
Tartu Annelinna Gümnaasiumi põhikooli füüsika õppeprotsessi kirjeldus

1. Üldalused
1.1. Õppe- ja kasvatuseesmärgid

Põhikooli füüsikaõpetusega taotletakse, et õpilane

1. tunneb huvi füüsika ja teiste loodusteaduste vastu ning saab aru nende tähtsusest igapäevaelus ja ühiskonna arengus;

2. on omandanud argielus toimimiseks ja elukestvaks õppimiseks vajalikke füüsikateadmisi ning protsessioskusi;

3. oskab probleeme lahendades rakendada loodusteaduslikku meetodit;

4. on omandanud ülevaate füüsika keelest ja oskab seda lihtsamatel juhtudel kasutada;

5. arendab loodusteadusliku teksti lugemise ja mõistmise oskust, õpib teatmeteostest ning internetist leidma füüsika-alast teavet;

6. väärtustab ühiskonna jätkusuutlikku arengut ning suhtub vastutustundlikult loodusesse ja ühiskonda;

7. on omandanud ülevaate füüsika seosest tehnika ja tehnoloogiaga ning vastavatest elukutsetest;

8. arendab loodusteaduste- ja tehnoloogiaalast kirjaoskust, loovust ja süsteemset mõtlemist ning on motiveeritud elukestvaks õppeks.

1.2. Õppeaine kirjeldus

Füüsika kuulub loodusainete valdkonda ning sellel on oluline koht õpilaste loodusteaduste- ja tehnoloogiaalase kirjaoskuse kujunemises. Füüsika

tegeleb loodusnähtuste seletamise ja vastavate mudelite loomisega ning on tihedalt seotud matemaatikaga. Füüsika paneb aluse tehnika ja tehnoloogia

mõistmisele ning aitab väärtustada tehnilisi elukutseid.

Füüsikaõpetuses lähtutakse loodusainete (füüsika, keemia, bioloogia, geograafia) lõimimisel kahest suunast. Vertikaalselt lõimuvad need õppeained

ühiste teemade kaudu, nagu areng (evolutsioon), vastastikmõju, liikumine (muutumine ja muundumine), süsteem ja struktuur; energia, tehnoloogia,

keskkond (ühiskond). Vertikaalset lõimimist toetab valdkonna spetsiifikat arvestades õppeainete horisontaalne lõimumine.

Põhikooli füüsikakursus käsitleb üksnes väikest osa füüsikalistest nähtustest ja loob aluse, millel hiljem tekib tervikpilt füüsikast kui loodusteadusest.

Füüsikaõppes seostatakse õpitavat argipäevaeluga, matemaatiliste oskustega, tehnika ja tehnoloogiaga ning teiste loodusainetega.

Nähtustega tutvumisel eelistatakse katset, probleemide lahendamisel aga loodusteaduslikku meetodit. Õppeprotsessis kujunevad õpilasel õpioskused,

mida vajatakse edukaks (füüsika)õppeks. Lahendades arvutus-, graafilisi ning probleemülesandeid ja hinnates saadud tulemuste reaalsust, luuakse alus

kriitilisele mõtlemisele.

Füüsikat õppides saab õpilane esialgse ettekujutuse füüsika keelest ja õpib seda kasutama.

Õpilaste väärtushinnangud kujunevad probleemide lahendusi teaduse üldise kultuuriloolise kontekstiga seostades. Seejuures käsitletakse füüsikute osa

teadusloos ning füüsika ja selle rakenduste tähendust inimkonna arengus.

Õpitav materjal esitatakse võimalikult probleemipõhiselt ning õpilase igapäevaeluga seostatult. Õppes lähtutakse õpilaste individuaalsetest

iseärasustest ja võimete mitmekülgsest arendamisest, suurt tähelepanu pööratakse õpilaste õpimotivatsiooni kujundamisele. Selle saavutamiseks

kasutatakse erinevaid aktiivõppevorme: probleem- ja uurimuslikku õpet, projektõpet, arutelu, ajurünnakuid, rollimänge, õuesõpet, õppekäike jne.

Õppetööd planeerides võib õpetaja muuta käsitletavate teemade järjekorda, seejuures tuleb jälgida, et muudetud teemade järjestus jälgiks õpilaste

arengulisi iseärasusi ning õpetamine toimuks abstraktsuse kasvamise printsiibi kohaselt. Teemade järjekorra muutmisel tuleb tagada motivatsioon

füüsika õppimiseks ja seeläbi loodetav parem õpitulemuste saavutamine. Kõigis õppeetappides kasutatakse tehnoloogilisi vahendeid ja IKT võimalusi.

Uurimusliku õppega omandavad õpilased probleemide seadmise, hüpoteeside sõnastamise, töö planeerimise, vaatluste tegemise, mõõtmise, tulemuste

töötlemise, tõlgendamise ja esitamise oskused. Tähtsal kohal on uurimistulemuste suuline ja kirjalik esitamine, kaasates verbaalseid ning visuaalseid

esitusvorme. Olulisel kohal on erinevate teabeallikate, sh interneti kasutamise ja neis leiduva teabe kriitilise hindamise oskus.

III. Kooliastme õpitulemused

Kolmandas kooliastmes on õppe ja kasvatuse põhitaotlus aidata õpilastel kujuneda

vastutustundlikeks ühiskonnaliikmeteks, kes igapäevaelus iseseisvalt toime tulevad ning suudavad

oma huvidele ja võimetele vastavat õpiteed valida. Kolmandas kooliastmes keskendutakse:

1. õpimotivatsiooni hoidmisele;

2. õppesisu ja omandatavate oskuste seostamisele igapäevaeluga ning nende rakendatavuse tutvustamisele tulevases tööelus ja jätkuõpingutes;

3. erinevate õpistrateegiate teadvustatud kasutamisele ning enesekontrollimise oskuse arendamisele;

4. pikemaajaliste õppeülesannete (sealhulgas uurimuslike õppeülesannete) planeerimisele, eesmärkide püstitamisele ja oma tulemuste

hindamisele;

5. õpilaste erivõimete ja huvide arendamisele;

6. õpilaste toetamisele nende edasiste õpingute ja kutsevalikute tegemisel.

2. Õppeteemad, õpetamise eesmärgid ja teema olulisus; eelnevalt õpitu, millele õppeprotsessis toetutakse; õppesisu; põhimõisted; praktilised tööd ja IKT
rakendamine; õppetegevus ja metoodilised soovitused; õpitulemused; õppevahendid ja lõiming teiste ainetega teemade kaupa.

Füüsika õppeprotsessi kirjeldus 8. klass

TEEMA Õpilaste poolt
tehtavad katsed

Õpetaja poolt tehtavad näit- ja
osaluskatsed ning tunnis vaja
minevad demovahendid

Õpitulemused Sidusus

Valgus ja valguse sirgjooneline
levimine (6-8 tundi)

Valgusallikas. Päike. Täht. Valgus kui
energia. Valgus kui liitvalgus. Valguse
spektraalne koostis. Valguse
värvustega seotud nähtused looduses
ja tehnikas. Valguse sirgjooneline
levimine. Valguse kiirus. Vari.
Varjutused.

Kohustuslik katse
Varju uurimine: Piluga
ekraan, kaks küünalt
alusel, markerpliiats.

Valgusallikas: küünal, laser,
monitor, hõõglamp, säästupirn

Paralleelne, koonduv, hajuv valgusvihk:
diaprojektor, valge ekraan libiseva
kiirega, koondav ja hajutav lääts

Valguse energia: päikese valgus või
grafoprojektor, koondav lääts, must
paber

Valguse spekter: spektroskoop,
valgusallikas (diaprojektor, lamp jne),

Maa ja Päikese mudel aastaaegade
demonstreerimiseks;

Õpilane:

 selgitab objekti Päike kui valgusallikas olulisi
tunnuseid;

 selgitab mõistete: valgusallikas,
valgusallikate liigid, liitvalgus, olulisi
tunnuseid;

 loetleb valguse spektri, varju ja varjutuste
olulisi tunnuseid, selgitab seost teiste
nähtustega;

 teab seose, et optiliselt ühtlases keskkonnas
levib valgus sirgjooneliselt, tähendust.

KEEMIA –
Reaktsioonide
toimumise
tingimused:
fotosüntees (8)

Valguse peegeldumine (6-7 tundi)
Peegeldumisseadus. Tasapeegel,
eseme ja kujutise sümmeetrilisus.
Mattpind. Esemete nägemine. Valguse
peegeldumise nähtus looduses ja
tehnikas. Kuu faaside teke. Kumer- ja
nõguspeegel.

Täiendavad katsed
Eseme ja kujutise kaugus
peeglist: tasapeegel,
paberileht,
mõõtejoonlaud, kaks
pliiatsit

Eseme ja selle kujutise
sümmeetrilisus
tasapeeglis:
 tasapeegel,
paberileht,
mõõtejoonlaud, kaks
pliiatsit

Valguse peegeldumise seadus: optiline
ketas

Erinevate valgusvihkude peegeldumine
tasapeeglilt optiline ketas

Optilise peateljega paralleelse
valgusvihu peegeldumine kumer-ja
nõguspeeglilt: optiline ketas

Peegeldumine peegelpinnalt ja
mattpinnalt: tasapeegel võib ka
šokolaadipaber , mattpind, laser

Õpilane:

 teab peegeldumise ja valguse neeldumise
olulisi tunnuseid, kirjeldab seost teiste
nähtustega ning kasutab neid praktikas;

 nimetab mõistete: langemisnurk,
peegeldumisnurk ja mattpind olulisi
tunnuseid;

 selgitab peegeldumisseadust, s.o valguse
peegeldumisel on peegeldumisnurk võrdne
langemisnurgaga, ja selle tähendust,
kirjeldab seose õigsust kinnitavat katset ning
kasutab seost praktikas;

 toob näiteid tasapeegli, kumer- ja
nõguspeegli kasutamise kohta.

