

Kaja Plado

INIMESEÕPETUS

3. klassile

Metoodilised juhised õppevara kasutamiseks

Õpetaja metoodiline juhend kuulub
3. klassi inimeseõpetuse digiõpiku juurde

Õppevara väljaandmist toetavad Euroopa Sotsiaalfond ning Haridus- ja Teadusministeerium programmi „Kaasaegse ja uuendusliku õppevara arendamine ja kasutuselevõtt“ raames.

Väljaandja SA Innove, Haridus- ja Noorteamet

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Hariduslike erivajadustega
õpilaste õppevara arendamine

Inimeseõpetus 3. klassile. Metoodilised juhised õppevara kasutamiseks
Õpetaja metoodiline juhend kuulub 3. klassi inimeseõpetuse digiõpiku juurde

Metoodilise juhendi autor *Kaja Plado*

Õpiku autorid *Grete Lanno, Kaisa Musting*

Kaanepildid *Shutterstock*

Toimetanud ja kujundanud *Tiina Helekivi*

Kirjastus Studium

www.studium.ee

CC-BY-SA 3.0

Soovitused inimeseõpetuse digimaterjalide käsitlemiseks lihtsustatud õppe 3. klassis

Koostatud õppematerjal inimeseõpetuse oodatavate õpitulemuste saavutamiseks koosneb digiõpikust ja prinditavatest töölehtedest.

Õppematerjal on mõeldud kasutamiseks õpetaja ja õpilaste koostöös, kuna sellel arengutasemel olevad õpilased ei suuda iseseisvalt töötada. Praegu kehtivas lihtsustatud õppekava kooliastmete jaotuses kuulub 3. klass 2. kooliastmesse.

Õppematerjali koostades on arvestatud põhihariduse riiklikus lihtsustatud õppekavas märgitud üld- ning ainealaseid pädevusi. Õppematerjali digiõpiku vorm toetab üldpädevuste (digipädevuste) arendamist, andes teadmisi tänapäevase infotehnoloogia kohta, et õpilased oskaksid kasutada digivahendeid rohkem ja paremini kui vaid õppeülesannete lahendamiseks.

Digitaalne õppematerjal on suuremal või vähemal määral interaktiivne, kuna see sisaldab asja- ja teemakohaseid tekste, tabeleid ja multimeediumi elemente (videoid või animatsioone). Täpsemad juhised, kuidas digimaterjale tehniliselt kasutada, saab kodulehelt **opiq.ee**. Nimetatud keskkonnas töötamine erineb oluliselt pabermaterjalide kasutamisest. Õpetajal tuleb ülesannete täitmist detailselt suunata. Näiteks korraldus "*Märgi lause*" eeldab, et lauses tuleb kõik sõnad märkida, st klõpsata tuleb lause iga sõna peal eraldi. See on harjumatu ja võib esialgu segadust tekitada. Loodetavasti paranevad tehnilised võimalused järk-järgult ja vastamist saab tulevikus õpilastele sobivamalt korraldada. Samas on vormistuses selgeid märke, mida õpetaja saab silmas pidada, nagu kindla tähendusega taustavärvid. Automaatkontrolliga ülesandeid tehes saavad aga õpilased kohe tagasisidet, kas lahendus on õige.

Lihtsustatud õppe digitaalne õppematerjal ei ole ainus õppetundi täitev materjal. Seda saab kasutada vaid õppetunni ühe osana, et uut teemat tutvustada või omandatud teadmisi kinnistada. Seega on digitaalne õppematerjal mõeldud kasutamiseks integreeritult mõne muu materjali (õppematerjal paberil või tahvil) või meetodiga (õuesõpe, praktiline tegevus jm) ning eeldab tihedat koostööd õpetajaga. Digimaterjali juurde kuuluvad ka pdf-formaadis töölehed, mida õpetaja saab printida ja õpilastele jaotvarana kätte anda. Tähelepanu on tarvis pöörata sellele, et ülesannete numeratsioon ei ole pdf- ja digivormis sama. Eriti soovitav on õppetekste printida, et neid oleks võimalik põhjalikumalt töödelda, sh olulist infot markeerida vms. Õpetaja saab vajaduse või soovi järgi tekste kohandada või lisaks õpilase individuaalseid vajadusi arvestavaid ja/või kohandatud töölehti koostada. Opiq-platvorm võimaldab neid olemasolevasse materjali lisada.

Kõne piiratuse ja tunnetustegevuse eripära arvestamine

Lihtsustatud õppele suunatud õpilaste tähelepanu maht on eakaaslastega võrreldes tunduvalt väiksem. Nad tajuvad samal ajal vähem objekte, mille tõttu on neil raskem ülesandes orienteeruda. Nimetatud eripära avaldub olukordadest ja sümboolsetest terviklike kujutiste loomises, kõnelised eripärad aga pärivad eneseväljendust. Õppetööd korraldades on vaja õpilaste taju iseärasusi arvestada ning nende arengut teadlikult suunata. Arendatakse esemete/objektide ning nende osade äratundmist, terviku osadeks jaotamist, osade ühendamist oluliste ja vähem oluliste tunnuste alusel. Visuaalne materjal (pildid, videod, filmid) vajab kindlasti juhendaja suunamist, et tekiks selgesti mõistetav terviklik tajupilt.

