
Praktilised tööd ja IKT rakendamine
1. Geenitehnoloogilistest meetoditest ülevaate saamine praktilise töö või arvutimudelitega.
2. Geenitehnoloogiline uurimuslik töö arvutikeskkonnas.

Õpitulemused
Õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) toob näiteid geenitehnoloogia rakendusvaldkondade kohta ning selgitab kasutatavaid
meetodeid;

2) analüüsib taimede ja loomade geenitehnoloogiliste rakenduste positiivseid ja negatiivseid
külgi;

3) selgitab geenitehnoloogia rakendamise võimalusi meditsiinis ning sellega seotud eetilis-
moraalseid probleeme;

4) analüüsib probleeme, mis seostuvad geneetiliselt modifitseeritud organismide kasutamisega
inimtoiduks;

5) lahendab geenitehnoloogiaga seotud dilemmaprobleeme ning suhtub vastutustundlikult
geenitehnoloogia rakendamisega kaasnevatesse riskidesse;

6) on omandanud ülevaate rakendusbioloogia arengusuundadest Eestis ning valdkonnaga
seotud elukutsetest.

6.4. Õppetegevus

Õppetegevust kavandades ja korraldades:

1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja
eeldatavatest õpitulemustest ning toetatakse lõimingut 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 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, muuseumid,

näitused, ettevõtted jne.

55

7. Valikkursus „Geoinformaatika“

7.1. Õppe- ja kasvatuseesmärgid

Valikkursusega taotletakse, et õpilane:

1) huvitub arvutite ja nüüdisaegsete tehnoloogiate kasutamisest geograafias;
2) saab ülevaate geoinformaatika (GI) valdkonna põhimõistetest ja geoinfosüsteemide (GIS)

rakendustest;
3) oskab leida erinevaid ruumiandmeid ning anda hinnangut nende kvaliteedile;
4) oskab lõimida ruumiga seotud andmeid maailma ja Eesti kohta;
5) mõistab ning väärtustab GISi vajalikkust ja tõhusust ruumi haldamises ning planeerimises;
6) avardab ja mitmekesistab karjääri valikuvõimalusi;
7) arendab graafilist, matemaatilist ja ruumilist mõtlemist;
8) tõhustab ning mitmekesistab arvuti kasutamise oskust.

7.2. Kursuse lühikirjeldus

Geoinformaatika valikkursuses tutvutakse geoinfosüsteemide olemusega, saadakse ülevaade
maailmas ja Eestis kasutatavatest veebipõhistest GISidest ning nende rakendustest. GI
valikkursuse õppimine tugineb põhikooli ja gümnaasiumi geograafiakursustes omandatud
teadmistele ja oskustele ning on tihedalt seotud matemaatikas ja informaatikas õpitavaga. GISiga
seotult käsitletakse põhjalikumalt temaatilisi kaarte, kaardi mõõtkava, erinevaid
koordinaatsüsteeme ja projektsioone. Õpilased saavad ülevaate GISis kasutatavatest andmetest,
nende liikidest ning kvaliteedist.

Valikkursus on orienteeritud praktilisele tegevusele ja arvutioskuste arendamisele. Kursuse raames
valmistavad õpilased teemakaarte nii Eesti kui ka maailma kohta ning analüüsivad neid.
Ruumiandmete ja kaartidega töötades arenevad õpilaste matemaatilise ja ruumilise mõtlemise ning
kaartide lugemise ja tõlgendamise oskused; ühtlasi saadakse algteadmised ruumi planeerimisest.
GISi analüüsides omandavad õpilased lisaks majanduse ja sotsioloogia põhitõdesid.

7.3. Õpitulemused

Õpitulemused kajastavad õpilase rahuldavat saavutust.

Kursuse lõpul õpilane:

1) on huvitatud arvutite ja nüüdisaegsete tehnoloogiate kasutamisest geograafias;
2) on omandanud ülevaate geoinformaatika valdkonna põhimõistetest ning GISi rakendustest;
3) leiab erinevaid ruumiandmeid ning hindab nende kvaliteeti;
4) suudab lõimida ruumiga seotud andmeid maailma ja Eesti kohta;
5) mõistab ning väärtustab GISi vajalikkust ja tõhusust ruumi haldamises ning planeerimises;
6) suudab mõelda ruumiliselt, rakendada matemaatikas õpitut ruumiga seotud ülesandeid

lahendades ning lugeda ja tõlgendada kaarte;
7) kasutab oskuslikult arvutit ruumiga seotud probleemülesandeid lahendades.

7.4. Õppesisu

GISi mõiste, komponendid ja kasutusvaldkonnad. Geograafilised andmed, nende liigid ja
kogumise viisid. Geograafilised andmebaasid. Metaandmete mõiste ja vajalikkus.

56

Kaardiprojektsioonid, nende vajalikkus ja valik geoinfosüsteemides. Kaardi mõõtkava, mõõtkava
liigid ja vahemaade mõõtmine. Mõõtkava olemus GISis. Geograafilised ja ristkoordinaadid.
Koordinaatide süsteem Eestis.
GISi analüüsid. Päringud ja nende liigid: ruumipäringud ning atribuutpäringud. GISi
analüüsitulemuste esitamine.
Teemakaartide liigid ja nende vormistamise põhimõtted.

Praktilised tööd ja IKT kasutamine
1. Tutvumine erinevate kaardiserveritega.
2. Tutvumine vektor- ja rasterandmetega erinevate tarkvarade abil. Andmete allalaadimine.
3. Rist- ja geograafiliste koordinaatide määramine, et mõista nende kasutamist GISis.
4. Tutvumine erinevas projektsioonis kaartidega ja nende ühildamine.
5. Temaatiliste kaartide koostamine Eesti ja maailma andmete põhjal.
6. Erinevate GISi analüüside tegemine koostatud kaartide põhjal.

7.5. Õppetegevused

Ligi pool kursuse mahust on mõeldud praktilisteks tegevusteks. Õpilased tutvuvad internetis
olevate kaardiserveritega ja nende kasutamise võimalustega. Võrreldakse vektor- ja rasterandmeid
ning töötatakse nendega. Kursuse raames valmistavad õpilased teemakaarte nii Eesti kui ka
maailma kohta ning analüüsivad neid. Kursuse jooksul saavad õpilased ruumi planeerimise
algoskused.

8. Valikkursus „Keemiliste protsesside seaduspärasused“

8.1. Õppe- ja kasvatuseesmärgid

Valikkursusega 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) lahendab keemiaprobleeme teadusmeetodil, rakendades süsteemset loogilist mõtlemist,
analüüsi- ja järelduste tegemise oskust ning loovust;

3) on omandanud sügavama arusaama keemia põhimõistetest ja keemiliste protsesside
üldistest seaduspärasustest;

4) mõistab looduse, tehnoloogia ja ühiskonna vastastikuseid seoseid ning saab aru nende
mõjust elukeskkonnale ja ühiskonna jätkusuutlikule arengule;

5) suhtub vastutustundlikult elukeskkonnasse ning väärtustab tervislikku ja säästvat eluviisi;
6) langetab kompetentseid otsuseid, tuginedes teaduslikele, majanduslikele, juriidilistele ja

eetilis-moraalsetele seisukohtadele, ning hindab oma tegevuse võimalikke tagajärgi;
7) on omandanud ülevaate keemiaga seotud elukutsetest ning rakendab keemias omandatud

teadmisi ja oskusi karjääri planeerides.

8.2. Kursuse lühikirjeldus

Keemia valikkursus tugineb gümnaasiumi kohustuslikes keemiakursustes omandatud teadmistele,
oskustele ja hoiakutele ning lõimub teistes loodusainetes õpitavaga, toetades samaaegu teiste
õppeainete õppimist ja õpetamist.
Valikkursus süvendab gümnaasiumi kohustuslikes keemiakursustes omandatud teadmisi, oskusi ja
vilumusi, võimaldab sügavamalt mõista keemiliste protsesside üldisi seaduspärasusi ja kulgemise

57

erinevaid mehhanisme ning annab ettekujutuse keemilistes protsessides avalduvatest
kvantitatiivsetest seostest. Õpilased saavad süsteemse ülevaate keemiliste protsesside füüsikalistest
alustest ja põhilistest seaduspärasustest, keemia tulevikusuundumustest ning keemiaga seotud
elukutsetest, mis abistab neid ka elukutsevalikus.
Valikkursusega taotletakse õpilaste keemiaalase ja üldise loodusteadusliku maailmapildi
avardumist ning luuakse tugev alus edasiseks haridustee jätkamiseks loodusteadustega seotud
erialadel. Seejuures omandatakse igapäevaelu probleemide lahendamise ning kompetentsete ja
eetiliste otsuste tegemise oskused, mis suurendavad õpilaste toimetulekut looduslikus ja sotsiaalses
keskkonnas.
Selle kaudu kujunevad õpilastel olulised pädevused, omandatakse positiivne hoiak keemia ja teiste
loodusteaduste suhtes ning mõistetakse loodusteaduste tähtsust inimühiskonna majanduslikus,
tehnoloogilises ja kultuurilises arengus. Õpilastel kujuneb vastutustundlik suhtumine
elukeskkonnasse ning õpitakse hindama oma tegevuse võimalikke tagajärgi. Omandatud
teadmised, oskused ja hoiakud on aluseks sisemiselt motiveeritud elukestvale õppimisele.
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,
projektõpet, arutelu jne. Aktiivõppe põhimõtteid järgiva õppetegevusega kaasneb õpilaste
kõrgemate mõtlemistasandite areng. Suurt tähelepanu pööratakse õpilaste iseseisva töö oskuste
arendamisele, oskusele kasutada erinevaid teabeallikaid, eristada olulist ebaolulisest ning
rakendada oma teadmisi probleeme lahendades.

8.3. Õpitulemused

Õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) selgitab keemiliste reaktsioonide soojusefekte, lähtudes keemiliste sidemete tekkimisel ja
lagunemisel esinevatest energiamuutustest;

2) analüüsib keemilise reaktsiooni kiirust mõjutavate tegurite toimet ning selgitab keemiliste
protsesside kiiruse rolli keemilises tehnoloogias, looduses ja igapäevaelus;

3) selgitab välistegurite mõju keemilisele tasakaalule (Le Chatelier' printsiibi alusel) ning
rakendab neid põhimõtteid tasakaalureaktsioone analüüsides;

4) selgitab happelisust/aluselisust tänapäevase käsitluse järgi ning hindab lahuste pH väärtusi
lahustunud ainete omaduste (pK) põhjal;

5) selgitab puhverlahuste põhimõtet ning nende rolli tehnoloogilistes protsessides ja
eluslooduses;

6) selgitab, mis on radikaal ja radikaalreaktsioonid (alkaanide näitel);
7) tunneb ära elektrofiilsed ja nukleofiilsed tsentrid ning mõtestab selle alusel lahti

asendusreaktsioone;
8) selgitab alkeenide ja karbonüülühendite liitumisreaktsioone, lähtudes elektrofiilsuse ja

nukleofiilsuse mõistest;
9) selgitab aromaatsete ühendite, sh fenoolide ja aromaatsete amiinide omadusi sidemete

delokalisatsiooni kaudu.

58

8.4. Õppesisu

1. Keemiliste protsesside soojusefektid
Keemilise sideme energeetiline põhjendus, ekso- ja endotermilised reaktsioonid, keemilise
reaktsiooni soojusefekt. Keemilise reaktsiooni suunaga seotud probleemid keemiatööstuses,
looduses ja igapäevaelus.
Põhimõisted: ekso- ja endotermiline reaktsioon, reaktsiooni soojusefekt.

2. Keemilise reaktsiooni kiirus ja tasakaal
Reaktsiooni kiiruse sõltuvus temperatuurist. Reaktsiooni energiaskeem, ettekujutus reaktsiooni
aktiveerimisenergiast. Reaktsioonide aktiveerimise võimalused. Katalüüsi põhimõte, homogeenne
ja heterogeenne katalüüs (tutvustavalt), katalüüsi rakendamine keemilises tehnoloogias.
Ensüümkatalüüs, selle tähtsus organismides toimuvate protsesside reguleerimises.
Keemiline tasakaal, pöörduva keemilise reaktsiooni tasakaalu nihkumine (Le Chatelier’ printsiip),
keemilise tasakaalu iseloomustamine tasakaalukonstandi abil (tutvustavalt). Keemilise reaktsiooni
kiiruse ja tasakaaluga seotud probleemid keemiatööstuses, looduses ning igapäevaelus
(reaktsioonide kiirendamine või aeglustamine, tasakaalu nihutamine).
Põhimõisted: reaktsiooni aktiveerimisenergia, katalüüs, ensüümkatalüüs, keemiline tasakaal,
tasakaalukonstant.
Praktilised tööd ja IKT rakendamine
1. Mitmesuguste reaktsioonide kiirust ja/või tasakaalu mõjutavate tegurite toime uurimine.
2. Teemakohase lühikokkuvõtte koostamine internetist jm teabeallikatest leitud materjali põhjal.