GEOGRAAFIA –
Kliima:
päikesekiirgus ja
pinnamoe mõju
kliimale (8)

Valguse murdumine (7-8 tundi)
Valguse murdumine. Prisma.
Kumerlääts. Nõguslääts. Läätse
fookuskaugus. Läätse optiline tugevus.
Kujutised. Luup. Silm. Prillid. Kaug- ja
lühinägelikkus. Fotoaparaat. Valguse
murdumise nähtus looduses ja
tehnikas. Kehade värvus. Valguse
neeldumine, valgusfilter.
Optika põhimõisted: täht, täis- ja
poolvari, langemis-, murdumis- ning
peegeldumisnurk, mattpind, fookus,
lääts, fookuskaugus, optiline tugevus,
tõeline kujutis, näiv kujutis, prillid..

.

 Kohustuslikud katsed

Läätsede ja kujutiste
uurimine.
Läätsede optilise
tugevuse määramine:
Kaks kumerat ja üks
nõguslääts, ekraan,
joonlaud, küünal, tikud

Värvuste ja värvilise
valguse uurimine:
valgusfiltritega
valgusfiltreid

Valguse murdumine: klaas veega
pliiats,

Valguse murdumine: optiline ketas
(erinevad nurgad, õhk-klaas ja klaas-
õhk)

Kumer- ja nõguslääts: optiline ketas

Läätse fookuskaugus: optiline ketas

Läätse optiline tugevus: optiline ketas

Kujutis läätsega:
 valgusallikas (küünla asendaja),
lääts, ekraan
Valgusfilter grafoprojektor,
valgusfiltreid

Õpilane:

 kirjeldab valguse murdumise olulisi
tunnuseid, selgitab seost teiste nähtustega
ning kasutab neid probleemide
lahendamisel;

 selgitab fookuskauguse ja läätse optilise
tugevuse tähendust ning mõõtmisviisi, teab
kasutatavat mõõtühikut;

 kirjeldab mõistete: murdumisnurk, fookus,
tõeline kujutis ja näiv kujutis, olulisi
tunnuseid;

 selgitab valguse murdumise seaduspärasust,
s.o valguse üleminekul ühest keskkonnast
teise murdub valguskiir sõltuvalt valguse
kiirusest ainetes kas pinna ristsirge poole või
pinna ristsirgest eemale;

 selgitab seose D
f


1

 tähendust ning

kasutab seost probleemide lahendamisel;

 kirjeldab kumerläätse, nõgusläätse, prillide,
valgusfiltrite otstarvet ning toob kasutamise
näiteid;

 viib läbi eksperimendi, mõõtes kumerläätse
fookuskaugust või tekitades kumerläätsega
esemest suurendatud või vähendatud
kujutise, oskab kirjeldada tekkinud kujutist,
konstrueerida katseseadme joonist, millele
kannab eseme, läätse ja ekraani
omavahelised kaugused, ning töödelda
katseandmeid.

MATEMAATIKA
– Võrdeline ja
pöördvõrdeline
sõltuvus:
pöördvõrdeline
sõltuvus (7)
BIOLOOGIA -
Infovahetus
väliskeskkonnag
a: silma ehituse ja
talituse seos,
nägemishäirete
ennetamine ja
korrigeerimine (9)

2. Mehaanika
2.1. Liikumine ja jõud (8-9 tundi)
Mass kui keha inertsuse mõõt. Aine
tihedus. Kehade vastastikmõju. Jõud
kui keha kiireneva või aeglustuva
liikumise põhjustaja. Kehale mõjuva jõu
rakenduspunkt. Jõudude tasakaal ja
keha liikumine. Liikumine ja jõud
looduses ning tehnikas.

Täiendavad katsed
Pikkuse mõõtmine:
mõõtejoonlaud, esemeid

Traadi jämeduse
mõõtmine:
mõõtejoonlaud, traat,
pliiats või nael, nihik

Pindala mõõtmine:
mõõtejoonlaud, esemeid

Ebakorrapärase kujuga
keha pindala mõõtmine:
ruuduline paber, keha

Aine tiheduse
tunnetamine : sama
suurusega erinevast
ainetest kehad

Kohustuslik katse
 Keha tiheduse
määramine (kas
korrapärane või
ebakorrapärane keha)
 kaalud:mõõtesili
nder, keha,
mõõtejoonlaud,

Inertsus: siledad vihid või klotsid,
joonlaud, paberi riba

Jõud kui keha kiiruse muutuse põhjus:
 raske klots, vedru

Jõudude tasakaal: klots konksuga
kummaski otsas, 2 dünamomeetrit

Koormis vedru otsas: vedru, koormis

Sild: pikk vineeririba kahe klotsi
peal, koormis ribal

Õpilane:

 kirjeldab nähtuse– liikumine, – olulisi
tunnuseid ja seost teiste nähtustega;

 selgitab pikkuse, ruumala, massi, pindala,
tiheduse, kiiruse, keskmise kiiruse ja jõu
tähendust ning mõõtmisviise, teab
kasutatavaid mõõtühikuid;

 teab seose vtl  tähendust ja kasutab
seost probleemide lahendamisel;

 kasutab liikumisgraafikuid liikumise
kirjeldamiseks;

 teab seose vastastikmõju tõttu muutuvad
kehade kiirused seda vähem, mida suurem
on keha mass;

 teab seose
V

m
 tähendust ning kasutab

seost probleemide lahendamisel;

 selgitab mõõteriistade: mõõtejoonlaud, nihik,
mõõtesilinder ja kaalud otstarvet ja
kasutamise reegleid ning kasutab mõõteriistu
praktikas;

 viib läbi eksperimendi, mõõtes proovikeha
massi ja ruumala, töötleb katseandmeid,
teeb katseandmete põhjal vajalikud
arvutused ning teeb järelduse tabeliandmete
põhjal proovikeha materjali kohta;

 teab, kui kehale mõjuvad jõud on võrdsed
siis keha on paigal või liigub ühtlaselt

GEOGRAAFIA –
Kaardiõpetus:
vahemaade
mõõtmine
looduses ja
kaardil (7)

MATEMAATIKA
– positiivsed ja
negatiivsed
täisarvud:
lihtsamad
graafikud (6),
võrdelise
sõltuvuse graafik
(7),
geomeetrilised
kujundid:
pikkuste kaudne
mõõtmine (8)
Statistika
algmõisted:
aritmeetiline
keskmine (7)

KEEMIA –
Millega tegeleb
keemia: ainete
füüsikalised

sirgjooneliselt;

 teab jõudude tasakaalu kehade ühtlasel
liikumisel.

omadused, aine
tihedus (8),
lahuste tihedus (9)

Kehade vastastikmõju (9-11 tundi)
Gravitatsioon. Päikesesüsteem.
Raskusjõud. Hõõrdumine, hõõrdejõud.
Kehade elastsus ja plastsus.
Deformeerimine, elastsusjõud.
Dünamomeetri tööpõhimõte.
Vastastikmõju esinemine looduses ja
selle rakendamine tehnikas.

Kohustuslik katse
Raskusjõu ja hõõrdejõu
uurimine
dünamomeetriga:
Dünamomeeter, 100 g
raskused, erinevast
materjalist kehad

Hõõrdejõu sõltuvus pindade töötlusest
ja materialist: dünamomeeter, klots,
koormis, erineva karedusega pinnad
(sile laud, sile laud ülekleebitud
liivapaberiga) ja erinevad materjalid

Kehade elastsus, plastsus, rabedus:
 metalljoonlaud, jupp vasktraati
või tükk plastiliini, joogiklaas.

Deformatsiooni liigid: venitus,
kokkusurumine, paine, vääne:
 vedru ja kummivoolik mutriga, pall,
metalljoonlaud, pikk vineeririba,
deformeeritava keha mudel;

Vedru gradueerimine dünamomeetriks
(osaluskatse): statiiv, vedru, 4-5
koormist (100 g), mõõtejoonlaud

Õpilane:

 kirjeldab nähtuste, vastastikmõju,
gravitatsioon, hõõrdumine, deformatsioon,
olulisi tunnuseid, selgitab seost teiste
nähtustega ning kasutab neid nähtusi
probleemide lahendamisel;

 selgitab Päikesesüsteemi ehitust;

 nimetab mõistete raskusjõud, hõõrdejõud,
elastsusjõud olulisi tunnuseid;

 teab seose F = m g tähendust ning kasutab
seost probleemide lahendamisel;

 selgitab dünamomeetri otstarvet ja
kasutamise reegleid ning kasutab
dünamomeetrit jõudude mõõtmisel;

 viib läbi eksperimendi, mõõtes
dünamomeetriga proovikehade raskusjõudu
ja hõõrdejõudu kehade liikumisel, töötleb
katseandmeid ning teeb järeldusi
uurimusküsimuses sisalduva hüpoteesi
kehtivuse kohta;

 toob näiteid jõududest looduses ja tehnikas
ning loetleb nende rakendusi.

Rõhumisjõud looduses ja tehnikas
(11-13 tundi)

Kohustuslik katse
Üleslükkejõu uurimine:
dünamomeeter, anum

Rõhu sõltuvus rõhumisjõust: suur
švamm, klots, kaaluvihte

Õpilane:

 nimetab nähtuse, ujumine, olulisi tunnuseid

GEOGRAAFIA –
Kliima: õhurõhk

Rõhk. Pascali seadus. Manomeeter.
Maa atmosfäär. Õhurõhk. Baromeeter.
Rõhk vedelikes erinevatel sügavustel.
Üleslükkejõud. Keha ujumine, ujumise
ja uppumise tingimus. Areomeeter.
Rõhk looduses ja selle rakendamine
tehnikas.

veega, erineva ruumalaga
koormised, vesi
(soolvesi).

Pascali prits

Cartesiuse tuuker : mõõtesilinder
veega, väike nukk, haavleid või kive,
õhuke kummikile või õhupall

U-toru manomeeter: U-toru
manomeeter, kummivoolik, süstal

Magdeburgi poolkerad
 (ehituspoest klaasiplaatide
tõstmise iminapad – 2 tk.)