Samas tuleb arvestada, et lihtsustatud õppe õpilased märkavad objekti iseseisvalt analüüsis tunnuseid piiratult, ei lähtu rühmitamisel olulistest tunnustest, vaid keskenduvad ebaolulisele, vajavad võrdlemisel sarnasusi ja erisusi sõnastades abi.

Tulenevalt õpilaste psüühika ja kõne arengu spetsiifikast on töös õpilastega vaja arvestada teatud üldisi aineid sõltumatuid **rõhuasetusi**. Lihtsustatud õppekavas on need põhimõtted kooliastmete kaupa välja toodud. Oluline on jälgida eelmise klassi tulemusi ja töö spetsiifikat, et muuta töö seejärel sujuvalt keerukamaks. Raskusastme varieerimiseks muudetakse materjali, õpilaste iseseisva töö osakaalu ja/või õppeprotsessi (sh pedagoogi osalemise mahtu, abivahendeid).

Oluline on arvestada ka püsivate õpiraskustega õpilaste kognitiivset arengutaset. Nimetatud vanusest peale kujuneb õpilaste juhtivaks tunnetusprotsessiks mälu, vähehaaval areneb ka elementaarne verbaalne mõtlemine. Kujunev sisekõne soodustab õpitegevuse kavandamist-reguleerimist, mistõttu saab lihtsamatel juhtudel teadvustada orienteerumist ülesandes ning õpetada planeerima enda tööd. Selles vanuses toetavad õpilaste tegevust mitmesugused algoritmid, oluliseks muutub enesekontrollioskuste kujundamine. Õpioskuste omandamise seisukohalt on oluline ka tegevuse refleksioon, mille kvaliteet sõltub samuti sellest, kuidas suudavad õpilased end verbaalselt väljendada.

Oodatavate õpitulemusteni jõutakse samm-sammult. 3. klassi õpilasi on vaja vähemalt õppeaasta alguses juhendada nagu 1.–2. klassi õpilasi, kelle peamiseks õppeviisideks on näitlikustatud praktiline tegevus (dramatiseering, tegutsemine eseme- ja tegevuspiltidega), õppevestlus ning praktiline harjutamine (sh õppekäik, didaktiline mäng). Oluline on nii õpetaja ja õpilase kui ka õpilastevaheline koostöö. Õpetaja ülesandeks on jaotada tegevused rollimängudes või õppeolukordades mitme isiku vahel. Praktilise tegevuse ajal peaksid õpilased aktiivselt rääkima, milleks on otstarbekas kasutada suunavaid repliike ning küsimusi (*Mida sa tegid? Mida sa hakkad tegema?*), et harjutada õpilasi endi ja kaaslaste tegevust kommenteerima, toimingut verbaliseerima pärast selle tegemist ja kõige vajalikumat planeerima. Laste verbaalset aktiivsust tõstetakse pidevalt, vähem võimekad õpilased võivad piirduda õpetaja lause/väite kordamisega. Töö käigus õpetatakse märkama ja eristama eakaaslaste käitumisviisi, harjutatakse etiketti (tervitamine, palumine, tänamine, eakaaslase ja täiskasvanu poole pöördumine, võimalik keeldumine jne).

Ühistegevuse põhjal antakse objektiivne, motiveeriv tagasiside õpilase ja kogu rühma tegevusele ning saavutustele. Inimeseõpetuse tundides õpitut rakendatakse teiste ainete tundides ja vabal ajal.

Kuna inimeseõpetus on tihedalt seotud eesti keele ja suhtlusoskustega, peab õpetaja kindlasti arvestama ka eesti keele ainekava nõudeid. Silmas tuleks pidada ka 2. klassi eesti keele ainekava. Õpetaja kõne, töökorralduste ning kasutatavate tekstide sõnastus ei tohiks nendest nõuetest ette rutata. Üldjuhul on õppematerjalides püütud hoiduda raskemini mõistetavatest grammatilistest vormidest (näiteks *-des*, *-mata*, *-mine*, *-kse*), kuid vahel tuli lõivu maksta lühemale väljendusele. Õpetajal on võimalik lauseid ümber sõnastada ja neid vorme oma kõnes siiski vältida. See tähendab õpetajale

eelkõige kohustust teadvustada laste kõnelist eripära ning sellega arvestada. Lihtsustatud õppe teise kooliastme õpilane mõistab ja kasutab üldjuhul baaslauset või kuni kuuesõnalist talle tuttava sõnavaraga keeruliste grammatiliste sõnavormideta lihtlauset. Nimetatud taseme ületamisel on oht, et õpilased ei saa aru materjalist, mida nad oleks lihtsa sõnastuse korral mõistnud.