3. Happed ja alused
Hapete ja aluste tänapäevane käsitlus. Tasakaalud nõrkade hapete ja aluste lahustes, hapete ja
aluste dissotsiatsioonimäära mõjutavad tegurid, lahuste pH. Hapete ja aluste tugevuse
kvantitatiivne iseloomustamine (dissotsiatsioonikonstant, pK). Happelised oksiidid jt aprotoonsed
happed.
Puhverlahused, nende roll tehnoloogias ja eluslooduses kulgevates keemilistes protsessides
(tutvustavalt).
Põhimõisted: happe või aluse dissotsiatsioonikonstant, pK, aprotoonne hape, puhverlahus.
Praktilised tööd ja IKT rakendamine
Teemakohane uurimuslik eksperimentaalne töö.

4. Reaktsioonide mehhanism
Kovalentse sideme katkemise viisid: radikaaliline, iooniline. Radikaalid, elektrofiilid, nukleofiilid.
Reaktsioonivõrrandi analüüsimine: reaktsioonitsenter, ründav osake, lahkuv rühm.
Aatomite vastastikmõju molekuli struktuuris: sideme polariseeritus, sideme delokalisatsioon,
laengu delokalisatsioon (karboksüülhape, fenool).
Reaktsioonitüübid: radikaaliline asendus, nukleofiilne asendusreaktsioon ja nukleofiilne liitumine
polaarsele kaksiksidemele, elektrofiilne liitumine kaksiksidemele ning elektrofiilne asendus
aromaatses tuumas, estri ja amiidi reaktsioonid.
Põhimõisted: radikaal, radikaalreaktsioon, nukleofiil, elektrofiil, reaktsioonitsenter, lahkuv rühm,
delokalisatsioon, aromaatne tsükkel.
Praktilised tööd ja IKT rakendamine
Teemakohane uurimuslik eksperimentaalne töö.

59

8.5. Õppetegevus

Õppetegevust kavandades ja korraldades:

1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja
eeldatavatest õpitulemustest ning toetatakse lõimingut 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 ja iseseisvateks
õppijateks;

4) kasutatakse diferentseeritud õpiülesandeid, mille sisu ja raskusaste toetavad
individualiseeritud käsitlusviisi 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 uurimistöö 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) jne.

8.6. Hindamine

Õpitulemusi hinnates lähtutakse gümnaasiumi riikliku õppekava üldosa ja teiste hindamist
reguleerivate õigusaktide käsitlusest. 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
sõnaliste hinnangute ja numbriliste hinnetega. 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 ja kõrgemat järku mõtlemistasandite
arengu vahekord õpitulemuste hindamisel on ligikaudu 40% ja 60%. Probleemide lahendamisel
hinnatavad üldised etapid on probleemi määramine ja selle sisu avamine, lahendusstrateegia
leidmine ja rakendamine ning tulemuste hindamine.

9. Valikkursus „Elementide keemia“

9.1. Õppe- ja kasvatuseesmärgid

Valikkursusega 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) lahendab keemiaprobleeme teadusmeetodil, rakendades süsteemset loogilist mõtlemist,
analüüsi- ja järelduste tegemise oskust ning loovust;

60

3) on omandanud sügavama arusaama keemia põhimõistetest ja keemiliste protsesside
üldistest seaduspärasustest;

4) mõistab looduse, tehnoloogia ja ühiskonna vastastikuseid seoseid ning saab aru nende
mõjust elukeskkonnale ja ühiskonna jätkusuutlikule arengule;

5) suhtub vastutustundlikult elukeskkonnasse ning väärtustab tervislikku ja säästvat eluviisi;
6) langetab kompetentseid otsuseid, tuginedes teaduslikele, majanduslikele, eetilis-

moraalsetele seisukohtadele ja õigusaktidele, ning hindab oma tegevuse võimalikke
tagajärgi;

7) on omandanud ülevaate keemiaga seotud elukutsetest ning rakendab keemias omandatud
teadmisi ja oskusi karjääri planeerides.

9.2. Kursuse lühikirjeldus

Keemia valikkursus tugineb gümnaasiumi kohustuslikes keemiakursustes omandatud teadmistele,
oskustele ja hoiakutele ning lõimub teistes loodusainetes õpitavaga, toetades teiste õppeainete
õppimist ja õpetamist.
Valikkursus süvendab gümnaasiumi kohustuslikes keemiakursustes omandatud teadmisi, oskusi ja
vilumusi, võimaldab sügavamalt mõista keemiliste protsesside üldisi seaduspärasusi, avardada
silmaringi meie ümber ja meis endis esinevate ainete ning nendega toimuvate keemiliste
protsesside kohta. Õpilased saavad süsteemse ülevaate tähtsamate keemiliste elementide ja nende
ühendite omadustest, keemia tulevikusuundumustest ning keemiaga seotud elukutsetest, mis
abistab neid ka elukutsevalikus.
Valikkursusega taotletakse õpilaste keemiaalase ja üldise loodusteadusliku maailmapildi
avardumist ning luuakse tugev alus edasiseks haridustee jätkamiseks loodusteaduste erialadel.
Seejuures omandatakse igapäevaeluprobleemide lahendamise ning kompetentsete ja eetiliste
otsuste tegemise oskused, mis suurendavad õpilaste toimetulekut looduslikus ja sotsiaalses
keskkonnas.
Selle kaudu kujunevad õpilastel olulised pädevused ning omandatakse positiivne hoiak keemia ja
teiste loodusteaduste suhtes ning mõistetakse loodusteaduste tähtsust inimühiskonna
majanduslikus, tehnoloogilises ja kultuurilises arengus. Õpilastel kujuneb vastutustundlik
suhtumine elukeskkonnasse ning õpitakse hindama oma tegevuse võimalikke tagajärgi.
Omandatud teadmised, oskused ja hoiakud on aluseks sisemiselt motiveeritud elukestvale
õppimisele.
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,
projektõpet, arutelu jne. Aktiivõppe põhimõtteid järgiva õppetegevusega kaasneb õpilaste
kõrgemate mõtlemistasandite areng. Suurt tähelepanu pööratakse õpilaste iseseisva töö oskuste
arendamisele, oskusele kasutada erinevaid teabeallikaid, eristada olulist ebaolulisest ning
rakendada oma teadmisi probleeme lahendades.

9.3. Õpitulemused

Õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) selgitab elektronvalemite põhjal elementide aatomiehitust (esimese nelja perioodi piires) ja
teeb nende põhjal järeldusi;

2) hindab kovalentse sideme polaarsust, lähtudes sidet moodustavate elementide
elektronegatiivsuste erinevusest; eristab polaarseid ja mittepolaarseid aineid;

61

3) analüüsib osakestevahelise sideme tüübi ja molekulidevaheliste (füüsikaliste) jõudude mõju
ainete omadustele ja kasutamise võimalustele praktikas ning esitab sellekohaseid näiteid;

4) seostab metallide ja nende ühendite omadusi nende rakendusvõimalustega praktikas ning
rolliga looduses, sh elusorganismides;

5) koostab reaktsioonivõrrandeid metallide ja nende ühendite iseloomulike reaktsioonide
kohta (õpitud reaktsioonitüüpide piires);

6) seostab mittemetallide ja nende ühendite omadusi nende rakendusvõimalustega praktikas
ning rolliga looduses, sh elusorganismides;

7) koostab reaktsioonivõrrandeid mittemetallide ja nende ühendite iseloomulike reaktsioonide
kohta (õpitud reaktsioonitüüpide piires);

8) teeb teemaga seotud arvutusi reaktsioonivõrrandite põhjal, arvestades ainete lahuste
koostist, reaktsiooni saagist jne.

9.4. Õppesisu

1. Ainete ehitus
Aatomi elektronkihid ja alakihid, elektronvalemid. Kokkuvõte keemilise sideme tüüpidest:
mittepolaarne ja polaarne kovalentne side, iooniline side, metalliline side, vesinikside. Molekulide
vastastikmõju, molekulidevahelised (füüsikalised) jõud. Ainete omaduste sõltuvus keemilise
sideme tüübist ja aine struktuurist, kristallivõre tüübid.
Põhimõisted: orbitaal, elektronvalem, mittepolaarne ja polaarne kovalentne side, ioonsed ja
kovalentsed ühendid, molekulidevahelised (füüsikalised) jõud, kristallivõre.
Praktilised tööd ja IKT rakendamine
Ainete struktuuri uurimine ja võrdlemine molekulmudelite või arvutiprogrammide järgi.

2. Tähtsamaid metalle ja nende ühendeid
Metallide ja nende ühendite omaduste võrdlev iseloomustus: aktiivsed metallid (leelis- ja
leelismuldmetallid), p-metallid (Al, Sn, Pb), tuntumad d-metallid (Fe, Cr, Cu, Ag, Zn, Hg); nende
kasutamise valdkonnad. Metallide reageerimine lämmastikhappe ja kontsentreeritud
väävelhappega. Metalliühendid looduses, sh elusorganismides, tähtsamad biometallid.
Raskmetalliühendite keskkonnaohtlikkus.
Praktilised tööd ja IKT rakendamine
Teemakohane uurimuslik eksperimentaalne töö.

3. Tähtsamaid mittemetalle ja nende ühendeid
Mittemetallide ja nende ühendite omaduste võrdlev iseloomustus: halogeenid, hapnik ja väävel,
lämmastik ja fosfor, süsinik ja räni. Mittemetallide ja nende ühendite kasutamise valdkonnad.
Mittemetallid ja nende ühendid looduses, sh elusorganismides. Süsiniku, hapniku, lämmastiku ja
väävli ringkäik looduses.
Praktilised tööd ja IKT rakendamine
1. Teemakohane uurimuslik eksperimentaalne töö.
2. Erinevatest teabeallikatest leitud materjali põhjal teemakohase lühikokkuvõtte või ülevaate

koostamine (võib ka rühmatööna).

9.5. Õppetegevus

Õppetegevust kavandades ja korraldades:

1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja
eeldatavatest õpitulemustest ning toetatakse lõimingut teiste õppeainete ja läbivate
teemadega;

62

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 ja 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 uurimistöö 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 jne).

9.6. Hindamine

Õpitulemusi hinnates lähtutakse gümnaasiumi riikliku õppekava üldosa ja teiste hindamist
reguleerivate õigusaktide käsitlusest. 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
sõnaliste hinnangute ja numbriliste hinnetega. Õpitulemuste kontrollimise vormid on
mitmekesised ja 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 ja kõrgemat järku mõtlemistasandite
arengu vahekord õpitulemuste hindamisel on ligikaudu 40% ja 60%. Probleemide lahendamisel on
hinnatavad üldised etapid: probleemi määramine ja selle sisu avamine, lahendusstrateegia leidmine
ja rakendamine ning tulemuste hindamine.

10. Valikkursus „Elu keemia“

10.1. Õppe- ja kasvatuseesmärgid

Valikkursusega 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) lahendab keemiaprobleeme teadusmeetodil, rakendades süsteemset loogilist mõtlemist,
analüüsi- ja järelduste tegemise oskust ning loovust;

3) on omandanud süsteemse ülevaate elusloodusega seotud keemia põhimõistetest ja
keemiliste protsesside seaduspärasustest;

4) mõistab looduse, tehnoloogia ja ühiskonna vastastikuseid seoseid ning saab aru nende
mõjust elukeskkonnale ja ühiskonna jätkusuutlikule arengule;

5) suhtub vastutustundlikult elukeskkonnasse ning väärtustab tervislikku ja säästvat eluviisi;

63

6) langetab kompetentseid otsuseid, tuginedes teaduslikele, majanduslikele, eetilis-
moraalsetele seisukohtadele ja õigusaktidele, ning hindab oma tegevuse võimalikke
tagajärgi;

7) on omandanud ülevaate keemiaga seotud elukutsetest ning rakendab keemias omandatud
teadmisi ja oskusi karjääri planeerides.

10.2. Kursuse lühikirjeldus

Keemia valikkursus „Elu keemia“ tugineb gümnaasiumi kohustuslikes keemiakursustes
omandatud teadmistele, oskustele ja hoiakutele ning lõimub tihedalt gümnaasiumi bioloogias
õpitavaga, käsitledes eluslooduses toimuvate bioloogiliste protsesside keemilisi aluseid ning
võimaldades bioloogias õpitut sügavamalt mõista.

Valikkursus võimaldab õpilastel eluslooduses kulgevate keemiliste protsesside seaduspärasusi
sügavamalt mõista, selgitada ja prognoosida. Taotletakse õpilaste keemiaalase ja üldise
loodusteadusliku maailmapildi avardumist ning luuakse tugev alus edasiseks haridustee
jätkamiseks loodusteadustega seotud erialadel. Seejuures omandatakse igapäevaelu probleemide
lahendamise ning kompetentsete ja eetiliste otsuste tegemise oskused, mis suurendavad õpilaste
toimetulekut looduslikus ja sotsiaalses keskkonnas ning abistavad õpilasi ka elukutsevalikus.