Õhupall vaakumpumba kupli all:
vaakumpump, kuppel, õhupall, voolikud

Paberileht vett täis klaasi all: klaas
veega, paberileht

Üleslükkejõu: dünamomeeter, koormis,
klaas veega

Üleslükkejõu sõltuvus keha ruumalast:
dünamomeeter, sama massi kuid
erineva ruumalaga koormised, klaas
veega

Üleslükkejõu sõltuvus vedeliku
tihedusest: dünamomeeter, suhteliselt
suure ruumalaga keha, klaas veega,
klaas piiritusega, klaas kange
soolveega.

Areomeeter: areomeeter, mage vesi,
soolvesi, kange soolvesi

ja seoseid teiste nähtustega ning selgitab
seost teiste nähtustega ja kasutamist
praktikas;

 selgitab rõhu tähendust, nimetab
mõõtühikuid ja kirjeldab mõõtmise viisi;

 kirjeldab mõisteid õhurõhk ja üleslükkejõud;

 sõnastab seosed, et rõhk vedelikes ja
gaasides antakse edasi igas suunas ühteviisi
(Pascali seadus);

 ujumisel ja heljumisel on üleslükkejõud
võrdne kehale mõjuva raskusjõuga

 selgitab seoste
S

F
p  ; hgp  ;

VgFü  tähendust ja kasutab neid

probleemide lahendamisel;

 selgitab baromeetri otstarvet ja kasutamise
reegleid;

 viib läbi eksperimendi, mõõtes erinevate
katsetingimuste korral kehale mõjuva
üleslükkejõu.

(8)
BIOLOOGIA –
Vereringe:
vererõhk (9)

Mehaaniline töö ja energia (10-11
tundi)
Töö. Võimsus. Energia, kineetiline ja

Täiendav katse
Kangi tasakaalu uurimine:
 statiiv, kang,
koormised,

Kineetilise energia sõltuvus keha
kiirusest: statiiv, niidi otsas koormis,
klots laual (koormist lastakse erineva
kiirusega klotsi vastu põrgata)

Õpilane:

 selgitab mehaanilise töö, mehaanilise
energia ja võimsuse tähendust ning

GEOGRAAFIA –
Tööstus ja
energiamajandus

potentsiaalne energia. Mehaanilise
energia jäävuse seadus.
Lihtmehhanism, kasutegur.
Lihtmehhanismid looduses ja nende
rakendamine tehnikas.

mõõtejoonlaud

Kineetilise energia sõltuvus keha
massist: statiiv, niidi otsas erineva
massiga koormised, klots laual
(koormisi lastakse sama kiirusega klotsi
vastu põrgata)

Maa raskusväljas potentsiaalse energia
sõltuvus keha kõrgusest maapinnast
(osaluskatse): kaks poissi hoiavad
horisontaalselt pingul paberilehte,
sellele lastakse kukkuda erinevalt
kõrguselt sama massiga keha

Maa raskusväljas potentsiaalse energia
sõltuvus keha massist (osaluskatse):
kaks poissi hoiavad horisontaalselt
pingul paberilehte, sellele lastakse
kukkuda samalt kõrguselt erineva
massiga kehi

Matemaatiline pendel (energia jäävus):
 statiiv, niit koormis

Kangi reegli tuletamine: statiiv,
demokang, koormised, mõõtejoonlaud

määramisviisi, teab kasutatavaid
mõõtühikuid;

 selgitab mõisteid potentsiaalne energia,
kineetiline energia ja kasutegur;

 selgitab seoseid, et:
 keha saab tööd teha ainult siis, kui ta omab
energiat;
 sooritatud töö on võrdne energia muutusega,

keha või kehade süsteemi mehaaniline
energia ei teki ega kao, energia võib vaid
muunduda ühest liigist teise (mehaanilise
energia jäävuse seadus);
Kogu tehtud töö on alati suurem kasulikust
tööst;

ükski lihtmehhanism ei anna võitu töös
(energia jäävuse seadus lihtmehhanismide
korral);

 selgitab seoste sFA ;

t

A
N 

tähendust ning kasutab neid
probleemide lahendamisel;

 selgitab lihtmehhanismide: kang, kaldpind,
pöör, hammasülekanne otstarvet,
kasutamise viise ning ohutusnõudeid.

: energia liigid (9)
MATEMAATIKA -
%-arvutus (6,7)

Võnkumine ja laine (8-10 tundi)
Võnkumine. Võnkumise amplituud,
periood, sagedus. Lained. Heli, heli
kiirus, võnkesageduse ja heli kõrguse
seos. Heli valjus. Elusorganismide

Pendli võnkumise
uurimine:
Niit, raskused, stopper

Täiendav katse
1 sekundilise

Võnkumise periood, amplituud,
sagedus: statiiv, niidi otsas
koormis, stopper või kell

Laine tekkimine: pesukauss veega
või grafoprojektor ja petri tass, kivi,

Õpilane:

 kirjeldab nähtuste, võnkumine, heli ja laine,
olulisi tunnuseid ja seost teiste nähtustega;

 selgitab võnkeperioodi ja võnkesageduse
tähendust ning mõõtmisviisi, teab

GEOGRAAFIA –
Geoloogia:
maavärin,
seismilised lained
(7)

hääleaparaat. Kõrv ja kuulmine. Müra
ja mürakaitse. Võnkumiste avaldumine
looduses ja rakendamine tehnikas.

Mehaanika põhimõisted: tihedus,
kiirus, mass, jõud, gravitatsioon,
raskusjõud, hõõrdejõud, elastsusjõud,
rõhk, üleslükkejõud, mehaaniline töö,
võimsus, potentsiaalne energia,
kineetiline energia, kasutegur,
võnkeamplituud, võnkesagedus,
võnkeperiood, heli kõrgus.

võnkeperioodiga
matemaatilise pendli
pikkuse määramine: niit,
mutter, kell,
mõõtejoonlaud, statiiv

puupulk

Pikilaine: laste plastvedru

Heli tekkimine: metalljoonlaud
Helihark

Heli kõrguse seos võnkesagedusega :
metalljoonlaud, lahtise kaanega klaver

Heli valjuse seos võnkeamplituudiga:
kitarr või viiul

kasutatavaid mõõtühikuid;

 nimetab mõistete, võnkeamplituud, heli valjus,
heli kõrgus, heli kiirus, olulisi tunnuseid;

 viib läbi eksperimendi, mõõtes niitpendli
(vedrupendli) võnkeperioodi sõltuvust pendli
pikkusest, proovikeha massist ja
võnkeamplituudist, töötleb katseandmeid ning
teeb järeldusi uurimusküsimuses sisalduva
hüpoteesi kohta.

BIOLOOGIA –
Infovahetus
väliskeskkonnag
a: kuulmine,
kõrvaehitus (9)

Füüsika õppeprotsessi kirjeldus 9. klassile

TEEMA Õpilaste poolt

tehtavad katsed
Õpetaja poolt tehtavad näit- ja
osaluskatsed ning tunnis vaja
minevad demovahendid

Õpitulemused Sidusus

Elektriõpetus
3.1. Elektriline vastastikmõju
(5-7 tundi)
Kehade elektriseerimine. Elektrilaeng.
Elementaarlaeng. Elektriväli. Juht.
Isolaator. Laetud kehadega seotud
nähtused looduses ja tehnikas.

Täiendavad katsed

Kehade elektriseerimine
ja elektriseeritud kehade
vahelise vastastikmõju
uurimine: pastakas,
joonlaud, kileribad,
penoplastitükid jne

Kehade elektriseerimine ja elektriseeritud
kehade vahelise vastastikmõju uurimine:
plastjoonlaud, kileribad, paberribad,
eboniitpulk, klaaspulk, siidiriie, nahk,
villane riie, elektrofoormasin, sultanid

Laengu jagamine: elektroskoobid,
metallvarras

Kehade elektrijuhtivus: erinevatest
materjalidest kehad

Õpilane:

 kirjeldab nähtuste, kehade
elektriseerimine ja elektriline
vastastikmõju, olulisi tunnuseid ning
selgitab seost teiste nähtustega;

 loetleb mõistete: elektriseeritud keha,
elektrilaeng, elementaarlaeng, keha
elektrilaeng, elektriväli; olulisi tunnuseid;

 selgitab seoseid, et samanimeliste
elektrilaengutega kehad tõukuvad,
erinimeliste elektrilaengutega kehad
tõmbuvad, ja seoste õigsust kinnitavat
katset;

 viib läbi eksperimendi, et uurida kehade

KEEMIA –
Aatomiehitus.
Perioodilisustabel.
Ainete koostised:
aatomi koostisosad
(8)

elektriseerumist ja nende vahelist mõju,
ning teeb järeldusi elektrilise
vastastikmõju suuruse kohta.

Elektrivool (5-6 tundi)
Vabad laengukandjad. Elektrivool
metallis ja ioone sisaldavas lahuses.
Elektrivoolu toimed. Voolutugevus,
ampermeeter. Elektrivool looduses ja
tehnikas.

Täiendavad katsed:

elektrivoolu magnetiline
toime: a)
alaisvooluallikas,
raudpulk, isoleeritud juhe,
kirjaklambrid, b) puupulk,
isoleeritud juhe, kompass;

voolutugevuse mõõtmine:
ampermeeter, tarviti,
vooluallikas, juhtmed, lüliti

Elektrivoolu keemiline toime:
elektrolüüsivann koos elektroodidega;

elektrivoolu magnetiline toime: a)
alaisvooluallikas, raudpulk, isoleeritud
juhe, kirjaklambrid, b) puupulk,
isoleeritud juhe, kompass;

voolu soojuslik toime: erinevad
küttespiraalid alusel;

galvanomeetri töötav mudel;

demonstratsioonampermeeter;

Voolutugevuse mõõtmine: ampermeeter,
tarviti, vooluallikas, juhtmed, lüliti

Õpilane:

 loetleb mõistete, elektrivool, vabad
laengukandjad, elektrijuht ja isolaator,
olulisi tunnuseid;

 nimetab nähtuste, elektrivool metallis ja
elektrivool ioone sisaldavas lahuses,
olulisi tunnuseid, selgitab seost teiste
nähtustega ja kasutamist praktikas;

 selgitab mõiste voolutugevus tähendust,
nimetab voolutugevuse mõõtühiku ning
selgitab ampermeetri otstarvet ja
kasutamise reegleid;

 selgitab seoseid, et juht soojeneb
elektrivoolu toimel; elektrivooluga juht
avaldab magnetilist mõju, elektrivool
avaldab keemilist toimet ja selgitab seost
teiste nähtustega ja kasutamist praktikas.