Selle kaudu kujunevad õpilastel olulised pädevused, omandatakse positiivne hoiak keemia ja teiste
loodusteaduste suhtes ning mõistetakse loodusteaduste tähtsust inimühiskonna majanduslikus,
tehnoloogilises ja kultuurilises arengus. Õpilastel kujuneb vastutustundlik suhtumine
elukeskkonnasse, õpitakse väärtustama tervislikku ja säästvat eluviisi. Omandatud teadmised,
oskused ning hoiakud on aluseks sisemiselt motiveeritud elukestvale õppimisele.

Õpitav materjal esitatakse võimalikult probleemipõhiselt, õpilaskeskselt ja igapäevaeluga
seostatult. Õppes lähtutakse õpilaste individuaalsetest iseärasustest ja võimete mitmekülgsest
arendamisest, suurt tähelepanu pööratakse õpilaste sisemise õpimotivatsiooni kujundamisele. Selle
saavutamiseks kasutatakse erinevaid aktiivõppevorme: probleem- ja uurimuslikku õpet,
projektõpet, arutelu jne. Aktiivõppe põhimõtteid järgiva õppetegevusega kaasneb õpilaste
kõrgemate mõtlemistasandite areng. Suurt tähelepanu pööratakse õpilaste iseseisva töö oskuste
arendamisele, oskusele kasutada erinevaid teabeallikaid, eristada olulist ebaolulisest ning
rakendada oma teadmisi probleeme lahendades.

10.3. Õpitulemused

Õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) tunneb struktuurivalemite põhjal ära tähtsamad õpitud biomolekulid ja vastupidi ning esitab
nende biomolekulide keemilise ehituse lihtsustatud skeemide kujul;

2) selgitab õpitud biomolekulide, sh vitamiinide jms ainete rolli organismide ehituses ja
talitluses, samuti inimese toitumises;

3) võtab teaduslikult põhjendatud seisukohti levinud müütide ja väärarusaamade kohta
toitumise valdkonnas;

4) selgitab ensüümkatalüüsi iseärasusi võrreldes tavaliste katalüütiliste reaktsioonidega;
5) selgitab rakus toimuvaid metabolismiprotsesse üldistatult, sidudes neid ainevahetuse

energeetikaga;
6) selgitab statsionaarse tasakaalu eripära võrreldes termodünaamilise tasakaaluga ning näitab

selle põhimõttelist osa elu eksisteerimises;

64

7) integreerib oma teadmiste tasandil füüsika-, keemia- ja bioloogiakursuses õpitut
elusorganismide ehituse ning talitluse kohta;

8) selgitab keemiliste informatsioonikanalite alusel organismide talitlusi ja ökoloogilisi
nähtusi.

10.4. Õppesisu

Isomeeria. Biomolekulid
Geomeetriline isomeeria: cis-transisomeeria, kiraalsus.
Biomolekulid.
Sahhariidid; monosahhariidid, disahhariidid, struktuursed ja varupolüsahhariidid.
Lipiidid: rasvad, fosfolipiidid; rakumembraanid, lipiididega seotud toitumisprobleemid.
Valgud: kodeeritavad aminohapped, lihtvalgud, liitvalgud, valkudega seotud toitumisprobleemid.
Nukleiinhapped: nukleosiidid, nukleotiidid, nukleiinhapped.
Põhimõisted: biomolekul, kiraalsus.

Metabolismi skeemid. Ensüümkatalüüs
Metabolismi skeemid (lihtsustatud skeemidena): glükolüüs, tsitraaditsükkel, hingamisahel,
ettekujutus biosünteesist.
Ensüümkatalüüs: ensüümid, koensüümid, vitamiinid, ensüümkatalüüsi erijooned.
Põhimõisted: metabolism, ensüüm, koensüüm, ensüümkatalüüs.

Ainevahetuse energeetika. Elu füüsikaline keemia
Ainevahetuse energeetika, fotosüntees, biosfääri energeetiline skeem.
Elu füüsikaline keemia: keemiline tasakaal ja statsionaarne tasakaal, entroopia, elu füüsikaline
olemus, elu tekke probleemidest.
Põhimõisted: statsionaarne tasakaal, entroopia.

Keemiline informatsioon looduses
Keemiline informatsioon looduses raku tasandil (ATP/AMP näitel, virgatsained jne), organismi
tasandil (hormoonid, virgatsained), liigisiseselt (feromoonid) ja liikide vahel (allelomoonid).
Põhimõisted: keemiline informatsioon, virgatsained.

10.5. Õppetegevus

Õppetegevust kavandades ja korraldades:

1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja
eeldatavatest õpitulemustest ning toetatakse lõimingut 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 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;

65

7) toetab avar õppemetoodiline valik aktiivõpet: rollimängud, arutelud, väitlused, projektõpe,
õpimapi ja uurimistöö 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) jne.

10.6. Hindamine

Õpitulemusi hinnates lähtutakse gümnaasiumi riikliku õppekava üldosa ja teiste hindamist
reguleerivate õigusaktide käsitlusest. 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
sõnaliste hinnangute ja numbriliste hinnetega. 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 ja kõrgemat järku mõtlemistasandite
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.

11. Valikkursus „Füüsika ja tehnika“

11.1. Õppe- ja kasvatuseesmärgid

Valikkursusega taotletakse, et kursuse läbinud õpilane omandaks:

1) oma tõenäolises tulevases tehnilis-tehnoloogilises ametis kasulikke teadmisi;
2) oskuse tuvastada füüsikalis-tehnilisi probleeme tavaelus;
3) oskuse leida asjakohast ning usaldusväärset teavet meid ümbritsevas tehnoloogilises

keskkonnas ilmnevate probleemide lahendamise kohta;
4) loodusteadusliku meetodi, sh uurimusliku käsitlusviisi kasutamise ülalnimetatud

probleemide lahendamisel;
5) oskuse teha põhjendatud tehnilis-tehnoloogilisi otsuseid lihtsamates situatsioonides;
6) loomingulise ja kriitilisel mõtlemisel baseeruva vaate tehnoloogilistele probleemidele;
7) suulise ja kirjaliku tehnoloogilise kommunikatsiooni oskusi;
8) loodusteaduslikke ja tehnoloogilisi teadmisi väärtustava hoiaku ning valmiduse elukestvaks

õppeks;
9) oskuse hinnata tehnoloogilisi riske ning prognoosida uute tehnoloogiliste lahenduste mõju

keskkonnale.

11.2. Kursuse lühikirjeldus

Kursus on üles ehitatud õpilasele jõukohaste füüsikalis-tehnoloogiliste probleemide lahendamisele.
Kursuse läbimisel suunatakse õpilast tegema konkreetse probleemiga seonduvaid põhjendatud ja
kompetentseid otsuseid, arvestades probleemi loodusteaduslikke, tehnoloogilisi, majanduslikke,
sotsiaalseid ja eetilisi dimensioone. Seejuures hoitakse tasakaalus varasemates, eelkõige füüsika,
ent ka teiste loodusainete kohustuslikes kursustes omandatud teadmiste rakendamine uutes

66

kontekstides ning uute tehnoloogiliste teadmiste ja oskuste omandamine lähtuvalt nüüdisaja
kõrgtehnoloogia väljatöötluste füüsikalisest sisust.
Kursuse struktuur põhineb üldjuhul kolmeastmelisel mudelil: a) probleemi tuvastamine (nt
teravikmikroskoopias ilmnev vajadus teha kontrollitavaid nanoskoopilisi manipulatsioone), b)
probleeme lahendav ja sageli uurimuslikul käsitlusviisil põhinev uute teadmiste omandamine
(piesoelektrikud ja nende omadused) ning c) sobiva tehnoloogilise lahenduseni jõudmine
(piesoelektrilised andurid ja täiturid). Laialdaselt kasutatakse praktilisi töid, millega määratakse
peamiselt uuritava materjali või tehnilise seadme omadusi, kuid need võivad anda ka uusi
füüsikalisi teadmisi.
Kursuse õppesisu loetelus esitatakse 15 moodulit, igaüks mahuga 3–6 õppetundi. Nende hulgast
valib õpetaja koostöös õpilastega enne selgitatud vajaduste või huvide põhjal kuni 8 moodulit.
Moodulid on õppesisu loetelus esitatud nende käsitlemise soovitatavas järjestuses. Moodulite sisu
uuendatakse pidevalt kooskõlas teaduse ja tehnoloogia arenguga ning teadmistepõhise ühiskonna
vajadustega.
Kui kohustusliku kursuse ja valikkursuse õppesisus on samad teemad, lisandub kohustusliku
kursuse kvalitatiivkäsitlusele valikkursuses kvantitatiivkäsitlus.

11.3. Kursuse õppesisu

1. Aero- ja hüdrodünaamika. Keskkonna takistusjõud. Teised õhusõidukile mõjuvad jõud.
Vedelike voolamine torudes. Inimese ja looma vereringe, diastoolne ja süstoolne vererõhk.
Hüdroturbiin.

2. Elastsuslained. Elastse deformatsiooni energia. Võnkumiste ja lainete energia. Võnkumiste
liitumine. Võnkumiste spekter. Doppleri efekt helilainete korral. Helitugevus. Detsibell. Müra
ja mürakaitse.

3. Ebatavalised faasid ja faasisiirded. Gaaside veeldamine. Madalate temperatuuride saamine.
Krüovedelikud ja krüogeenika. Allajahutatud ja ülekuumendatud vedelikud. Härmatumine
(sublimatsioon), aine sulamistemperatuuri sõltuvus rõhust. Süsihappelumi ja teised mitte-H2O
jääd. Lahused ja faasisiirded.

4. Soojusmasinad ja energiamajandus. Termodünaamika I printsiibi ilmnemine
isoprotsessides. Adiabaatiline protsess. Ideaalne soojusmasin. Soojusmasina kasutegur.
Ringprotsess. Pööratavad ja mittepööratavad protsessid. Reaalsed soojusmasinad (auruturbiin,
ottomootor, diiselmootor, stirlingmootor) ja nende kasutegurid. Energiaallikad, energia
muundamine, transport ja salvestamine.

5. Entroopia ja negentroopia. Entroopia mõiste käsitlused. Info, energia ja aine entroopiliselt
seisukohalt. Maa ja universumi entroopia ning negentroopia. Mittetasakaalulised protsessid.
Rakendused: külmuti ja soojuspump.

6. Kondensaator ja induktiivpool. Plaatkondensaatori mahtuvus. Kondensaatorite ehitus ja
liigid. Laetud kondensaatori energia. Kondensaatorite kasutusnäited. Pika ja peenikese pooli
induktiivsus. Vooluga induktiivpooli energia. Ülijuhtiva mähisega elektromagnetid ja nende
kasutamine.

7. Juhid ja dielektrikud. Dielektrikute polarisatsioon. Varjestamine. Aine dielektriline
läbitavus. Piesoelektrikud ja ferroelektrikud. Rakendused: piesoelektrilised andurid ja täiturid,
elektronkaal, kvartskell.

8. Ainete magnetilised omadused. Aine magnetiline läbitavus. Dia- ja paramagneetikud. Kõvad
ja pehmed ferromagneetikud. Ferromagneetiku domeenstruktuur ja hüsterees. Rakendused:
elektromagnetid ja magnetiline infosalvestus.

9. Elektrivool vedelikes ja gaasides. Elektrolüüs. Faraday I seadus elektrolüüsi kohta.
Elektrolüüsi rakendusnäiteid. Sõltuv ja sõltumatu gaaslahendus. Kasutusnäited.

67

10. Pooljuhtelektroonika. Juhi, pooljuhi ja mittejuhi erinevused tsooniteoorias. Pooljuhtide
omajuhtivus ja selle rakendused: termotakisti, fototakisti, pooljuht-kiirgusdetektor.
Pooljuhtide legeerimine. Elektronjuhtivus ja aukjuhtivus. pn-siire. Alaldi, fotodiood,
valgusdiood, dioodmaatriks, CCD-maatriks, pooljuhtlaser. Päikesepaneelid. Bipolaar- ja
väljatransistor. Kiip, selle kasutamine analoog- ja digitaallülitustes.

11. Vahelduvvoolu kasutamine. Vahelduvvoolu iseloomustavad suurused. Elektriohutus.
Kaitsemaandus. Kaitsmed. Aktiiv-, induktiiv- ja mahtuvustakistus vahelduvvooluahelas.
Näivtakistus. Kogutakistus. Ohmi seadus vahelduvvooluahela kohta.

12. Vahelduvvoolumasinad. Alalisvoolumootor ja -generaator. Trafo talitlus, trafode
kasutamine. Vahelduvvoolugeneraator ja asünkroonmootor. Vahelduvvoolu võimsustegur.
Kolmefaasiline vool. Elektrienergia tootmine, ülekanne ja jaotamine Eesti näitel.