BIOLOOGIA –
Talituse
regulatsioon: närv,
närviimpulss (9)
KEEMIA –
Aatomiehitus,
Perioodilisustabel.
Ainete koostised:
metallide
elektronstruktuur,
ioonid(8)
Tuntumad liht- ja
liitained: metallide
elektrijuhtivus,
metalliline side (8)
 KEEMIA -

Vooluring (12 – 13 tundi)
Vooluallikas. Vooluringi osad. Pinge,
voltmeeter. Ohmi seadus.
Elektritakistus. Eritakistus. Juhi
takistuse sõltuvus materjalist ja juhi
mõõtmetest. Takisti. Juhtide jada- ja
rööpühendus. Jada- ja rööpühenduse
kasutamise näited.

Kohustuslikud katsed
Vooluringi jada- ja
rööpühenduse uurimine: 2
hõõglampi alusel,
juhtmed, vooluallikas, lüliti
Voolutugevuse ja pinge
mõõtmine ning takistuse
arvutamine: 2 hõõglampi
alusel, juhtmed,
vooluallikas, lüliti,
ampermeeter, voltmeeter.

Täiendav katse
reostaadi kasutamine

Keemiline vooluallikas: õun, juhtmed,
tsink ja vask plekiribad; galvanomeeter

Jada- ja rööpühendus: 2 hõõglampi
alusel, juhtmed, vooluallikas, lüliti,
ampermeeter, voltmeeter

Takistuse sõltuvus juhi materjalist,
pikkusest ja ristlõikepindalast:
vooluallikas, juhtmed, lüliti, amper- ja
voltmeeter, erineva materjaliga,
ristlõikepindalaga ja pikkusega juhid,
erineva takistusega reostaadid;
demonstratsioonvoltmeeter

Õpilane:

 selgitab füüsikaliste suuruste pinge,
elektritakistuse ja eritakistuse tähendust
ning mõõtmisviisi, teab kasutatavaid
mõõtühikuid;

 selgitab mõiste vooluring olulisi
tunnuseid;

 põhjendab seoseid, et:
 voolutugevus on võrdeline pingega

(Ohmi seadus) R

U
I 

;

Tuntumad liht- ja
liitained: metallide
redoksreaktsioonid
(8)

voolutugevuse
reguleerimisel:
vooluallikas, juhtmed,
lüliti, reostaat, hõõglamp
alusel, ampermeeter

jadamisi ühendatud juhtides on

voolutugevus ühesuurune I = I1 = I2 =
... ja ahela kogupinge on üksikjuhtide
otstel olevate pingete summa

21UUU ;
rööbiti ühendatud juhtide otstel

on pinge ühesuurune U = U1 = U2 =
... ja ahela kogu voolutugevus on
üksikjuhte läbivate voolutugevuste

summa 21 III 
;

juhi takistus S

l
R 

,

 kasutab eelnevaid seoseid probleemide
lahendamisel;

 selgitab voltmeetri otstarvet ja
kasutamise reegleid;

 selgitab takisti kasutamise otstarvet ja
ohutusnõudeid ning toob näiteid takistite
kasutamise kohta;

 selgitab elektritarviti kasutamise otstarvet
ja ohutusnõudeid ning toob näiteid
elektritarvitite kasutamise kohta;

 leiab jada- ja rööpühenduse korral
vooluringi osal pinge, voolutugevuse ja
takistuse;

 viib läbi eksperimendi, mõõtes otseselt
voolutugevust ja pinget, arvutab
takistust, töötleb katseandmeid ning teeb
järeldusi voolutugevuse ja pinge vahelise
seose kohta.

Elektrivoolu töö ja võimsus Võimsuse sõltuvus pingest ja Õpilane: GEOGRAAFIA -

(10 – 11 tundi)
Elektrivoolu töö. Elektrivoolu võimsus.
Elektrisoojendusriist. Elektriohutus.
Lühis. Kaitse. Kaitsemaandus.

voolutugevusest: 40 W ja 100 W pirnid
alusel, reguleeritava pingega vooluallikas,
lüliti, voltmeeter, ampermeeter, juhtmed

sulav ja automaatkaitsmete töötavad
mudelid;

erinevad küttespiraalid alusel;

 selgitab elektrivoolu töö ja elektrivoolu
võimsuse tähendust ning mõõtmisviisi,
teab kasutatavaid mõõtühikuid;

 loetleb mõistete (elektrienergia tarviti,
lühis, kaitse ja kaitsemaandus) olulisi
tunnuseid;

 selgitab valemite A = I U t, N = I U ja
tNA  tähendust, seost vastavate

nähtustega ja kasutab seoseid
probleemide lahendamisel;

 kirjeldab elektriliste soojendusseadmete
otstarvet, töötamise põhimõtet,
kasutamise näiteid ja ohutusnõudeid;

 leiab kasutatavate elektritarvitite
koguvõimsuse ning hindab selle
vastavust kaitsme väärtusega.

Tööstus ja
energiamajandus:
energia säästlik
tarbimine (9)

Magnetnähtused (6-7 tundi)
Püsimagnet. Magnetnõel.

Magnetväli. Elektromagnet.

Elektrimootor ja elektrigeneraator

kui energiamuundurid.

Magnetnähtused looduses ja

tehnikas.

Elektri ja magnetismi põhimõisted:
elektriseeritud keha, elektrilaeng,
elementaarlaeng, elektriväli,
elektrivool, vabad laengukandjad,
elektrijuht, isolaator, , elektritakistus,
vooluallikas, vooluring, juhtide jada-
ja rööpühendus, voolutugevus, pinge,
lüliti, elektrienergia tarviti, elektrivoolu

Kohustuslik katse
Elektromagneti
valmistamine ja uurimine:
isoleeritud juhe, raudpulk
või nael, vooluallikas,
lüliti, nööpnõelad,
kirjaklambrid, reostaat

Täiendavad katsed
Magnetvälja uurimine:
püsimagnetid, rauapuru

Püsimagnetid,

Vooluga juhtme magnetvälja uurimine:
juhtmeraam, magnetnõel, rauapuru,
vooluallikas, juhtmed,

töötav elektrimootori mudel;

Õpilane:

 loetleb magnetvälja olulisi tunnuseid;

 selgitab nähtusi: Maa magnetväli,
magnetpoolused;

 teab seoseid, et magnetite erinimelised
poolused tõmbuvad, magnetite
samanimelised poolused tõukuvad,
magnetvälja tekitavad liikuvad elektriliselt
laetud osakesed (elektromagnetid) ja
püsimagnetid, ning selgitab nende
seoste tähtsust sobivate nähtuste
kirjeldamisel või kasutamisel praktikas;

 selgitab voolu magnetilise toime
avaldumist elektromagneti ja
elektrimootori näitel, kirjeldab
elektrimootori ja elektrigeneraatori töö

KEEMIA - Tuntumad
liht- ja liitained:
metallide
magnetilised
omadused (8)

töö, elektrivoolu võimsus, lühis,
kaitse, kaitsemaandus, magnetväli.

energeetilisi aspekte ning selgitab
ohutusnõudeid nende seadmete
kasutamisel;

 viib läbi eksperimendi, valmistades
elektromagneti, uurib selle omadusi ning
teeb järeldusi elektromagneti omaduste
vahelise seose kohta.

Soojusõpetus.
Aine ehituse mudel.
Soojusliikumine (4-6 tundi).
Gaas, vedelik, tahkis. Aineosakeste
kiiruse ja temperatuuri seos.
Soojuspaisumine.
Temperatuuriskaalad.

 soojusliikumist imiteeriv
katseseade;

erinevad termomeetrid;

Õpilane:

 kirjeldab tahkise, vedeliku, gaasi ja
osakestevahelist vastastikmõju
mudeleid;

 kirjeldab soojusliikumise ja
soojuspaisumise olulisi tunnuseid, seost
teiste nähtustega ning kasutamist
praktikas;

 selgitab seost, mida kiiremini liiguvad
aineosakesed, seda kõrgem on
temperatuur;

 kirjeldab Celsiuse temperatuuriskaala
saamist;

 selgitab termomeeri otstarvet ja
kasutamise reegleid.

KEEMIA - Millega
tegeleb keemia:
ainete füüsikalise
omadused,
agregaatolek (8)
Millega tegeleb
keemia:
Reaktsioonide
kiirendamise
võimalused - temp
mõju reaktsiooni
kiirusele (8)

Soojusülekanne (8-9 tundi)
Keha soojenemine ja jahtumine.
Siseenergia. Soojushulk. Aine
erisoojus. Soojusülekanne.
Soojusjuhtivus. Konvektsioon.
Soojuskiirguse seaduspärasused.

Kohjustuslik katse
Kalorimeetri
tundmaõppimine ja
materjali erisoojuse
määramine: termomeeter,
kalorimeeter, uuritav
keha, digitaalne kaal,
veekeetja

Maa ja Päikese mudel
aastaaegade demonstreerimiseks.

Õpilane:

 kirjeldab soojusülekande olulisi
tunnuseid, seost teiste nähtustega ja
nende kasutamist praktikas;

 selgitab soojushulga tähendust ja
mõõtmise viisi, teab seejuures
kasutatavaid mõõtühikuid;

KEEMIA - Aine hulk.
Moolarvutused:
normaaltingimused
(9)
MATEMAATIKA -
Üksliikmed: Arvu
standardkuju, tehted

Termos. Päikeseküte. Energia
jäävuse seadus soojusprotsessides.
Aastaaegade vaheldumine.
Soojusülekanne looduses ja tehnikas.

 selgitab aine erisoojuse tähendust, teab
seejuures kasutatavaid mõõtühikuid;

 nimetab mõistete, siseenergia,
temperatuurimuut, soojusjuhtivus,
konvektsioon ja soojuskiirgus olulisi
tunnuseid;

 sõnastab järgmisi seoseid:
 soojusülekande korral levib

siseenergia soojemalt kehalt
külmemale;

 keha siseenergiat saab muuta kahel
viisil: tööd tehes ja soojusülekande
teel;

 kahe keha soojusvahetuse korral
suureneb ühe keha siseenergia
täpselt niisama palju, kui väheneb
teise keha siseenergia;

 mida suurem on keha temperatuur,
seda suurema soojushulga keha
ajaühikus kiirgab;

 mida tumedam on keha pind, seda
suurema soojushulga keha
ajaühikus kiirgab ja ka neelab;

 aastaajad vahelduvad, sest Maa
pöörlemistelg on tiirlemistasandi
suhtes kaldu;

ning kasutab neid seoseid soojusnähtuste

selgitamisel.

 selgitab seoste)(12ttmcQ või

10n/-n-ga (7)
GEOGRAAFIA -
Euroopa ja Eesti
kliima ja veestik:
Hoovuste mõju
kliimale (9)
Loodusvööndid:
Polaarjooned,
polaaröö ja –päev (8)
Kliima:
päikesekiirguse
jaotumine Maal,
aastaaegade
kujunemine, merede
ja ookeanide mõju,
õhuringlus ja tuuled
(8)

tmcQ  , kus 12 ttt 

tähendust, seost soojusnähtustega ja
kasutab seoseid probleemide
lahendamisel;

 selgitab termose, päikesekütte ja
soojustusmaterjalide otstarvet, töötamise
põhimõtet, kasutamise näiteid ning
ohutusnõudeid;

 viib läbi eksperimendi, mõõtes kehade
temperatuure, töötleb katseandmeid ning
teeb järeldusi kehade materjalide kohta.

Aine olekute muutused.
Soojustehnilised rakendused
(8-11 tundi)
Sulamine ja tahkumine,
sulamissoojus. Aurumine ja
kondenseerumine. Keemine,
keemissoojus. Kütuse kütteväärtus.
Soojustehnilised rakendused.

Õpilane:

 loetleb sulamise, tahkumise, aurumise ja
kondenseerumise olulisi tunnuseid,
seostab neid teiste nähtustega ning
kasutab neid praktikas;

 selgitab sulamissoojuse, keemissoojuse
ja kütuse kütteväärtuse tähendust, teab
kasutatavaid mõõtühikuid;

 selgitab seoste mQ  , mLQ ja
mrQ tähendusi, seostab neid teiste

nähtustega ning kasutab neid
probleemide lahendamisel;

 lahendab rakendusliku sisuga
osaülesanneteks taandatavaid
soojustehnilisi kompleksülesandeid.

KEEMIA - Süsinik ja
süsinikuühendid:
Energia eraldumine
ja neeldumine
keemilistes
reaktsioonides,
süsinikuühendid
kütusena (9)

Tuumaenergia (5-7 TUNDI)
Aatomi mudelid. Aatomituuma ehitus.
Tuuma seoseenergia. Tuumade
lõhustumine ja süntees. Radioaktiivne
kiirgus. Kiirguskaitse. Dosimeeter.
Päike. Aatomielektrijaam.

Teemade soojus ja tuumaenergia
põhimõisted
soojusliikumine, soojuspaisumine,

Celsiuse skaala, siseenergia,

temperatuurimuut, soojusjuhtivus,

konvektsioon, soojuskiirgus,

sulamissoojus, keemissoojus;

kütuse kütteväärtus, prooton,

neutron, isotoop, radioaktiivne

lagunemine, α-, β- ja γ-kiirgus,

tuumareaktsioon.

  dosimeeter;

Õpilane:

 nimetab aatomi tuuma, elektronkatte,
prootoni, neutroni, isotoobi, radioaktiivse
lagunemise ja tuumareaktsiooni olulisi
tunnuseid;

 selgitab seose – kergete tuumade
ühinemisel ja raskete tuumade
lõhustamisel vabaneb energiat,
tähendust, seostab seda teiste
nähtustega;

 iseloomustab α-, β- ja γ-kiirgust ning
nimetab kiirguste erinevusi;

 selgitab tuumareaktori ja kiirguskaitse
otstarvet, töötamise põhimõtet,
kasutamise näiteid ning ohutusnõudeid;

 selgitab dosimeetri otstarvet ja
kasutamise reegleid

KEEMIA -
Aatomiehitus.
Perioodilisuse
tabel. Ainete ehitus:
aatomi koostis Bohri
aatomimudeli näitel.
(8)
GEOGRAAFIA -
Tööstus ja
energiamajandus:
erinevate
elektrijaamade
eelised-puudused
(9)

3. Üldpädevuste arendamine

 Väärtuspädevus. Väärtustatakse teadmiste ja oskuste omandamist läbi õpiprotsessi rakendades seejuures uurimusliku lähenemist ja

probleemide lahendamist. Loomulikult arendab õpetaja kõikides ainetundides mitmesuguseid väärtusi läbi isikliku eeskuju. Dilemmaülesanded

on omased küll rohkem eluslooduse käsitlusel, kuid energeetikaprobleemide kaudu saab vägagi erinevaid väärtustega seotud pädevusi edukalt

arendada.

 Sotsiaalne pädevus. Õpitakse erinevates situatsioonides – praktilistes töödes, projektides, rühmatöödes ja rollimängudes omavahel koostööd

tegema, üksteisega arvestama, kaasõpilaste arvamust kuulama. Keskkonnakaitse ja inimese tervisega seonduvate teemade käsitlemisel on

võimalik rakendada rühmatöid või väitlusi võttes probleemide lahendamisel arvesse lisaks teaduslikele ka seadusandlikke, majanduslikke ning

eetilis-moraalseid aspekte.

 Enesemääratluspädevus. Füüsikatundides toimub lisaks süstemaatilisele uute teadmiste saamisele ka nende väärtustamine ning nende

teadmiste rakendusvõimaluste näitamine. Seeläbi tekib õpilasel arusaamine mitmesugustest looduse ja tehnoloogiaga seotud elukutsetest ning

saadud teadmised aitavad kindlasti õpilast järgneval kutsevalikul.

 Õpipädevus. Kui üldine õpipädevus on kujundatud juba 1.-7. klassis, siis 8.-9. klassi füüsikas viiakse rõhuasetus enesejuhitud õppimise

oskuste kujundamisele probleemide lahendamisel ja uurimusliku õppe rakendamisel nii reaalses kui ka arvutipõhistes õpikeskkondades.

Seejuures arendatakse õpilastel oskusi uute teadmiste omandamiseks ja hüpoteeside kontrollimiseks, probleemide lahendamiseks vajalike

tegevuste planeerimiseks, läbiviimiseks ja kokkuvõtete tegemiseks. Erinevate ülesannete lahendamisel õpitakse ka õppimiseks vajalikku

taustinfot leidma ning kriitiliselt hindama. 9. klassi lõpetamisel peaks õpilased olema suutelised iseseisvalt õppima ning oma teadmisi ja oskusi

hindama, et seeläbi edasisi õpinguid planeerida.

 Keelepädevus.Õpitakse korrektselt kasutama füüsikalisi termineid ja teaduskeelele omast stiili. Uurimuslike ülesannete ja probleemide

lahendamise tulemuste kirjalikul ja suulisel esitamisel hinnatakse keele kasutamise korrektsust nii õpetaja kui ka kaasõpilaste poolt.

 Matemaatikapädevus. Matemaatikapädevust on see üldpädevus, mille arendamist füüsikatundides ehk kõige enam läbi viia. Uues ainekavas

on sellekohaseid suuniseid palju – alates füüsikaülesannete lahendamisel ettetulevatele matemaatiliste oskuste (tehted kümneastmetega,

protsentarvutused, seoste rakendused füüsika ülesannete lahendamisel) arendamisele ja kriitilise mõtlemise kujundamisele kuni kõikidele

loodusainetele omase uurimusliku õppe kasutamisel ettetulevate probleemide lahendamisele. Loomulikult tuleb uurimusliku õppe kasutamisel

andmeid analüüsida ja tõlgendada, aga ka tulemused esitada tabelite ja joonistena. Kindlasti arendatakse matemaatilise info analüüsi ja

esitamise oskust kõigi füüsikas käsitletavate teemade juures.

 Ettevõtlikkuspädevus. Ettevõtlikkuspädevust kujundatakse läbi probleemide sõnastamise ja nende lahendamiseks sobilike strateegiate

väljatöötamise. Seejuures tutvutakse ka erinevate elukutsete ja tehnoloogiliste rakendustega, mis eeldavad füüsika-alaseid teadmisi ja oskuseid.

Uurimuslik õpe on iseenesest suunatud sellele, et õpilased õpiksid probleemide esinemisel püstitama eesmärke nende lahendamiseks, leidma

iseseisvalt lahendusi ning reageerima paindlikult ideede teostamisel ilmnenud piirangutele ja võimalustele.

4. Füüsiline õpikeskkond

Soovitatavalt toimuvad füüsikatunnid spetsiaalselt sisustatud füüsikakabinetis (-laboris), mis on varustatud sooja ja külma vee, valamute,

elektripistikute ja spetsiaalse kattega töölaudadega; kus on internetiühendusega arvuti ja projektor. Väiksemates koolides võib õppetöö toimuda ka

loodusainetele ühises kabinetis, mis arvestaks kõikide loodusainete ühiseid nõudmisi füüsilisele õpikeskkonnale. Kindlasti on olulised ka sobivad

hoiutingimused praktiliste tööde ja demonstratsioonide läbiviimiseks vajalike materjalide kogumiseks ja säilitamiseks.

Praktiliste ja uurimuslike tööde tegemisel või arvutiga töötamisel on võimalik klass jagada rühmadeks, mis ei ole suuremad kui 17 õpilast. Eriti oluline

on see ohutuse seisukohalt praktiliste tööde tundides.

Seoses suurema rõhuasetusega praktilistele töödele, sh IKT rakendamisele, on oluline koolid varustada vajaliku riist- ja tarkvaraga.

Vähemalt korra õppeaastas korraldada õpe väljaspool kooli territooriumi (looduskeskkonnas, muuseumis ning laboris).