13. Elektromagnetvõnkumised ja -lained. Võnkering. Elektromagnetlainete tekitamine.
Elektromagnetlainete skaala. Raadiolained ja nende levimine. Raadioside põhialused.
Raadiolokatsioon ja GPS. Nüüdisaegsed sidevahendid.

14. Optilised seadmed. Valguskiir. Valguse sirgjooneline levimine. Valguse täielik
peegeldumine. Valgusjuhid ja nende kasutamine. Optilised süsteemid (objektiiv, teleskoop,
mikroskoop), nende lahutusvõime. Polariseeritud valgus ja selle saamine. Rakendused:
polaroidprillid ja vedelkristallekraan.

15. Fotomeetria. Inimsilma valgustundlikkus. Valgustugevus ja valgusvoog. Valgustatus.
Ruuminurk. Ühikud: kandela, luumen ja luks. Luksmeeter. Erinevate valgusallikate
valgusviljakused.

11.4. Õpitulemused

Õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) oskab leida füüsikalis-tehnoloogilisi probleeme ja nende lahendusteid argielu
situatsioonidest;

2) analüüsib ja teeb põhjendatud otsuseid valitud füüsikalis-tehnoloogilisi näidisprobleeme
lahendades;

3) integreerib uued tehnoloogilised teadmised varem omandatud loodusteaduslike
baasteadmistega ühtseks tervikuks;

4) kirjeldab mingi füüsikalis-tehnoloogilise probleemi parajasti kasutuses olevat lahendust
ning analüüsib selle eeliseid ja puudusi;

5) analüüsib füüsikalis-tehnoloogiliste lahendustega kaasnevaid keskkonna- või
personaalriske ja nende riskide minimeerimise võimalusi;

6) mõistab füüsikaliste loodusteaduste ning vastavate tehnoloogiate olemust ja kohta
ühiskonnas ning suhestatust kooli loodusteaduslike õppeainetega;

7) on seesmiselt motiveeritud oma füüsikalis-tehnoloogiliste teadmiste elukestvaks
täiendamiseks.

11.5. Õppetegevus

Kasutatakse järgmisi õppemeetodeid:

1) konkreetses kontekstis vajaliku füüsikalis-tehnoloogilise info leidmine õppetekstidest ja
veebist;

2) teadmiste kinnistamine interaktiivsete õppevideote ja arvutisimulatsioonide abil;
3) kas reaalsuses praktiliselt või katsevahendite puudumise korral virtuaalselt tehtavad

uurimuslikud tööd eelkõige vaatlusaluse materjali või tehnilise seadme omaduste
määramisel;

68

4) rühmatöö füüsikalis-tehnoloogiliste probleemide leidmisel, analüüsimisel ja nendele
lahenduste otsimisel;

5) mingi tehnoloogilise lahenduse või selle alternatiivide olemust kirjeldava ning analüüsiva
essee kirjutamine, esseede vastastikune hindamine;

6) loovust arendavad tegevused: plakati koostamine, arvutipresentatsioonide koostamine,
debatid ja rollimängud, ajurünnak;

7) Cmapi meetodi kasutamine vaadeldava temaatika sisemiste olemuslike seoste
teadvustamisel ja kinnistamisel;

8) uuenduslike projektide kavandamine.

11.6. Füüsiline õpikeskkond

Praktiliste uurimuslike tööde tegemiseks on vaja uuritavaid materjalinäidiseid või tehnilisi
seadmeid ning vajalikke mõõteriistu (üks komplekt iga nelja õpilase kohta, kes tüüpiliselt
moodustavad rühma). Kui neid ei ole, peab õpilastel olema vähemasti võimalus kasutada veebi
lülitatud ja vastava tarkvaraga varustatud arvuteid, et teha uurimuslikku tööd virtuaalselt. Arvuteid
on samuti vaja, et otsida kursusega seonduvat infot veebist. Uuritav materjalinäidis või tehnoseade
koos vajalike demomõõteriistadega peab reaalselt eksisteerima vähemalt ühes eksemplaris, millega
õpetaja saab teha demo- ja osaluskatseid.
Kursuse efektiivsuse suurendamiseks on kindlasti vaja koolisisest loodusteaduslike ainete
õpetajate koostööd ning täienduskoolitust. Kursuse eduka korraldamise võimaldamiseks
koostatakse uued õppematerjalid.

11.7. Hindamine

Valikkursuste välishindamist ei toimu. Õppe tulemuslikkust koolisiseselt hinnates kasutatakse
otseselt õpitulemustest lähtuvaid hindamismeetodeid (infootsingu hindamine, esseede või
mõistekaartide hindamine jms).

12. Valikkursus „Teistsugune füüsika“

12.1. Õppe- ja kasvatuseesmärgid

Valikkursusega taotletakse, et kursuse läbinud õpilane omandaks:

1) oma tõenäolises tulevases loodusteadusliku uurimistööga seotud ametis kasulikke teadmisi;
2) oskuse tuvastada mikro- ja megamaailma füüsikaga seonduvaid nähtusi tavaelus;
3) oskuse leida asjakohast ning usaldusväärset teavet valitud mikro- ja megamaailma nähtuste

kohta;
4) loodusteadusliku meetodi, sh uurimusliku käsitlusviisi kasutamise mikromaailma ja

universumi seaduspärasuste tunnetamisel;
5) oskuse anda põhjendatud hinnanguid mikromaailma ja universumi kirjeldamisel

kasutatavatele füüsikalistele mudelitele;
6) loomingulise, füüsikalistel teadmistel ja kriitilisel mõtlemisel baseeruva vaate Maa ja

universumi senist arengut käsitlevatele kontseptsioonidele;
7) suulise ja kirjaliku kommunikatsiooni oskusi aatomi-, tuuma- ja kiirgusfüüsikas ning

kosmoloogias;
8) aatomi-, tuuma- ja kiirgusfüüsika- ning kosmoloogiaalaseid teadmisi väärtustava hoiaku

ning valmiduse elukestvaks õppeks;

69

9) oskuse hinnata tuuma-, kiirgus- ja/või kosmosetehnoloogiatega kaasnevaid keskkonna-
ja/või personaalriske ning nende minimeerimise võimalusi.

12.2. Kursuse lühikirjeldus

Kursus on üles ehitatud õpilasele jõukohaste mikromaailma füüsika ja/või kosmoloogia
probleemide lahendamisele. Kursuse läbimisel suunatakse õpilast tegema konkreetse probleemiga
seonduvaid põhjendatud ja kompetentseid otsuseid, arvestades probleemi loodusteaduslikke,
tehnoloogilisi, majanduslikke, sotsiaalseid ja eetilisi dimensioone. Seejuures hoitakse tasakaalus
varasemates, eelkõige füüsika, aga ka teiste loodusainete kohustuslikes kursustes omandatud
teadmiste rakendamine uutes kontekstides ning uute teadmiste ja oskuste omandamine lähtuvalt
vaadeldavate kontseptsioonide füüsikalisest sisust.
Kursuse õppesisu loetelus esitatakse 15 moodulit, igaüks mahuga 3–6 õppetundi. Nende hulgast
valib õpetaja koostöös õpilastega enne selgitatud vajaduste või huvide põhjal kuni 8 moodulit.
Moodulid on õppesisu loetelus esitatud nende käsitlemise soovitatavas järjestuses. Moodulite sisu
tänapäevastatakse pidevalt kooskõlas uute teadmiste saamisega mikrofüüsikas ja kosmoloogias
ning teadmistepõhise ühiskonna vajadustega. Konkreetse kooli õpilaskonna soovil võib kursuse
korraldada ka puhtalt mikromaailma füüsika või puhtalt kosmoloogia kursusena, valides
käsitlemiseks ainult vastavad moodulid.
Samade teemade esinemise korral kohustusliku kursuse ja valikkursuse õppesisus lisandub
kohustusliku kursuse kvalitatiivkäsitlusele valikkursuses kvantitatiivkäsitlus.

12.3. Kursuse õppesisu

1. Relatiivsusteooria. Relativistlik mõtlemisviis. Absoluutkiiruse printsiibi esitused.
Samaaegsuse suhtelisus. Ajavahemike suhtelisus. Pikkuste suhtelisus. Kiiruste liitmine suurte
kiiruste korral. Massi sõltuvus kiirusest. Raske ja inertse massi samaväärsus kui
üldrelatiivsusteooria alus. Kõvera aegruumi mudel.

2. Aatomid ja nende uurimine. Planetaarne aatomimudel, Bohri mudel ja nüüdisaegne
aatomimudel. Valikureeglid kui jäävusseadused. Kvantarvude lubatud väärtused. Keemiliste
elementide perioodilisuse süsteem. s-, p-, d- ja f-orbitaalid füüsikas ning keemias.
Elektronmikroskoop, tunnelmikroskoop ning aatomjõumikroskoop.

3. Kvantmehaanika. Elektronide difraktsioon, leiulained ja määramatusseos. Lainefunktsioon
kvantmehaanikas. Osakeste tunnelleerumine. Kvantmehaanika tõlgendused.
Kvantteleportatsioon.

4. Kiirgused ja spektrid. Kiirguse tekkimine, ergastuse eluiga, lainejada. Spontaanne ja
stimuleeritud kiirgus. Laser. Laserite kasutamine. Kiirgusspekter. Neeldumisspekter.
Pidevspekter, joonspekter. Spektraalanalüüs ja selle kasutamine. Infravalgus. Ultravalgus.
Röntgenikiirgus, selle saamine ja kasutamine.

5. Soojuskiirgus. Mustkiirguri kiirgusspektri omadused. Stefani-Boltzmanni seadus ja Wieni
nihkeseadus. Mustkiirguri spektri lühilainelise osa seletamine Plancki kvanthüpoteesi abil.
Soojuskiirguse rakendused.

6. Fotoefekt. Punapiir. Einsteini võrrand fotoefekti kohta. Footoni parameetrid. Välis- ja
sisefotoefekt. Fotoefekti rakendused: päikesepatarei, fotoelement, CCD element. Valguse
rõhk. Fotokeemilised reaktsioonid.

7. Tuumafüüsika. Nukleonid. Tuumajõud. Isotoobid. Massidefekt. Seoseenergia.
Eriseoseenergia. Tuumareaktsioonid: sünteesireaktsioon ja lagunemisreaktsioon.
Sünteesireaktsioon looduses ja selle perspektiivid energiatootmisel. Uute raskete elementide
süntees. Osakeste eraldumine lagunemisreaktsioonides. Radioaktiivsus. Ahelreaktsioon.

70

8. Radioaktiivsusega kaasnevad kiirgused. Ioniseeriva kiirguse liigid, nende omadused.
Radioaktiivse lagunemise seadus. Poolestusaeg. Allika aktiivsus. Kiirguse intensiivsuse
sõltuvus kaugusest. Looduslikud ja tehislikud kiirgusallikad. Tuumafüüsika meetodid
meditsiinis, arheoloogias ja paleontoloogias. Kiirgusohutuse alused. Isikudoosi piirmäär.

9. Standardmudel. Aine algosakesed ja välja kvandid. Aine algosakesi iseloomustavad
suurused. Leptonid ja kvargid. Barüonid ja mesonid. Antiosakesed. Kiirendid ja osakeste
detektorid. Inimkonna ressursside piiratus kui põhiprobleem sisemise nähtavushorisondi
edasinihutamisel.

10. Astronoomia ajalugu ja metoodika. Astronoomias kasutatavad vahendid ja nende areng.
Optiline astronoomia ja raadioastronoomia. Kosmilise kiirguse mõõtmine. Hubble’i
kosmoseteleskoop. Spektraalmõõtmised. Doppleri efekt. Astronoomia ja kosmoloogia Eestis.

11. Kosmosetehnoloogiad. Kosmoselende võimaldav tehnika. Mehitatud kosmoselennud.
Tehnoloogilised piirangud kosmilistele kauglendudele. Teadusuuringud kosmoses.
Kosmosetehnoloogia rakendused: satelliitnavigatsioon, keskkonna kaugseire, satelliitside.
Militaartehnoloogiad kosmoses.

12. Päikesesüsteem. Maa-rühma planeedid. Hiidplaneedid. Planeetide kaaslased ja rõngad.
Päikesesüsteemi väikekehad. Planeedisüsteemide tekkimine ja areng.

13. Tähed. Lähim täht Päike. Päikese atmosfääri ehitus. Aktiivsed moodustised Päikese
atmosfääris. Tähtede siseehitus. Tähesuurus. Tähtede põhikarakteristikud: temperatuur,
heledus, raadius ja mass. Hertzsprungi-Russelli diagramm. Muutlikud tähed ja noovad.
Valged kääbused, neutrontähed, mustad augud. Tähtede areng.

14. Galaktikad. Linnutee koostisosad ja struktuur. Täheparved. Galaktikad. Galaktikate parved.
Universumi kärgstruktuur. Tume aine ja varjatud energia.

15. Kosmoloogilised mudelid. Kosmoloogiline printsiip. Universumi evolutsioon. Suure Paugu
teooria ning selle füüsikalised alused – kosmoloogiline punanihe ja reliktkiirgus.
Antroopsusprintsiip.

12.4. Õpitulemused

Õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) oskab etteantud tekstidest leida mikromaailma füüsika või kosmoloogia probleeme;
2) analüüsib näidisprobleeme ja teeb põhjendatud otsuseid neid lahendades;
3) integreerib uued teadmised varem omandatud loodusteaduslike baasteadmistega ühtseks

tervikuks;
4) kirjeldab mingi probleemi parajasti kasutatavat lahendust ning analüüsib selle eeliseid ja

puudusi;
5) nimetab mingi tuuma-, kiirgus- ja/või kosmosetehnoloogilise probleemi lahendusega

kaasnevat keskkonna- ja/või personaalriski ning selle minimeerimise võimalusi;
6) mõistab osakestefüüsika ja/või kosmoloogia heuristilist tähtsust inimkonnale ning nende

suhestatust kooli loodusteaduslike õppeainetega;
7) on seesmiselt motiveeritud täiendama oma maailmapilti kogu elu jooksul.

12.5. Õppetegevus

Kasutatakse järgmisi õppemeetodeid:

1) vajaliku info leidmine õppetekstidest ja veebist;
2) teadmiste kinnistamine interaktiivsete õppevideote ja arvutisimulatsioonide abil;
3) rühmatöö mingi probleemi olemuse tunnetamisel/analüüsimisel;

71

4) mingi probleemi olemust kirjeldava essee kirjutamine ning esseede vastastikune
hindamine;

5) loovust arendavad tegevused: plakati koostamine, arvutipresentatsioonide koostamine,
debatid ja rollimängud, ajurünnak;

6) Cmapi meetodi kasutamine vaadeldava temaatika sisemiste olemuslike seoste
teadvustamisel ja kinnistamisel.

12.6. Füüsiline õpikeskkond

Virtuaalsete uurimuslike tööde tegemiseks peab õpilastel olema võimalus kasutada veebi lülitatud
ja vastava tarkvaraga arvuteid. Uuritav materjalinäidis (nt radioaktiivne preparaat) või tehnoseade
(valgustajur) koos vajalike mõõteriistadega peab reaalselt eksisteerima vähemalt ühes eksemplaris,
mille abil õpetaja saab teha demo- ja osaluskatseid.
Kursuse efektiivsuse suurendamiseks on kindlasti vaja loodusteaduslike ainete õpetajate koostööd
ning täienduskoolitust. Kursuse eduka korraldamise võimaldamiseks koostatakse uued
õppematerjalid.

12.7. Hindamine

Õppe tulemuslikkust koolisiseselt hinnates kasutatakse otseselt õpitulemustest lähtuvaid
hindamismeetodeid (infootsingu hindamine, esseede või mõistekaartide hindamine jms).

13. Valikkursus „Loodusteadused, tehnoloogia ja ühiskond“

13.1. Õppe- ja kasvatuseesmärgid

Valikkursusega taotletakse, et õpilane:

1) omandab interdistsiplinaarseid teadmisi, et mõista saavutusi ja suundumusi
loodusteadustes;

2) lõimib erinevates loodusainetes omandatud teadmised ja oskused ühtseks tervikuks;
3) oskab määrata loodusteaduslikke probleeme argielusituatsioonides;
4) oskab leida teavet sotsiaalse kandepinnaga loodusteaduslike probleemide kohta;
5) kasutab loodusteaduslikku meetodit, sh uurimuslikku käsitlusviisi reaalelu probleeme

lahendades;
6) oskab teha põhjendatud sotsiaal-teaduslikke otsuseid;
7) arendab loovat ja kriitilist, sh uuenduslikku mõtlemist;
8) arendab kirjalikku ja suulist suhtlusoskust, käsitledes sotsiaal-teaduslikke probleeme;
9) väärtustab loodusteaduslikke teadmisi ning on valmis elukestvaks õppeks;

10) oskab hinnata riskitegureid ning prognoosida loodusteaduste ja tehnoloogia saavutuste
mõju keskkonnale.

13.2. Kursuse lühikirjeldus

Kursus on üles ehitatud õpilastele oluliste probleemide lahendamisele, mille vältel tehakse
põhjendatud ja asjatundlikke otsuseid, arvestades loodusteaduslikke, tehnoloogilisi,
majanduslikke, sotsiaalseid ja eetilisi mõõtmeid. Seejuures hoitakse tasakaalus varem
loodusteaduslikes õppeainetes omandatud teadmiste rakendamine uutes kõrgemat järku mõtlemist
nõudvates kontekstides ning omandatakse uusi ainetevahelisi teadmisi ja oskusi, lähtudes
nüüdisaegsete sotsiaal-teaduslike probleemide loodusteaduslikust sisust. Jätkusuutlik areng

72

kajastub oskustes ja hoiakutes, mis aitavad kujundada teadlikku ja aktiivset kodanikku, kes oskab
hinnata alternatiivseid lahendusi, põhjendada oma valikuid, koostada oma eesmärkide
saavutamiseks tegevusplaane ning osaleda nende elluviimises, tuginedes loodusteaduslikele
teadmistele.

Kursuse struktuur põhineb kolmeastmelisel mudelil: probleemide tuvastamine igapäevaelu
olukordades, uurimuslikul käsitlusviisil põhinev uute teadmiste omandamine, et lahendada
probleeme, ning sotsiaal-teadusliku otsuse tegemine ja selle põhjendamine. Lahutamatu osa on
eksperimentaalsed tööd, mis modelleerivad nii reaalelu situatsioone kui on suunatud ka uute
loodusteaduslike teadmiste omandamisele.

Esitatakse kuni 15 nelja–viieõppetunnilist ainetevahelist moodulit, millest õpetaja valib õpilaste
vajaduste ja oma kompetentsuse põhjal õpetamiseks vähemalt kuus. Moodulite sisu uuendatakse
pidevalt tänapäeva teaduse ja tehnoloogia arengu ning teadmistepõhise ühiskonna vajaduste järgi
ning koostöös õpetajate ja teadlastega koostatakse uusi mooduleid. Kõik moodulid seostavad kolm
valdkonda: ühiskonna, tehnoloogia ja loodusteadused, lõimudes teiste õppeinetega, sh
sotsiaalainetega.

13.3. Õppesisu

Sisu lõplik täpsustus sõltub gümnaasiumi kohustuslike loodusainete ainekavadest ning teistest
valikkursustest. Püütakse välistada dubleerivat uute teadmiste kujundamist ning sarnaste
probleemide käsitlemist eri õppeainetes, tuginedes erinevatele metoodikatele. Käsitletavad
probleemid on õpilastele elulised ning nüüdisaja ühiskonnas laia kandepinnaga, motiveerides
õpilasi õppima sügavuti nii keemia, füüsika, bioloogia kui ka geograafia mõisteid, teooriaid ja
seaduspärasusi tänapäeva teadusele iseloomulikus kontekstis. Moodulid jagunevad nelja
valdkonda: keemia, bioloogia, füüsika ning geograafia. Moodulid on järgmised:
1. Kliimamuutused: milline on Eesti tulevik?
2. Viirused: milline on meie tulevik?
3. Osooniaugud ja ultraviolettkiirgus: kas risk elule?
4. Toidulisandid: kas poolt või vastu?
5. Materjalid, mida kasutame olmes: kas teeme põhjendatud valikuid?
6. Elektromagnetilised kiirgused: kuidas mõjutavad olmevahendid meie elu ja tervist?
7. Geneetiliselt modifitseeritud toit: kas hea või halb?
8. Alternatiivsed energiaallikad: kas biodiisel on lahendus?
9. Kaalu langetavad preparaadid: kas farmaatsiatööstus teenib inimeste huve?
10. Liiklusõnnetused: kas libisemine, valesti valitud kiirus, joobes juhtimine või tehnoloogilised

vead?
11. Mürgised kemikaalid meie ümber: kui suur on risk?
12. Lõhnad: kas ainult parfümeeria?
13. Alkomeeter, rasvamõõtur, vererõhu- ja pulsimõõtjad jne: kellele ja miks, tõde ja risk.
14. Säästlik energiakasutus kodus: kas soojas ja pimedas või valges ja külmas?
15. Kas isetehtud seep on tänapäeva maailmas elujõuline?
16. Paberitööstus: kas see on probleem ka Eestis?

Moodulid esitatakse õpilastele õppematerjalide komplektina. Peale selle koostatakse õpetajale
lisamaterjalid, mis annavad lisateavet nii metoodiliste lahenduste kui ka ainetevahelise
loodusteadusliku teabe kohta. Mooduleid soovitatakse õpetada erinevate loodusainete õpetajate
koostöös.

73

13.4. Õpitulemused

Õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) leiab loodusteaduslikke probleeme sotsiaalse kandepinnaga argielusituatsioonidest;
2) teeb põhjendatud otsuseid, lahendades sotsiaal-teaduslikke probleeme;
3) seostab uued ainetevahelised teadmised varem omandatud loodusteaduslike teadmistega

ühtseks tervikuks;
4) selgitab käsitletud sotsiaal-teaduslike probleemide loodusteaduslikku tausta nüüdisaja

teaduse kontekstis;
5) koostab loodusteadusliku sisuga kriitilise essee argieluprobleemidest;
6) mõistab teaduse ja tehnoloogia olemust ja kohta ühiskonnas ning suhestatust kooli

loodusteaduslike õppeainetega;
7) toob näiteid ainetevaheliste sotsiaal-teaduslike situatsioonide kohta ühiskonnas ning esitab

nende lahendamise skeeme, sh tuginedes mõistekaardi metoodikale;
8) oskab kavandada meeskonnatööl põhinevat sotsiaal-teadusliku probleemi lahendamist ning

hinnata selle riskitegureid;
9) näitab oskust ja tahet töötada meeskonnas ning sallivust kaaslaste arvamuse suhtes;

10) väärtustab uurimisel põhinevat probleemide lahendamist;
11) on seesmiselt motiveeritud loodusteaduslikke teadmisi kogu elu täiendama.

13.5. Õppetegevus

Õppetegevust kavandades ja korraldades:

1) leitakse rühmatöös probleeme ning tehakse otsuseid ja praktilisi töid;
2) tehakse uurimuslikke praktilisi töid;
3) arendatakse loovust (plakatid ja slaidiprogrammid);
4) korraldatakse debatte, rollimänge ja ajurünnakuid;
5) kavandatakse ning kaitstakse uuenduslikke projekte;
6) kirjutatakse kriitilisi esseesid;
7) kasutatakse mõistekaardi meetodit, et konstrueerida ja kinnistada teadmisi ning leida

ainetevahelisi seoseid;
8) otsitakse loodusteaduslikku ja tehnoloogiaalast infot erinevatest allikatest, sh

võõrkeelsetest ja elektroonilistest;
9) laiendatakse õpikeskkonda, käies ettevõtetes ja teadusasutustes.

13.6. Füüsiline õpikeskkond

1. Praktiliste tööde tegemiseks on vaja klassiruumi. Õpilased jaotatakse rühmadesse, et korraldada

katseid (igas moodulis üks tund).
2. Koolil on arvutiklass või internetiühendusega arvutite kasutamise võimalus.
3. Loodusteaduslike õppeainete õpetajad teevad koolis koostööd.
4. Loodusteaduste õpetajad on valmis täiendama ja teisendama õppematerjale ning oskavad seda

teha, tuginedes mooduli õpetamise praktikale ning õpilaste eripärale (relevantsuse tagamine).
5. Internetis on kättesaadavad lisalugemiseks mõeldud õppematerjalid.

74

13.7. Hindamine

Hindamise põhimõtted fikseeritakse moodulite eripära põhjal. Kasutatakse nii omandatud
teadmiste ja oskuste hindamist testide, esseede, mõistekaartide, suuliste esitluste ja projektide
põhjal kui ka kujundava hindamise põhimõtteid rühmatöö ja sotsiaalsete oskuste hindamiseks.

14. Valikkursus „Mehhatroonika ja robootika“

14.1. Õppe- ja kasvatuseesmärgid
Valikkursusega taotletakse, et õpilane:

1) on omandanud ülevaade mehhatroonikast ja robootikast maailmas ning Eestis;
2) tunneb huvi tehnikavaldkonna vastu;
3) teab robootikasüsteemide ehitust ja komponente;
4) oskab lahendada lihtsamaid praktilisi tehnikavaldkonna probleeme mehhatroonika ja

robootika abil;
5) on omandanud ülevaate erinevatest anduritest ja mootoritest ning tunneb nende

tööpõhimõtet;
6) oskab kasutada ja programmeerida mikrokontrollereid;
7) oskab oma tööd dokumenteerida ning esitleda;
8) on omandanud ja omaks võtnud tee-seda-ise mõtteviisi.