Põhikooli kursuste omandamiseks vajalikud demonstratsioonvahendid:
• spektroskoop;

• soojuslik valgusallikas (hõõglamp);

• külm valgusallikas (erinevate gaasidega täidetud gaaslahendustorud koos sobiliku vooluallikaga või päevavalguslamp);

• valgusfiltrid koos valgusallikaga (värvilistest valgustest valge valguse saamine);

• punktvalgusallikas;

• ruumvalgusallikas;

• ekraan;

• varju tekitav keha;

• laser;

• optiline ketas;

• paralleelsete kiirte allikas (laser) ;

• mitmesugused peegeldavad pinnad;

• kumer- ja nõguspeegel;

• läätsed;

• silma mudel;

• suur luup;

• valgusjuhi mudel;

• suured erineva tiheduse ja sama massiga kehad;

• suured samasuguse ruumalaga erinevatest ainetest kehad;

• deformeeritava keha mudel;

• demonstratsioondünamomeeter;

• vedrude komplekt;

• dataloggerid (Vernier seadmed) koos sobilike anduritega;

• manomeeter;

• baromeeter;

• vedelikmanomeeter;

• areomeetrid;

• Pascali pump;

• vaakumpump;

• Magdeburgi poolkerad;

• kangi, kaldpinna, pööra ja hammasülekande mudel;

• demonstratsioonseade ristlainete tekitamiseks;

• helisagedusgeneraator;

• võimendi;

• laiaribaline kõlar;

• helihark koos kõlakastiga 2tk.

• elektrisultan 2tk;

• klaaspulk ja siidriie (või nahk) ;

• eboniitpulk ja vill;

• elektrofoormasin;

• juhtmed (20tk) ;

• fooliumist torukesed siidist niidi otsas 2tk;

• kaks elektroskoopi;

• juhtiv varras elektroskoopide ühendamiseks;

• demonstratsioonampermeeter;

• elektrolüüdi vann koos elektroodidega;

• alalisvoolu allikas sujuvalt reguleeritava pingega vahemikus 0-24V ning voolutugevusega 2 – 10 A;

• erinevad küttespiraalid alusel;

• U-magnetid 2 tk;

• galvanomeetri töötav mudel;

• 100 W pirnid alusel 4tk;

• erinevast materjalist ja erineva läbimõõduga juhtide stend;

• demonstratsioonvoltmeeter;

• reostaadid (0-100Ω, 0-1000Ω, 0-5000 Ω) ;

• autotrafo;

• sulav ja automaatkaitsmete töötavad mudelid;

• elektromagnet;

• töötav elektrimootori mudel;

• kiirkeedukann;

• soojusliikumist imiteeriv katseseade;

• erinevad termomeetrid;

• Maa ja Päikese mudel aastaaegade demonstreerimiseks;

• dosimeeter;

• kompass;

• magnetnõelad;

Uurimuslikke õppeülesandeid täidavad õpilased kahekaupa

Tööde teostamiseks vajalikud vahendid kahe õpilase kohta kaheksandas klassis:
• tasapeegel;

• kaks kumerat (erineva optilise tugevusega) ja üks nõguslääts;

• ekraan;

• metalljoonlaud;

• valgusallikas (küünla asendaja);

• 0,1g täpsusega kaal (kuue õpilase kohta üks kaal);

• nihik;

• mõõtesilinder;

• vahetatava skaalaga dünamomeeter;

• koormised;

• puitpind;

• veetavad klotsid;

• dünamomeeter;

• mõõtsilinder;

• sukeldatav keha;

• statiiv;

• niit;

• koormised (min 6tk à 100g);

• prisma;

• valgusfiltrid;

• stopper;

• erinevast materjalist võrdse küljepindalaga kehad;

• erineva tiheduse ja sama massiga kehad;

• samasuguse ruumalaga erinevatest ainetest kehad (kumbagi vähemalt 4tk, kehadel küljes konks).

üheksandas klassis:
• elektrit mittejuhtivad paberi ja kile ribad;

• ampermeeter;

• voltmeeter;

• takistid (sh reostaat);

• pirnipesa alusel koos pirniga 3tk (pirnide nimipinge on vastav õpilastel kasutatavate vooluallikate nimipingega);

• juhtmed 10tk;

• elektripliit;

• vooluallikas;

• digitaalne multimeeter;

• lüliti;

• sirg- ja U-magnet;

• isoleeritud vaskjuhe (läbimõõt 0,5 mm, 5m);

• mõõtsilinder;

• digitaalne kaal (6 õpilase kohta üks kaal);

• kalorimeeter;

• erinevast ainest ühesuguse ruumalaga katsekehad;

• vedeliktermomeeter (-20°- +120° C)

5. Hindamine

Füüsika õpitulemuste hindamine lähtub õppekava üldosas ja teistes hindamist reguleerivates dokumentides toodud hindamisalustest. Kasutatakse nii

kujundavat kui kokkuvõtvat hindamist. Kokkuvõtva hindamise korral kasutatakse kriteeriumhindamist.

Õpitulemusi tuleks hinnata lähtudes kahest aspektist: 1) õpilase mõtlemistasandite arenemine füüsika kontekstis; 2) uurimuslikud ja otsuste tegemise

oskused. Nende suhe hinde moodustumisel võiks kujuneda vastavalt 80 % ja 20 %.

Õpilaste mõtlemistasandite arengut füüsikas hinnatakse kahel tasemel lähtuvalt saavutatud õpitulemustest:

1. madalamat järku mõtlemistasandid – hõlmavad teadmist ja arusaamist. Õpitulemuste sõnastuses seostuvad madalamat järku

mõtlemisoperatsioonidega järgnevad märksõnad: liigitab, toob näiteid, loetleb, selgitab, tunneb ära, kasutab, oskab, leiab jne.

2. kõrgemat järku mõtlemistasandid – hõlmavad analüüsi, sünteesi ja hinnangute andmist (hindamist). Kõrgemat järku mõtlemisoperatsioonidega

seostuvad märksõnad: analüüsib, võrdleb, seostab, koostab, sõnastab, hindab, teisendab, lahendab ülesandeid.

Hinde moodustumisel peaks nende vahekord olema põhikoolis 50 % ja 50 %. Õpilase mõtlemistasandite arenemisega kaasnevad ka rakendused.

Seejuures hinnatakse tulemuste saavutamiseks vajalikke alaoskusi, need võivad mõnel juhul kuuluda madalamale (enamasti arusaamise), mõnel juhul

aga kõrgemale tasandile.

Hindamine eeldab kindlate hindamiskriteeriumide olemasolu. Hindamise kriteeriumid teatatakse õpilastele õppeaasta algul. Õppeaasta kestel võivad

muudatused toimuda ainult vastastikusel kokkuleppel.. Kontrollivormideks on tunnikontroll, kontrolltöö, laboratoorne töö, essee, ainetest, õpimapp,

uurimuslik töö, tasemetöö, üleminekueksam, arvestus, eksam. Pikema teema tulemushindamise peamiseks vormiks on kontrolltöö. Kontrolltöö

sisaldab nii faktide tundmist kui ka tõlgendamist, rakendamist, analüüsi, sünteesi ja hinnangu andmist. Kontrolltööga esitatakse ka konkreetne

hindamisskaala, kus näidatakse ära ülesande korrektse lahenduse eest saadav punktide arv ja hindeskaala. (Seejuures võib õpilane kasutada õppekavas

esitatud kvalitatiivseid seoseid kajastavat valemilehte).. Kasutatakse hindamist iseseisva töö alusel (projektid ja õpilasuuringud). Enesehindamine võib

kasutada mitmetel juhtudel, eriti aga õpimapi koostamisel, õppeprojektide läbiviimisel ja ülesande lahendustulemuse tõepärasuse hindamisel.

Uurimuslike oskuste hindamisel tuleks kasutada ühist lähenemist kõikides loodusainetes. Sellest lähtudes tuleks eraldi tähelepanu pöörata uuringute

planeerimise, läbiviimise ning tulemuste analüüsi ja tõlgendamise ning esitamise oskustele.

Hinnatakse järgmisi aspekte:

1) planeerimisel:

 probleemi sõnastamine;

 taustinfo kogumine ja kriitiline hindamine;

 uurimisküsimuste ja hüpoteeside sõnastamine;

 uuringu kavandamine;

2) uuringu läbiviimisel:

 andmekogumismeetodite rakendamine;

 täpsuse tagamine.

3) tulemuste analüüsil, tõlgendamisel, esitamisel:

 tabelite koostamine, korrastamine;

 arvandmete analüüs;

 diagrammide, jooniste jms koostamine;

 diagrammide, jooniste jms analüüs;

 järelduste ja üldistuste tegemine;

 järelduste ja üldistuste usaldusväärsuse hindamine;

 järelduste ja üldistuste rakendamine prognoosimisel;

 uuringu muutmisvajaduse põhjendamine;

 põhitulemuste ja järelduste esitamine.

4) Probleemide lahendamisel hinnatavad üldised etapid:

 probleemi määratlemine;

 probleemi sisu avamine;

 lahendusstrateegia leidmine;

 strateegia rakendamine;

 tulemuste hindamine;

Mitme ligilähedaselt samaväärse lahendiga probleemide puhul lisandub otsustamine. Otsuste tegemise oskus seisneb erinevate aspektide põhjendatud

arvestamises kompromisslahendi leidmisel. Seetõttu on otsusetegemise metoodikate õpetamisel otstarbekam kasutada erinevaid rühmatöö ja ühisõppe

meetodeid. Tulemuste hindamisel peab mõistma, et dilemmade lahend pole parim ühest seisukohast lähtuv ega üldjuhul ka ühegi osapoole jaoks.

Näiteks enamiku keskkonnaalaste otsuste tegemisel arvestatakse teaduslikke, majanduslikke, seadusandlikke, sotsiaalseid ja eetilis-moraalseid aspekte.