14.2. Kursuse lühikirjeldus

Kursusel käsitletakse mehhatroonika- ja robootikasüsteemide põhimõisteid ning süstemaatikat,
nende süsteemide kasutusvaldkondi ning eripära, seadmete projekteerimise üldisi aluseid;
mehaanika, elektroonika ja tarkvara tervikuks integreerimise üldpõhimõtteid, sissejuhatust
anduritehnikasse ja ülevaadet sellest, andurite kasutamise üldpõhimõtteid, sissejuhatust
mikrokontrolleritesse ja nende programmeerimisse, sissejuhatust täitursüsteemidesse ja nende
tööprintsiipidesse ning mehhatroonikasüsteemi ideeprojekti koostamist.

Kursus on moodulstruktuuriga, võimaldades korraldada praktilisi projekte konkurssidena,
koolidevahelise võistluse või eriprojektidena. Õpet toetab sisuliselt ja metoodiliselt mehhatroonika
valdkonna õpetajate võrgustik ning tugikeskkond internetis.

Õppeaine koosneb omavahel integreeritud neljast teemast, mida toetavad läbivalt praktilised
harjutused ja praktiline meeskonnaprojekt.

14.3. Õpitulemused

Gümnaasiumi õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) tunneb mehhatroonika ja robootika terminoloogiat, põhimõisteid ning alusprintsiipe;
2) tunneb erinevate andurite ja täiturite ehitust ning füüsikalisi toimeprintsiipe;
3) oskab valida nõuete järgi sobiva mehhatroonikakomponendi;
4) oskab programmeerida mikrokontrollerit vähemalt ühes programmeerimiskeeles;
5) oskab projekteerida ja valmistada lihtsama mehhatroonikasüsteemi;
6) oskab oma loodud toodet dokumenteerida;
7) oskab oma loodud toodet esitleda ja tutvustada suuremale publikule;
8) on motiveeritud ennast täiendama ning tehnikateaduste valdkonnas edasi õppima.

75

14.4. Õppesisu

Mehhatroonika ja robootikasüsteemide projekteerimine: integreeritud süsteemide projekteerimise
eripära; oma töö planeerimine, ohutushoid; projekteerimise abivahendid ja tarkvarad; robootika
komponendid, sh elektroonika komponendid; sobivate komponentide leidmine ja andmelehtede
lugemine; oma töö dokumenteerimine ja esitlemine.
Mikrokontrollerid: erinevad mikrokontrollerid ja nende arhitektuur; mikrokontrolleri ehitus ja
käsustik; mikrokontrolleri programmeerimine, programmi silumine ja kompileerimine.
Sensoorika: ülevaade anduritest ja nende kasutusaladest, digitaal- ja analoogandurid; analoog-
digitaalmuundur.
Täiturmehhanismid: elektrimootorid ja nende juhtimise eripära; alalisvoolu mootori juhtimine (H-
sild, kiiruse juhtimine); servomootori juhtimine (pulsilaiuse modulatsioon); samm-mootori
juhtimine; ülevaade alternatiivtäituritest (lineaarmootor, solenoid, tehislihas).
Praktiline projekt: roboti või praktilise mehhatroonikasüsteemi ehitus.

14.5. Õppetegevus

Iga teema sisaldab sissejuhatavat teoreetilist ülevaadet, millele järgnevad praktilised harjutused
(v.a esimene moodul). Viimase teema lõppedes jätkub õppeaine praktilise tööga –
meeskonnaprojektiga. Meeskonnaprojektiks võib olla robot või muu praktiline probleem, mida
saab lahendada mehhatroonika- või robootikasüsteemiga. Meeskonnatööd tehes esitletakse
tulemusi perioodiliselt teistele meeskondadele ja juhendajale. Esitluste ajal tutvustatakse projekti
arengut, tehnilist lahendust ja tekkinud probleeme. Aine lõpeb praktilise töö tulemuse esitlemisega
(nt robotivõistlus, töötava lahenduse demonstreerimine vms).
Tegevused:
1) praktilised harjutused mikrokontrolleriga;
2) praktilised harjutused andurite ja mootoritega;
3) rühmatööna (2–3 liiget meeskonnas) lihtsa mehhatroonikasüsteemi projekteerimine ja
valmistamine;
4) info otsimine elektroonilistest allikatest (k.a temaatilised foorumid, näidisprojektid ja
videomaterjal);
5) loovust arendavad tegevused: oma lahenduse väljatöötamine mingile tehnilisele probleemile;
6) meeskonnatööoskuste arendamine: aja ja töömahu planeerimine, probleemilahenduse tehnikad,
eelarvestamine;
7) oma töö esitlemine (võimaluse korral avalikult publikule);
8) uuenduslike projektide kavandamine.

14.6. Füüsiline õpikeskkond

Praktiliseks õppetööks on vaja arvutit ja mehhatroonika/robootika õppekomplekti, mis sisaldab
nüüdisaegset programmeeritavat mikrokontrollerit, sensoorikat ja täitursüsteeme. Sõltuvalt
praktilise meeskonnaprojekti iseloomust võib minna vaja lisavahendeid ning tööriistu, et välja
töötada lahendus.

Soovitatav tarkvara:
1) mikrokontrolleri programmeerimise IDE;
2) elektroonikaskeemide koostamise tarkvara;
3) CAD-süsteem;
4) esitlemise tarkvara.

76

15. Valikkursus „3D-modelleerimine“

15.1. Õppe- ja kasvatuseesmärgid

Valikkursusega taotletakse, et õpilane:

1) arendab loovust ning süsteemset ja ruumilist mõtlemist;
2) oskab seada eesmärke ning planeerib oma tegevust etappide kaupa;
3) võtab vastutuse ideede ja plaanide elluviimise eest ning rakendab meeskonnatöövõtteid;
4) kasutab erinevaid teabeallikaid tehnoloogilise protsessi planeerimisel ja hindab kriitiliselt

neis sisalduvat infot;
5) mõistab nüüdisaegse tehnoloogia olulisust riigi majanduses.

15.2. Kursuse lühikirjeldus

Valikkursus baseerub kolmel alustalal:

1) tehnilise joonestamise algtõdede omandamine;
2) 3D-modelleerimistarkvara kasutamine toote loomiseks;
3) arvuti teel juhitava CNC ehk arvprogrammjuhtimisega freespingi seadistamise algtõdede

ning selle juhttarkvara kasutusoskuse omandamine.

Lõiming teiste ainetega:

1) valikkursuse edukaks läbimiseks on vaja matemaatilisi vilumusi ja oskusi, eeskätt ruumilist
mõtlemist ning ettekujutust erinevatest arvulistest mõõtkavadest ja -ühikutest;

2) esteetiliselt nauditavate ning samal ajal praktiliste toodete disainimine toetab
kunstipädevuste ja uuendusliku mõtlemise kujunemist;

3) CNC-freespingi kasutamine nõuab ettekujutust erinevate materjalide (puidu, alumiiniumi,
plasti jms) ning nende töötlemiseks mõeldud tööriistade (erinevat tüüpi freesiterade)
omadustest, mida käsitletakse töö- ja tehnoloogiaõpetuses.

15.3. Õpitulemused
Gümnaasiumi õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) saab aru tootedisaini olulisusest meie igapäevaelus ning oskab näha seost teooria ja
praktika vahel;

2) on omandanud ülevaate põhilistest 3D-tarkvaraprogrammidest ning oskab ühte neist
praktiliselt kasutada toote modelleerimiseks;

3) mõistab CNC-freespingi näitel arvuti teel juhitavate tehnoloogiliste seadmete toimimise
loogikat;

4) suudab põhjendada enda tehtud sisulisi ja tehnoloogilisi valikuid, tööd dokumenteerida ja
töö tulemust esitleda.

15.4. Õppesisu

1. Tootedisaini üldised alused

Õpitulemused
Teema läbimise järel saab õpilane aru tootedisaini olulisusest meie igapäevaelus ning oskab näha
seost teooria ja praktika vahel.

77

Õppesisu
Disaini mõiste, meetod ja kriteeriumid. Lühiülevaade tarbekunsti ja disaini ajaloost. Tehnoloogia
mõiste, meetod ja kriteeriumid. Arvuti teel juhitavad seadmed ning nende kasutamise valdkonnad.

2. 3D-modelleerimistarkvara kasutamine

Õpitulemused
Teema läbimise järel on õpilasel ülevaade põhilistest 3D-tarkvaraprogrammidest ning ta oskab
ühte neist praktiliselt kasutada toote modelleerimiseks.

Õppesisu
Programmi käivitamine. Faili avamine ja salvestamine. Käsklusribade ülevaade. Tahkkeha,
pöördkeha, kiri – eskiis ja keha moodustamine. Virtuaalne koost. Pindade sobivus ja vajalikud
vahed.

3. CNC-freespingi juhttarkvara kasutamine

Õpitulemused
Teema läbimise järel oskab õpilane praktiliselt kasutada pingi juhttarkvara.

Õppesisu
Loodavale failile nime andmine ja 3D-modelleerimisprogrammis loodud detaili toomine töölauale.
Tooriku loomine. Joonestuskeskkonna kontroll ja omadused. Joonestamine. Materjali lisamine.
Tooriku muutmine läbipaistvaks. Kinnituskeha loomine. Kinnituskeha (tooriku) mõõtmete
korrigeerimine. Freesimise tehnoloogia määramine. Tööriista loomine või valimine programmi
raamatukogust. Geomeetria seaded. Koordinaatide süsteemi paigaldamine. Geomeetria
määramine. Detaili geomeetria määramine. Tooriku geomeetria määramine. Kinnituskeha
(lõiketera liikumiseks keelatud ala) geomeetria määramine. Operatsioonide loomine. Musta
töötluse loomine. Puhastöötluse loomine. Töötluste loomise jätkamine. Töödeldava ala
määramine. Tööradade genereerimine. Postprotsessor. Teise poole töötlemine.

4. CNC-freespingi seadistamine

Õpitulemused
Teema läbimise järel mõistab õpilane CNC-freespingi näitel arvuti teel juhitavate tehnoloogiliste
seadmete toimimise loogikat ning oskab seadistada õppetöös kasutatavat pinki.

Õppesisu
Tooriku kinnitamine freespingi töölauale. Vaheplaadi koordinaatide süsteemi nullpunkti
määramine. Tooriku koordinaatide süsteemi nullpunkti seadistamine vaheplaadi korral.
Vaheplaadi ehitus ja tooriku märkimine. Programmi parandamine, kui koordinaatide süsteemi
nullpunkt on paigutatud tooriku alumisele küljele. Lõikeriista (freesi) lisamine programmi
raamatukokku ning lõikeriistade raamatukogu kasutamine. Ettenihkekiiruse muutmine, tolmuimeja
automaatse lülituse lisamine ja tooriku vahetuse positsiooni lisamine. Tööriistade (freeside)
lisamine programmi tööriistaloetellu.

78

5. Tegevuse dokumenteerimine ja tagasiside

Õpitulemused
Teema läbimise järel suudab õpilane põhjendada oma sisulisi ja tehnoloogilisi valikuid,
dokumenteerida tööd ning esitleda töö tulemust.

Õppesisu
Disaini ja tooteprotsessi dokumenteerimine (tekst, fotod, video). Esitluse koostamine disaini ja
tooteprotsessist õppija valitud web 2.0 keskkonnas (nt blogi, wiki). Esitluse ettekandmine.

15.5. Õppetegevus

Valikkursust õpetades tehakse järgmisi õppetegevusi:

1) töö õpetaja juhendamisel ning iseseisev õppimine, et omandada 3D-
modelleerimisprogrammi kasutamise oskus;

2) toote disainimine 3D-modelleerimisprogrammi abil;
3) CNC-freespingi seadistamine ning materjali ja tööriista valik;
4) esitluse koostamine toote disainimisest ja freesimisest ning selle ettekandmine

kaasõpilastele;
5) enda ja kaasõpilaste loodud toodete analüüs, teemakohane arutelu ning diskussioon;
6) õppekäik tehnoloogiaettevõttesse ja/või tehnoloogiaharidust andvasse kõrgemasse või

kutseõppeasutusse.

15.6. Füüsiline õpikeskkond

1. 3D-modelleerimistarkvara ning CNC-freespingi juhttarkvara olemasolu.
2. Arvutid (arvutiklassi), mis võimaldavad 3D-modelleerimistarkvara kasutamise.
3. CNC-freespink koos selle juurde kuuluva kaitsekabiiniga.
4. Kulumaterjalide olemasolu (erinevat tüüpi freesiterad, puit, plast).

16. Valikkursus „Joonestamine“

16.1. Õppe- ja kasvatuseesmärgid

Joonestamise valikkursusega taotletakse, et õpilane:

1) tunneb huvi tehnika, tehnoloogia ja/või disaineri loova töö vastu, saab aru selle
rakenduslikust tähtsusest ning on motiveeritud iseseisvaks õppeks;

2) arendab ruumikujutlusvõimet, mõtlemist, tähelepanu, graafilist kirjaoskust, loovust ja
täpsust;

3) on omandanud süsteemse ülevaate ruumigeomeetrilistest objektidest ja probleemülesannete
graafilistest lahendusmeetoditest ning kasutab korrektset joonestamisalast sõnavara;

4) suhtub lugupidavalt ja vastutustundlikult kaasinimeste loomingusse ning väärtustab võimet
ja oskust ise uut luua; väärtustab töö läbimõeldust, korrektsust ning praktilisust;

5) kasutab iseseisvalt erinevaid, sh elektroonilisi teabeallikaid joonestamisalase info
leidmiseks ning hindab kriitiliselt neis sisalduvat teavet;

6) rakendab ruumigeomeetrilisi probleeme lahendades teaduslikku meetodit;
7) saab ülevaate joonestamisalase teabe rakendamisega seotud elukutsetest ning kasutab

joonestamiskursusel omandatud teadmisi ja oskusi karjääri planeerides ning oma
edaspidises elus;

79

8) võtab vastu igapäevaeluga seotud kompetentseid otsuseid, tuginedes teaduslikele,
majanduslikele, eetilis-moraalsetele seisukohtadele ja õigusaktidele, ning prognoosib
otsuste tagajärgi.

16.2. Kursuse lühikirjeldus

Joonestamisel on praktilise tähtsusega koht õpilaste mõtlemise ja ruumikujutlusvõime arendamisel
ning tehnika- ja tehnoloogiaalase graafilise kirjaoskuse kujunemisel. Kursus tugineb varasematele
matemaatika, osaliselt ka kunsti ja tööõpetuse kohustuslikes kursustes omandatud teadmistele,
oskustele ning hoiakutele. Luuakse süsteemne ülevaade joonestamiseks vajalikust mitmekesisest
teabest. Kinnistuvad kursuse jooksul omandatud sõnavara, teadmised ruumigeomeetriast ja
oskused lahendada probleemülesandeid graafiliselt ning sellega seotud rakendustest ja
elukutsetest, mis abistab õppijaid elukutsevalikus.
Õppe vältel õpitakse analüüsima ruumigeomeetrilisi objekte ning lahendama probleemülesandeid
graafiliselt. Omandatakse erinevate, sh elektroonsete teabeallikate kasutamise ja nendes leiduva
teabe tõepärasuse hindamise oskus. Kõige sellega kujundatakse õpilaste joonestamisalaseid
teadmisi ja oskusi, mis võimaldavad neil analüüsida, mõista, selgitada ning lahendada
ruumigeomeetrilisi probleeme. Seejuures kujundatakse positiivne hoiak joonestamise kui
matemaatikateaduse rakendusliku osa suhtes, mis aitab kaasa uue kavandamisele ja loomisele ning
arvestab probleemide lahendamisel teaduslikke, majanduslikke, sotsiaalseid, eetilis-moraalseid
aspekte ja õigusakte.

16.3. Õpitulemused

Õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) väärtustab joonestamisalaseid teadmisi, oskusi ja hoiakuid tehnika- ja tehnoloogiaalase
kirjaoskuse oluliste komponentidena ning on sisemiselt motiveeritud elukestvaks õppeks;

2) on omandanud süsteemse ülevaate jooniste vormistamise, projekteerimise, jooniste saamise
meetodite ja ruumigeomeetriliste objektide kohta ning nimetab objektide määramisandmed;

3) analüüsib ning kirjeldab joonise järgi objektide kuju ja suurust, objekti osade vastastikust
asendit ja asukohta ruumis tasandiliste kujutiste abil ning loeb jooniselt infot objekti kuju,
suuruse ja tema osade vastastikuse asendi kohta;

4) analüüsib ning hindab projektsioonide lihtsust, mõõdetavust ja piltlikkust ning vormistab
joonised tavakohaselt;

5) lahendab ruumigeomeetrilisi probleeme teaduslikul meetodil graafiliselt tasandiliste
kujutiste abil ning on omandanud ülevaate joonisega esitatud graafilise teabe erinevatest
esitusvõimalustest, sh infotehnoloogilistest vahenditest; oskab kriitiliselt hinnata
tarkvaravahendite sobivust joonestamiseks;

6) on omandanud arenenud ruumikujutluse, tähelepanu ja iseseisva mõtlemise võime;
7) toob näiteid joonestamise rakendusvaldkondade kohta ning selgitab joonestamisalaste

teadmiste ja oskuste osa tehnika- ja tehnoloogiateaduses, disaini jt rakenduslike loovtööde
jaoks ning igapäevases elus;

8) suhtub oma ja teiste töösse vastutustundlikult;
9) väärtustab loovust ja mitmekülgselt läbimõeldud lahendusi, hindab vastutustundlikku ja

säästvat eluviisi ning saab aru nende mõjust elukeskkonnale ja ühiskonnale;
10) kasutab erinevaid joonestamisalase, sh elektroonilise info allikaid, analüüsib, sünteesib ja

hindab neis sisalduvat teavet ning rakendab seda tulemuslikult objekte projekteerides ja
ruumigeomeetrilisi probleeme lahendades;

80

11) kasutab joonestamist õppides ja probleeme lahendades otstarbekalt tehnoloogiavahendeid,
sh IKT võimalusi.

16.4. Õppesisu

Joonistele esitatavad nõuded: normkiri, jooned, joonise formaat, kirjanurk ja raamjoon.
Geomeetrilised konstruktsioonid: paralleel- ja ristsirgete joonestamine, sirglõigu, ringjoone ja
nurga jaotamine osadeks.
Projekteerimine ja selle liigid: tsentraal- ja paralleelprojekteerimine.
Jooniste saamise põhilised meetodid. Kvooditud ristprojektsiooni meetodi olemus. Monge'i
meetodi olemus. Punkt: koordinaadid; kaks- ja kolmvaade. Sirge: määramisandmed, jälgpunktid;
kaks- ja kolmvaade. Sirge asend ekraanide suhtes: üld- ja eriasend. Eriasendiline sirge: horisontaal,
frontaal, profiilsirge. Kahe sirge vastastikune asend: paralleelsed, lõikuvad ja kiivsed sirged.
Sirglõigu pikkuse ja kaldenurga tuletamine. Tasand: määramisandmed. Tasandi asend ekraanide
suhtes: üld- ja eriasend. Tasandilise objekti tõelise suuruse tuletamine. Aksonomeetria meetodi
olemus. Liigid. Ristisomeetria teljestiku konstrueerimine, punkti ristisomeetriline kujutis.
Geomeetrilised kehad: liigid (tahk- ja pöördkehad) ja jaotus (korrapärane, mittekorrapärane,
sümmeetriline, ebasümmeetriline); kehade kaks- ja kolmvaated. Punkt geomeetrilisel kehal: punkti
puuduva projektsiooni tuletamine. Geomeetriliste kehade tasandilised lõiked. Geomeetriliste
kehade pinnalaotused.

16.5. Õppetegevus

Lähtuvalt konkreetsetest õppe-eesmärkidest, käsitletavast teemast ja eeldatavatest õpitulemustest
rakendatakse joonestamistundides järgmisi tegevusi:

1) joonestamiseks vajaliku info otsimine eri allikatest, sh elektroonilistest, ning sellele järgnev
info analüüs, süntees ja hindamine;

2) ruumigeomeetriliste probleemide graafiline lahendamine koolis (kodus) ja arvutipõhises
õpikeskkonnas;

3) praktilised, sh uurimuslikud tööd klassis (kodus) ja arvutikeskkonnas;
4) dilemmaprobleemide lahendamise rühmatöö arvutikeskkonnas;
5) joonestustöö planeerimine, tegemine, vormistamine ja kaitsmine.

16.6. Füüsiline õpikeskkond

Joonestustööde tegemiseks on vajalikud joonestusvahendid ja -paber ning näitlikustamisvahendid.

17. Valikkursus „Arvuti kasutamine uurimistöös“

17.1. Õppe- ja kasvatuseesmärgid

Valikkursusega taotletakse, et õpilane:

1) tuleks toime arvuti kasutamisega uurimistööd tehes, sh andmeid kogudes, töödeldes ja
analüüsides ning uurimistulemusi esitades;

2) suudaks andmete kogumiseks ja töötlemiseks valida sobivad meetodid ning tarkvara;
3) suudaks püstitada mõttekaid hüpoteese ja katsetada nende kehtivust;
4) suudaks kogutud uurimisandmete põhjal teha järeldusi ning neid põhjendada.

81

17.2. Kursuse lühikirjeldus

Kursus kuulub tinglikult informaatika õppeaine alla, kuid keskendub informaatika põhiküsimustele
üsna kitsas kontekstis, mis on piiritletud otseselt gümnaasiumiastmes üleminekueksami asemel
tehtava uurimistöö vajadustega. Informaatika on info struktuuri, loomist, hankimist, töötlemist,
tõlgendamist, edastamist ning esitamist käsitlev teaduse ja tehnika haru. Selle kursusega
tutvustatakse õpilastele praktiliste tegevuste kaudu meetodeid ning tarkvaravahendeid, mis
lihtsustavad uurimisandmete kogumist, töötlemist, analüüsi ja esitlemist.

17.3. Õpitulemused

Gümnaasiumi õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) leiab info sobivast allikast, hindab selle usaldusväärsust ja koostab korrektse viitekirje;
2) viitab tekstis allikatele korrektselt;
3) koostab erinevaid küsimuse tüüpe ja vastuste skaalasid sisaldava veebipõhise

küsimustiku;
4) korraldab veebipõhise ankeetküsitluse ning esitab küsitluse teel kogutud andmestiku

elektroonilise andmetabelina;
5) kodeerib, sorteerib ja filtreerib andmed andmetabelis;
6) koostab andmetabeli põhjal risttabeli ja sagedustabeli ning erinevat tüüpi diagramme;
7) esitab kirjeldavad ja statistilised karakteristikud (keskmised, standardhälve, miinimum,

maksimum, kvartiilid) koos oma selgitustega;
8) hindab hüpoteesi üldistatavust valimilt üldkogumile ning nullhüpoteesi kehtivust sobivalt

valitud testi abil;
9) vormistab korrektselt uurimisaruande;

10) koostab uurimisaruande põhjal esitluse ning kannab selle ette.

17.4. Õppesisu

Kursus jaguneb seitsmeks viietunniseks mooduliks, millest viimane on ette nähtud õpetaja
juhendamisel toimuvaks iseseisvaks tööks oma lõpparuande kallal. Esimesed kuus moodulit
keskenduvad järgmistele teemadele:

1. Infootsing internetis ja raamatukogus. Töö allikatega ja viitamine. Viitekirje vormistamine
ning viidete haldamine spetsiaalse tarkvara abil.

2. Uurimisandmete kogumine. Tunnuste tüübid. Küsimuste tüübid ja vastuste skaalad.
Veebipõhise küsimustiku koostamine spetsiaalse tarkvara abil.

3. Andmetöötluse alused. Andmetabeli koostamine tabelarvutustarkvara abil. Andmete
kodeerimine, sorteerimine ja filtreerimine, sagedustabeli ja risttabeli koostamine. Kirjeldav
statistika: keskväärtus, mood, mediaan, standardhälve, kvartiilid. Andmete visualiseerimine
diagrammide abil.

4. Järeldav statistika: üldistus valimilt üldkogumile, usaldusnivoo, nullhüpotees, statistiliselt
olulise erinevuse tuvastamine (z-test, t-test, hii-ruut-test).

5. Andmetöötlus kvalitatiivse uuringu puhul: andmestiku kodeerimine, kategooriate
moodustamine.

6. Uurimisaruande vormindamine: tabelid, joonised, laadid, sisukord, indeks, päis, jalus,
joonealused märkused. Uurimisaruande põhjal esitluse koostamine ja ettekandmine.

82

17.5. Õppetegevus

Õppetegevust kavandades ja korraldades:

1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja
oodatavatest õpitulemustest ning toetatakse lõimingut teiste õppeainete ja läbivate
teemadega;

2) jälgitakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub õppeaasta
ulatuses ühtlaselt ning jätab piisavalt aega puhkuseks ja huvitegevusteks;

3) võimaldatakse õppida individuaalselt ning üheskoos teistega (iseseisvad, paaris- ja
rühmatööd), et toetada õpilaste kujunemist aktiivseteks ja iseseisvateks õppijateks;

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

5) kasutatakse standardset kontoritarkvara, nüüdisaegset veebipõhist õpikeskkonda ning tasuta
kättesaadavaid veebipõhiseid töövahendeid ja õppematerjale;

6) suurendatakse andmeid kogudes õpikeskkonda arvutiklassist väljapoole: looduskeskkond,
raamatukogu, kooliõu, muuseumid, näitused, ettevõtted jne;

7) tehakse õpiülesandeid õpetaja etteantud näidisandmestiku baasil; ainult erandjuhul on
võimalik kasutada õpilaste endi kogutud andmeid, sest üldjuhul on see kursus siiski
ettevalmistus oma uurimistöö tegemisele, mitte osa sellest;

8) ei anta õpilastele üldjuhul arvuti kasutamist eeldavaid kodutöid, et tagada kõigile õpilastele
võrdsed võimalused ja sarnase tarkvara kasutamine;

9) tagatakse kursuse lõpul kõigile õpilastele võimalus esitleda oma uurimistöö kokkuvõtteid.