6. Seos läbivate teemadega

Läbiv teema "Elukestev õpe ja karjääri planeerimine"

(1) Läbiva teema "Elukestev õpe ja karjääri planeerimine" käsitlemisega taotletakse õpilase kujunemist isiksuseks, kellel on valmisolek elukestvaks

õppeks, erinevate rollide täitmiseks muutuvas õpi-, elu- ja töökeskkonnas ja oma elukäigu kujundamiseks teadlike otsuste kaudu, sh mõistlike

karjäärivalikute tegemiseks.

(2) Õpilast suunatakse:

1) teadvustama oma huvisid, võimeid ja oskusi, mis aitavad kaasa adekvaatse enesehinnangu kujunemisele ja karjääriplaanide konkreetsemaks

muutumisele;

2) arendama oma õpioskusi, suhtlemisoskusi, koostöö-, otsustamis- ja infoga ümberkäimise oskusi;

3) arendama oskust seada endale eesmärke ja süsteemselt tegutseda nende elluviimisel;

4) kujundama valmisolekut elukestvaks õppimiseks ja karjääriotsuste tegemiseks;

5) tutvuma erinevate ametite/elukutsetega, nende arengutega minevikus ning ettenähtavas tulevikus, tundma õppima haridus- ja koolitusvõimalusi,

töösuhteid reguleerivaid õigusakte, ettevõtte ja töötaja õigusi ja kohustusi ning kohalikku majanduskeskkonda

Teema õpitulemused põhikooli lõpuks:

1) analüüsib oma isiksuseomadusi, oskusi, huvisid, võimeid, õpitulemusi ja muid omadusi (nt tervisega seotud aspekte), võttes neid arvesse esmaste

karjäärivalikute ja -plaanide tegemisel;

2) otsib sobivatest allikatest infot edasiste õpingute kohta valiku tegemiseks, kirjeldab konkreetseid alternatiive oma õpingute jätkamiseks ning

tegevusi ja tingimusi, mis on vajalikud eelistatud õppeasutustesse õppima asumiseks;

3) pöördub asjakohaste asutuste ja spetsialistide poole abi saamiseks karjääriotsuste tegemisel;

4) kirjeldab üldiselt kohaliku tööturu olukorda, võimalusi ja arenguid; saab aru elukestva õppimise tähtsusest muutuvas töömaailmas ja arenevas

ühiskonnas;

5) kirjeldab tegevusala/ameti seoseid inimese eluviisiga; kirjeldab oma õigusi ja kohustusi töötajana;

6) tunneb ära enamlevinud tööde ja töötajatega seotud stereotüüpsed negatiivsed (sh sooliselt või muul moel diskrimineerivad) suhtumised;

7) seab oma tegevustele pikemaajalisi eesmärke ja prioriteete; leiab erinevaid võimalusi ülesannete täitmiseks ja probleemide lahendamiseks.

Läbiv teema "Keskkond ja ühiskonna jätkusuutlik areng"

(1) Läbiva teema "Keskkond ja ühiskonna jätkusuutlik areng" käsitlemisega taotletakse õpilase

kujunemist sotsiaalselt aktiivseks, vastutustundlikuks ja keskkonnateadlikuks inimeseks, kes

hoiab ja kaitseb keskkonda.

(2) Õpilast suunatakse:

1) aru saama loodusest kui terviksüsteemist ja inimese ning teda ümbritseva keskkonna

vastastikustest seostest, inimese sõltuvusest loodusressurssidest;

2) aru saama inimkonna kultuurilise, sotsiaalse, majandusliku, tehnoloogilise ja inimarengu

erinevate tunnuste vastastikusest seotusest, inimtegevusega kaasnevatest riskidest;

3) väärtustama bioloogilist (sh maastikulist) ja kultuurilist mitmekesisust ning ökoloogilist

jätkusuutlikkust;

4) arutlema keskkonna probleemide üle nii kodukoha, ühiskonna kui ka üleilmsel tasandil,

kujundama isiklikke keskkonnaalaseid seisukohti, pakkuma välja lahendusi

keskkonnaprobleemidele;

5) võtma vastutust jätkusuutiku arengu eest, kasutama loodussäästlikke ja jätkusuutlikku

arengut toetavaid tegutsemisviise; hindama ja vajadusel muutma oma tarbimisvalikuid ning

eluviisi.

Teema õpitulemused põhikooli lõpuks:

1) järgib loodus- ja keskkonnakaitse põhimõtteid; mõistab, et looduskeskkond on inimühiskonna arengu alus; mõistab looduskeskkonna haprust ja

inimese sõltuvust loodusressurssidest;

2) kirjeldab loodust kui terviksüsteemi; analüüsib organismide ja keskkonna vahelisi seoseid;

3) selgitab, kuidas keskkonnapoliitika aitab kaasa keskkonnaseisundi paranemisele ja keskkonnaprobleemide ennetamisele;

4) tunneb ja kasutab oma kodanikuõigusi ja -kohustusi keskkonnaküsimustega tegelemisel; avaldab arvamust keskkonna teemadel, propageerib

keskkonnahoidlikku käitumist;

5) kasutab keskkonda puudutavat teavet kriitiliselt ja loovalt, analüüsib koduümbrust puudutavat keskkonnalast infot;

6) näitab üles teadlikkust tarbida keskkonnasõbralikke tooteid ja materjale, mahepõllumajandustoodangut, tähtsustab alternatiivenergiaallikate

kasutamist;

7) käitub igapäevaelu probleemide lahendamisel keskkonnateadlikult, arvestades eetilisi, moraalseid ja esteetilisi aspekte.

Läbiv teema "Kodanikualgatus ja ettevõtlikkus"

(1) Läbiva teema "Kodanikualgatus ja ettevõtlikkus" käsitlemisega taotletakse õpilase

kujunemist aktiivseks ja vastutustundlikuks ja kogukonna- ja ühiskonnaliikmeks, kes mõistab

ühiskonna toimimise põhimõtteid ja mehhanisme ning kodanikualgatuse tähtsust, on ühiskonda

lõimitud, toetub oma tegevuses riigi kultuurilistele traditsioonidele ja arengutele.

(2) Õpilast suunatakse:

1) väärtustama demokraatlikku ühiselu korraldamist, koostööd, kodanikualgatust ja

vabatahtlikkusel põhinevat tegutsemist ning konfliktide rahumeelset ja vägivallatut lahendamist;

2) olema algatusvõimeline ja ettevõtlik, kujundama isiklikke seisukohti ja neid väljendama;

3) tundma õppima ja kaitsma enda ja teiste õigusi ning mõistma nendega kaasnevat vastutust

ja kohustust;

4) mõistma avaliku-, ettevõtlus- ja mittetulundussektori seoseid ja toimimist;

5) mõistma enda kui üksikisiku rolli ühiskonnas, omandama oskusi osalemiseks

otsustamisprotsessides;

6) mõistma ettevõtluse rolli ühiskonnas ja suhtuma positiivselt ettevõtlusesse ja selles

osalemisse;

Teema õpitulemused põhikooli lõpuks:

1) kuulab teistega koostööd tehes aktiivselt ja väljendab oma mõtteid, pakub välja originaalseid ideid ja probleemide alternatiivseid lahendusviise;

2) selgitab, miks on vabatahtlike tegevus ühiskonnale vajalik ning toob näiteid vabatahtliku tegevuse kohta;

4) kirjeldab oma sõnadega ühiskonna jagunemist avalikuks, tulundus- ja mittetulundussektoriks; võrdleb neid sektoreid ning selgitab sektorite vahelisi

seoseid;

5) kirjeldab oma sõnadega kooli demokraatlikku juhtimissüsteemi ja õpilasomavalitsuse tööd; suudab vajadusel osaleda koolielu korraldamises;

6) selgitab valla- või linnavalitsuse funktsioone ja toimimist;

7) arutleb ühishüve ja maksude olulisuse üle ühiskonnas;

8) võrdleb erinevaid elatise teenimise viise (nt palgatöö, ettevõtlus, mittetulundusühingu loomine);

9) koostab isikliku ja pere eelarve; selgitab laenudega seotud ohte ja kulutusi ning oskab etteantud lihtsa juhtumi varal hinnata laenamise eeldatavat

otstarbekust;

Läbiv teema "Teabekeskkond"

(1) Läbiva teema "Teabekeskkond" käsitlemisega taotletakse õpilase kujunemist infoteadlikuks

inimeseks, kes tajub ja teadvustab ümbritsevat infokeskkonda, suudab seda kriitiliselt

analüüsida ja selles toimida vastavalt oma eesmärkidele ja ühiskonnas omaksvõetud

kommunikatsioonieetikale.

(2) Õpilast suunatakse:

1) mõistma vahetu ja vahendatud sarnasusi ja erinevusi;

2) valima sobivat suhtlusregistrit ja sidekanalit vastavalt olukorrale ja vajadusele;

3) määratlema oma teabevajadusi ja leidma sobivat teavet;

4) kujundama tõhusaid teabeotsingumeetodeid, mis hõlmavad endas erinevate teavikute ja

teabekeskkondade kasutamist;

5) arendama kriitilise teabeanalüüsi oskus;

III kooliastme lõpetaja:

1) teadvustab ja analüüsib oma igapäevast meediakasutust; põhjendab oma valikuid ja eelistusi; leiab endale vajaliku informatsiooni Interneti ja teiste

kanalite kaudu; kirjeldab meedia rolli tööturul

2) sõnastab olukorra kirjelduse põhjal mõned käitumisjuhised selleks, et kokkupuude meediaga oleks talle turvaline (sh suhtlus ajakirjanikuga,

Internetis, raadios);

3) tunneb ära eri liiki (sh segatud formaadiga) meediatekstid ning selgitab nende kasutamise otstarvet;

4) iseloomustab Internetis külastatud kodulehekülgi autorluse, kujunduse, informatsiooni usaldusväärsuse seisukohast ning kirjeldab nende elemente;

5) viitab ja tsiteerib kasutatud allikaid korrektselt; selgitab viitamise ja tsiteerimise tähtsust uurimistööde või referaatide puhul ning tuvastab erinevatest

allikatest pärit teksti autori vajaliku täpsusega;

6) teadvustab avaliku teabe rolli ja ulatust ühiskonnas, kirjutab vajaduse korral korrektseid e-kirju koos kõigi vajalike rekvisiitidega; koostab ja avaldab

korrektse kuulutuse teadetetahvlile või Internetti;

7) kasutab oma teadmisi visuaalsetest ja verbaalsetest mõjutusvahenditest vastutustundlikult; teadvustab ajakirjanduse eetikakoodeksi olemasolu ning

väärtustab hea ajakirjandustava järgimist;

8) mõistab oma õigusi ja kohustusi ajakirjandusega suheldes; teadvustab oma rolli võimaliku infoallikana.