17.6. Füüsiline õpikeskkond

Klassis on tagatud järgmiste vahendite kasutamine:

1) üldjuhul igal õpilasel eraldi arvutitöökoht, erandjuhul mitte rohkem kui kaks õpilast ühe
arvuti taga;

2) standardne kontoritarkvara;
3) õpilase oma sülearvuti kasutamise võimalus (toide, võrguühendus, töölaud);
4) esitlustehnika;
5) failide salvestamise võimalus võrgukettale või kooli pakutavasse/toetatud

veebikeskkonda;
6) lisaseadmed (printer, mälupulk);
7) juurdepääs infosüsteemidele (e-kool, intranet või veebipõhine sisuhaldussüsteem,

rühmatöökeskkond);
8) arvutitöökohtadel reguleeritavad toolid, arvutilauad, sundventilatsioon, aknakatted;
9) erineva operatsioonisüsteemiga arvutid;

10) isikutunnistuse kasutamise võimalus (kaardilugejad, juhtprogrammid);
11) kõrvaklapid ja mikrofonid;
12) digitaalne foto- ja videokaamera.

17.7. Hindamine

Informaatika valikaine õpitulemusi hinnatakse jooksvalt õpiülesannete põhjal ning kokkuvõtvalt
kursuse lõpul üldjuhul e-portfoolio abil. E-portfoolio on personaalne veebipõhine keskkond,
millesse õpilane kogub pikema perioodi jooksul enda tehtud tööd ja refleksioonid oma
õpikogemustest. Kursuse lõpul koostab õpilane e-portfooliosse kogutud materjalidest oma
pädevusi kõige paremini tõendava valiku ning esitleb seda võimaluse korral avaliku kaitsmise
vormis. Õpiülesanded ja e-portfoolio võivad olla tehtud kas individuaalse või rühmatööna.

83

Portfoolio kaitsmise põhjal saadud hinne on kursuse koondhindeks. Nii jooksvate õpiülesannete
tegemise kui ka e-portfoolio esitluse puhul hinnatakse:

1) õppe plaanipärasust, loomingulisust ja ratsionaalsust;
2) õppekavas ettenähtud õpitulemuste saavutamist ning seonduvate pädevuste olemasolu

veenvat tõendamist;
3) arvutiga loodud materjalide tehnilist teostust, esteetilisust ja originaalsust;
4) õpilasepoolset praktilise tegevuse mõtestamist;
5) õpilase arengut.

18. Valikkursus „Rakenduste loomise ja programmeerimise alused“

18.1. Õppe- ja kasvatuseesmärgid

Valikkursusega taotletakse, et õpilane:

1) arendab loovust, loogilist, analüütilist ja algoritmilist mõtlemist ning süsteemset
käsitlusviisi probleeme ja ülesandeid lahendades;

2) teadvustab ja tunnetab programmjuhtimisega süsteemide tööpõhimõtet ning informatsiooni
esitamise ja töötlemise põhiprotsesside olemust;

3) tunneb rakenduste ja programmide loomise vahendeid ning põhimeetodeid;
4) omandab programmide ja algoritmide koostamise ning probleemide lahendamise

baasoskused programmjuhtimisega süsteemide abil;
5) tutvub objektorienteeritud modelleerimise, analüüsi ja disaini põhimõtetega;
6) saab aru objektide ja andmete olemusest, nende omadustest ning nendega täidetavatest

tegevustest algoritmides ja programmides;
7) omandab algoritmimise ja programmeerimise põhikontseptsioonid ja mõisted ning oskused

kavandada, koostada, siluda ja testida programme, mis koosnevad mitmest koostoimivast
üksusest (protseduurist); kasutab objekte, skalaarandmeid ja massiive ning kirjeldab eri
liiki protsesse.

18.2. Kursuse lühikirjeldus

Kursuse põhiosad:

1) rakenduste loomise põhimõtted;
2) mudelid ja modelleerimise alused;
3) algoritmimise ja programmeerimise alused.

Osi ega nende teemasid ei läbita järjestikku, vaid sobiva käsitluse valib õpetaja, arvestades
kasutatavat programmeerimisvahendit, kursuse suunitlust, oma metoodilisi kogemusi ja eelistusi
jmt.
Rakenduste loomise põhimõtteid ja põhifaase tutvustatakse praktilise töö kaudu, koostades mõned
projektid, mis sisaldavad modelleerimise, analüüsi ning disaini elemente. Modelleerimises on
peamine koostada ja esitada algoritme unifitseeritud modelleerimiskeele UML abil realiseeritavate
programmide jaoks. Klassimudelite olemust võib tutvustada võrdlemisi lühidalt ja üldiselt,
arvestades, et õppija oskaks lugeda nende abil esitatud süsteemide ja andmete struktuure ning
saada neist aru. Põhiosa ajast kulub programmeerimise ning algoritmimise aluste omandamisele
praktilise töö kaudu.

Kursuse eesmärkide saavutamiseks on tähtis teadvustada ning tunnetada programmide ja
programmjuhtimise olemust, koostades praktilises töös programme ning realiseerides neid arvutil.

84

Et seda protsessi lihtsustada ja kiirendada ning mitte tekitada õpilastes vastumeelsust aine vastu,
peaks esimeseks või ainsaks keeleks olema võimalikult lihtsa süntaksiga, atraktiivne ning
multimeedia vahendite kasutamist võimaldav programmeerimiskeel või -keskkond.
Viimasel ajal on kiiresti arenenud ning levinud spetsiaalsed nn programmeerimise õppimise keeled
ja keskkonnad (Scratch, Alice, Game Maker, uue põlvkonna Basic- ning Logo-põhised keeled jm).
Need on mõeldud algajatele, eeskätt lastele ja noortele programmeerimise õppimiseks ning
õpetamiseks. Võrreldes traditsiooniliste vahenditega (nt Pascal) võimaldavad need õppijal
omandada programmeerimise ning algoritmimise põhitõed ja -oskused 2-3 korda kiiremini.
Praeguse seisuga võiks esimeseks keskkonnaks (keeleks) olla kiiresti leviv Massachusettsi
Tehnoloogia Instituudis (MIT) loodud ja arendatav Scratch (http://scratch.mit.edu). Tegemist on
vabavaraga, mille kohta on internetis üsna palju õppematerjale, sh eesti ja vene keeles. Arvestades
kursuse eesmärke ja mahtu, võiks lisaks Scratchile lühidalt tutvustada mõnda sellist vahendit nagu
Alice, MS Small Basic, rakenduste arendussüsteem Visual Basic (VBA), Python vm. Valiku võiks
teha kool.
Kursus peaks põhiosas olema orienteeritud praktilisele tegevusele ja e-õppe materjalide
kasutamisele.

18.3. Õpitulemused

Gümnaasiumi õpitulemused kajastavad õpilase rahuldavat saavutust.
Kursuse lõpul õpilane:

1) eristab ja oskab kirjeldada rakenduste loomise põhifaase: ülesande püstitus, analüüs,
disain, realisatsioon;

2) teab ning oskab võrrelda ja hinnata rakenduste loomise erinevaid vahendeid ning
meetodeid;

3) nimetab ja kirjeldab objektorienteeritud modelleerimise, analüüsi ja disaini põhimõisteid
ning saab aru unifitseeritud modelleerimiskeeles (UML) esitatud klassi- ja
tegevusdiagrammidest;

4) teab programmide loomise, töötlemise, täitmise, silumise ning testimise põhimõtteid;
5) eristab ning oskab programmides ja algoritmides kasutada eri liiki andmeid (arve, tekste,

tõeväärtusi, graafika- ja heliandmeid) ning on omandanud ettekujutuse nende
esitusviisidest arvutis;

6) teab ja mõistab konstantide, muutujate, massiivide ja objektide olemust ning kasutab neid
otstarbekalt algoritmides ja programmides;

7) eristab ning oskab kasutada eri liiki operatsioone, avaldisi ja funktsioone väärtuste
leidmiseks;

8) teab ja tunnetab omistamise operatsiooni olemust ning oskab seda kasutada algoritmides
ja programmides;

9) teab ja oskab kasutada vahendeid andmete lugemiseks väliskeskkonnast ning
kirjutamiseks väliskeskkonda;

10) teab graafikaandmete peamisi vorminguid, oskab määrata tegevusi graafikaobjektidega
ning tunneb ja oskab kasutada vahendeid ja meetodeid graafiliste kujundite
joonestamiseks;

11) tunneb ning oskab algoritmides ja programmides kasutada protsesside juhtimise
vahendeid ning kirjeldada eri liiki protsesse: järjestikused protsessid (jada), tsüklilised
protsessid (kordused), hargnevad protsessid (valikud) ja paralleelprotsessid;

12) oskab programmides luua ja kasutada massiive ning kirjeldada tüüpalgoritme nendega:
summade ja keskmiste arvutamine, ekstreemumite leidmine, otsimine ja sorteerimine;

13) oskab korraldada programmide jaotamist üksusteks (protseduurideks, funktsioonideks või
skriptideks) ning korraldada nende vahel koostööd ja andmevahetust.

http://scratch.mit.edu)

85

18.4. Õppesisu

Rakenduste loomise põhimõtted. Rakenduse olemus. Rakenduste loomise meetodid ja vahendid.
Üldotstarbelised programmeerimissüsteemid ja -keeled. Rakendusprogrammid ja nende
arendusvahendid. Võrgurakenduse loomise vahendid. Rakenduste loomise põhifaasid: ülesande
püstitus, analüüs, disain, realisatsioon.
Mudelid ja modelleerimise alused. Mudeli olemus. Mudelite liigid. Geomeetrilised,
matemaatilised ja füüsikalised mudelid. Simulatsioonimudelid. Objektorienteeritud
modelleerimine ja modelleerimiskeel UML. Objektid ja klassid. Objektide omadused ja tegevused.
Sündmused. Seosed objektide ja klasside vahel, klassidiagrammid. Tegevused ja
tegevusdiagrammid. Tegevusdiagrammide kasutamine algoritmide esitamiseks.
Algoritmimise ja programmeerimise alused. Programmi olemus. Programmide loomise, töötlemise
ja täitmise põhimõtted. Programmeerimiskeeled ja -süsteemid. Laused ning programmiüksused:
protseduurid, funktsioonid ja skriptid. Translaatorid: interpretaatorid ja kompilaatorid. Algoritmi
olemus. Algoritmide esitusviisid: tegevusskeemid, algoritmikeeled, programmeerimiskeeled jm.
Objektide ja andmete käsitlemine programmides. Objektide omaduste, meetodite ja sündmuste
kasutamine. Andmete liigid ja organisatsioon. Konstandid ja muutujad. Massiivid. Operatsioonid
andmetega. Avaldised ja funktsioonid. Omistamine. Andmete lugemine väliskeskkonnast ja
kirjutamine väliskeskkonda.
Graafikaandmete kasutamine programmides. Graafikaobjektide importimine. Graafiliste kujundite
loomine (joonistamine) programmi poolt. Graafikaobjektide põhiomadused ja nende muutmine.
Tüüptegevused graafikaobjektidega. Animatsioon.
Protsesside liigid algoritmides ja programmides: järjestikused protsessid (jada), tsüklilised
protsessid (kordus), hargnevad protsessid (valik), paralleelprotsessid. Eri liiki protsesside
kirjeldamise ja täitmise põhimõtted. Korduste liigid: lõpmatu kordus, etteantud kordamisarvuga
kordus, eel- ja järelkontrolliga iteratiivsed kordused. Valik ühest, kahendvalik ja mitmene valik.
Massiivid. Massiivide põhiomadused: nimi, dimensioon, mõõtmed, dünaamilisus. Massiivide
määratlemine ja loomine. Viitamine massiivide elementidele. Tüüpalgoritmid massiividega:
summade ja keskmiste arvutamine, ekstreemumite leidmine, otsimine, sorteerimine jmt.
Koostöö ja andmevahetus programmiüksuste vahel. Pöördumised ja teadete saatmine. Globaalsed
ja lokaalsed andmed.
Kasutajaliidese loomine. Programmide silumine ja testimine. Programmide vormistamine.

18.5. Õppetegevus

1. Õppetegevus toimub arvutiklassis praktikumide ja seminaride vormis.
2. Õppetööd peab toetama elektroonsete õppematerjalide komplekt: teooria põhiosad, harjutused,

näited, lingid, elektroonsed töövihikud jm.
3. Õpilased teevad iseseisvalt (kas klassis või kodus) 3–4 tööd, mille alusel määratakse hinne.

18.6. Füüsiline õpikeskkond

Programmeerimise õpikeskkond.

Tõnis Lukas
Haridus- ja teadusminister