Läbiv teema "Tehnoloogia ja innovatsioon"

(1) Läbiva teema "Tehnoloogia ja innovatsioon" käsitlemisega taotletakse õpilase kujunemist

uuendusaltiks ja kaasaegseid tehnoloogiaid eesmärgipäraselt kasutada oskavaks inimeseks,

kes tuleb toime kiiresti muutuvas tehnoloogilises elu-, õpi- ja töökeskkonnas.

(2) Õpilast suunatakse:

1) omandama teadmisi tehnoloogiate toimimise ja arengusuundade kohta erinevates

eluvaldkondades;

2) mõistma tehnoloogiliste uuenduste mõju inimeste töö- ja eluviisile, elukvaliteedile ja

keskkonnale nii tänapäeval kui minevikus;

3) aru saama tehnoloogiliste, majanduslike, sotsiaalsete ning kultuuriliste innovatsioonide

vastastikustest mõjudest ja omavahelisest seotusest;

4) mõistma ja kriitiliselt hindama tehnoloogilise arengu positiivseid ja negatiivseid mõjusid ning

kujundama kaalutletud seisukohti tehnoloogia arengu ja selle kasutamisega seotud eetilistes

küsimustes;

5) kasutama info- ja kommunikatsioonitehnoloogiat (IKT) eluliste probleemide lahendamiseks ja

oma õppimise ja töö tõhustamiseks;

6) arendama loovust, koostööoskusi ja algatusvõimet innovaatiliste ideede rakendamisel

erinevates projektides;

Teema õpitulemused põhikooli lõpuks:

1) koostab arvuti abil korrektselt vormindatud ja viidetega varustatud referaadi;

2) koostab ja esitab klassile esteetiliselt kujundatud informatiivse multimeediumi-põhise esitluse;

3) osaleb aktiivselt loomingulises koostööprojektis, kasutades seejuures erinevaid tehnoloogilisi lahendusi suhtlemiseks ja koostööks;

4) kogub ja süstematiseerib andmed, teostab lihtsa statistilise analüüsi;

5) demonstreerib oma saavutusi ja pädevusi digitaalse portfoolio e õpimapi abil;

6) kirjeldab tehnoloogia rolli ühiskonnas ja oma kutsevaliku vaatenurgast;

7) valib etteantud töö jaoks sobiva tehnoloogilise vahendi ja põhjendab oma valikut;

8) koostab ja kujundab huvialase veebilehe, ajaveebi või digitaalse õppematerjali;

9) kirjeldab ja põhjendab tehnoloogilise innovatsiooni olulisust mingis konkreetses eluvaldkonnas või probleemsituatsioonis.

Läbiv teema "Tervis ja ohutus"

(1) Läbiva teema "Tervis ja ohutus" käsitlemisega taotletakse õpilase kujunemist vaimselt,

emotsionaalselt, sotsiaalselt ja füüsiliselt terveks ühiskonnaliikmeks, kes on võimeline järgima

tervislikku eluviisi, käituma turvaliselt ja kaasa aitama tervist edendava turvalise keskkonna

kujundamisele.

a) Tervisekasvatus põhineb õpilaste tervisega seonduvate teadmiste ja hoiakute ning

sotsiaalsete toimetulekuoskuste arendamisel. Seda toetab tervist edendava kooli põhimõtete

rakendamine koolis.

b) Ohutuse valdkonnas õpetatakse käituma ohutult liiklus-, tule-, vee- ja teiste ümbritsevast

keskkonnast tulenevate ohtude korral ning otsima vajadusel abi.

(2) Õpilast suunatakse:

a) tervise valdkonnas:

1) terviseteadlikkuse arenemisele, sh oma tervise ja turvalise käitumise väärtustamisele;

2) kasutama oma teadmisi, enesega toimetulekuoskusi ja üldiseid sotsiaalseid oskusi enda ja

teiste, sealhulgas turvalise koolikeskkonna kujundamiseks;

3) teadvustama oma otsuste, käitumise ja selle tagajärgede seost;

4) leidma ja kasutama usaldusväärset terviseinfot ja abiteenuseid;

5) teadvustama ümbritseva keskkonna mõju oma tervisele ja analüüsima seda mitmekülgselt.

b) Ohutuse valdkonnas:

1) tundma eri liiki ohuallikate ja ohtlike olukordade olemust ning nende võimalikku

tekkemehhanismi;

2) ennetama ja vältima ohuolukordadesse sattumist;

3) kujundama turvalisele kooli- ja kodukeskkonnale, paikkonnale ning liiklusohutusele suunatud

hoiakuid ja käitumist;

4) omandama teadmisi ja oskusi ohu- ja kriisiolukordades tõhusalt käituda;

5) kujundama õiget liikluskäitumist ning liikluses kehtivate normide järgimist ja

kaasliiklejatega arvestavamist;

6) tundma õppima ja väärtustama liikluse ja ohutuse reeglitest tulenevaid õigusi,

kohustusi ja vastutust.

Teema õpitulemused põhikooli lõpuks:

1) koostab isikliku terviseplaani, kajastades enda tervise tugevaid külgi, vajadusi ja terviseriske;

2) kirjeldab, kuidas eluviis, pärilikkus ja teised faktorid on seotud tervise edendamise ja haiguste ennetamisega;

3) võrdleb erinevaid riskikäitumisi nende suhtelise ohtlikkuse alusel;

4) ennetab ohusituatsioonis vigastusi; demonstreerib õppesituatsioonis nendega toimetulekut; kirjeldab olukordi, mis nõuavad professionaalset abi;

5) demonstreerib viise vältida ja vähendada ohtlikke olukordi (nt liiklus-, olme- ja tuletraumasid) ning toimetulekut ohukordades.

6) analüüsib, kuidas meedia ja kaaslastelt saadud info mõjutavad tervisekäitumist;

7) leiab erinevatest allikatest usaldusväärset terviseinfot; edastab usaldusväärset

tervise- ja ohuinformatsiooni;

8) suudab vajadusel teisi mõjutada ja toetada tervisesõbralike ja ohtu vältivate otsuste langetamisel;

9) kirjeldab ohutust tagavate vahendite toimet ja omadusi, tuginedes loodusainetel õpitule, kasutab optimaalseid vahendeid;

10) kirjeldab erinevate ohuolukordade tekkepõhjuseid, pakub välja erinevaid võimalikke lahendusi ohuolukorras tegutsemiseks;

11) järgib liikluseeskirja nõudeid jalakäijale, jalgratturile ja mopeedijuhile, käitub liikluses vastavalt liikluseeskirjas kehtestatud nõuetele.

Läbiv teema "Väärtused ja kõlblus"

(1) Läbiva teema "Väärtused ja kõlblus" käsitlemisega taotletakse õpilase kujunemist kõlbeliselt

arenenud inimeseks, kes tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid,

järgib neid koolis ja väljaspool kooli, ei jää ükskõikseks, kui neid eiratakse ja sekkub vajadusel

oma võimaluste piires.

(2) Õpilast suunatakse:

1) tunnustama väärtusi, kõlbelisi norme ja viisakusreegleid;

2) analüüsima süstemaatiliselt kõlbelisi norme ja väärtusi;

3) arutlema üldtunnustatud eetiliste printsiipide üle ja neid omaks võtma;

4) juhinduma oma käitumises neist põhimõtetest ning hindama iseenda ja kaasinimeste

käitumist nende alusel;

5) osalema kollektiivi (klass, kool, huviring jm) eetikakoodeksi ja käitumisreeglite

väljatöötamises ja neid järgima;

6) reflekteerima nii iseenda kui kaasinimeste käitumispõhimõtete üle, kasutades oskusi

kõlbeliste konfliktide lahendamiseks ning vastutustundlike valikute tegemiseks.

Teema õpitulemused põhikooli lõpuks:

1) kirjeldab enda jaoks olulisi väärtusi, arutledes nende mõju üle (sh enesehinnang, tulevikuplaanid, suhtumine teistesse inimestesse, kaaskonda ja

keskkonda); selgitab ja põhjendab oma maailmavaatelisi seisukohti;

2) selgitab oma sõnadega ja näiteid tuues seost õiguste, vabaduse ja vastutuse vahel; arutleb õiguste ja kohustuste üle humanistlike väärtuste taustal;

3) teadvustab inimeste huvide, päritolu, kultuuri, religiooni ja maailmavaatega seotud erinevusi, arvestab nendega ning mõistab, miks

diskrimineerimine (sooline, kultuuriline, usuline, seksuaalne, välimuse halvustamine vms) on taunitav; mõistab, et erinevate inimeste väärtushinnangud

võivad olla erinevad;

4) toob välja etteantud tekstis või situatsioonis leiduva eetilise dilemma, selgitab seda oma sõnadega ja pakub võimalikke toimimisvõimalusi eri

osapoolte perspektiivist, osundades probleemiga seonduvatele väärtushinnangutele ja kõlbelistele normidele.

Kokkuvõte

Läbivate teemade tulemuslik rakendamine on suures ulatuses hästikorraldatud koostöö küsimus. Õppetegevuse eesmärkide ja kavandamise vahendina

pakuvad läbivad teemad koolile mitmekesiseid võimlusi omanäoliste lahenduste abil õpilaste väärtuste ja hoiakute kujundamiseks. See omakorda

võimaldab kasvatada ühiskonna liikmeid, kes oleksid edukamad tänaste murede ja väljakutsetega hakkama saamisel.

Koolides ei ole läbivate teemade rakendamine võõras, küll aga on esile kerkinud mitmeid aktuaalseid valdkondi, millega tegelemine on vaja lülitada

igapäevasesse õppe- ja kasvatustegevusse.