Arvestades LÕKi järgi õppivate õpilaste kõne madalat arengutaset ning ülimalt nappi lugemisoskust, on käesoleva materjali õppetekstid üldjuhul lühikesed. Materjalis on mitu **helifaili**, millele on lisatud ka kirjalik tekst. Kuulamisoskuse arendamine on väga oluline, seetõttu on soovitatav lasta esmalt teksti kuulata ja vajadusel hiljem sama teksti lugeda (ehkki sellekohast töökorraldust antud ei ole). Võimalik on ka teksti korruga kuulata ja jälgida, kuid sel juhul peab õpilaste lugemisoskus seda võimaldama.

Tekste esitatakse nii lugemiseks kui ka kuulamiseks. Õpetaja saab omal valikul anda õpilastele tekste ka jälgimiseks, kui nad on selleks võimelised. Lugemiseks mõeldud tekstide puhul võiks õpetaja vahel kaaluda pigem ettelugemist ja jätta lugemine paremate oskustega õpilastele. Siiski on otstarbekas alustada ka kesise lugemisoskuse õpilastega teabetekstiga töötamise oskuse kujundamist, andes neile ülesandeks otsida infot kasvõi ühest lihtlauset. Sel eesmärgil tuleks tekstide esitamisel eelistada pdf-versioonis väljatrükke.

Prinditavate materjalide kasutamisel on soovitatav otstarbekalt kombineerida digimaterjali ning pdf-versiooni, kuulata ja vaadata teemakohaseid liikuvaid pilte (kokku 21) ja videoid. Soovitatavad videolingid on ära toodud iga teema juures, kuid aja jooksul ei pruugi kõik lingid enam töötada ja õpetajal tuleb interneti vabavarast samalaadset materjali juurde otsida ja õpilastele esitada.

Sõnavara piiratuse tõttu on õpilastel raske mõista ainealaseid termineid või ka teisi kõnes vähem kasutatavaid sõnu. Selleks et nede tähendust selgitada, tuleks õpetajal korraldada tunnitöö näiteks praktilise ülesandega, mille abil sõna tähendus õpilastele mõistetavaks muuta ning olukorda pildi või fotoga illustreerida. Verbaalsest selgitusest on nendel õpilastel sageli raske aru saada.

Ülesande juures olev arutluse märk tähistab vestlust, mida suunab õpetaja. Kuna õpilased on enamasti kõnelt passiivsed ega suuda tavaliselt vestlust jätkata, on küsimustele vastamiseks otstarbekas ette anda näiteks lausete algused või olulised märksõnad.

Ettevaatlik tuleks olla vanasõnade ja kõnekäändude kasutamisega teemat kokkuvõtval või üldistaval eesmärgil. Kui nende kasutamine tundub siiski vajalik, peab arvestama võimalusega, et õpilased kuulevad neid esimest korda. Sellisel juhul tuleb kindlasti selgitada vanasõnade ja kõnekäändude tähendust, vastandades näiteks vastava väljendi sõnasõnalist ja ülekantud tähendust pildimaterjali abil, mis illustreerib metafoori sisu (nt *valel on lühikesed jalad = lühikeste jalgadega ei suuda keegi kaua ja kaugele joosta*).

Õppesisu ja oodatavad õpitulemused

Alljärgnevalt esitatakse ülevaade õppesisust ja oodatavatest õpitulemustest. Tervikpildi huvides on toodud ära ka need tulemused, milleni jõutakse teise kooliastme järgmistes (4. ja 5.) klassides, milleks tuleb teha ettevalmistusi juba 3. klassis. Kõrvutades eri klasside sama valdkonna õpitulemusi, on näha sammsammulist edasiliikumist, mis on üks õpiraskustega õpilaste õpetamise korraldamise põhiprintsiipidest.

1. Käitumine ja suhtlemine (11 tundi)

Allteemad. Minu välimus. Minu erinevused ja sarnasused teistega. Iga inimene on tähtis. Näoilmed. Valetamine. Käitumine koduümbruses ja naabritega arvestamine. Käitumine raamatukogus, raamatu hoidmine. Käitumine söögilauas, külas käies, sünnipäeval olles

3. klassi õpilane	4. klassi õpilane	5. klassi õpilane
nimetab, mille poolest ta sarnaneb teistega ja mille poolest erineb teistest	nimetab ning võrdleb enda ja sõprade vaba aja tegevusi ning huvisid	märkab ja mõistab erisusi enda ja kaaslaste tegevustes ning arvamustes
väärtustab iseennast ja teisi	väärtustab iseennast ja teisi, väärtustab enda soolist kuuluvust	
alustab ja jätkab dialoogi	osaleb vastastikust tegevust reguleerivas dialoogis (teade – teade)	osaleb koostegevuses erinevat tüüpi dialoogides (teade – küsimus – vastus jne)
hindab ning vastandab õpiolukorras enda ja kaaslaste igapäevast käitumisviisi	analüüsib ühisvestluses olukordade, enda ja kaaslaste käitumisviisi ning emotsionaalsete seisundite põhjuseid ja tagajärgi	kirjeldab enda käitumist aset leidnud konfliktsis kirjeldab kavale toetudes ning analüüsib ühisvestluses enda ja kaaslaste emotsionaalseid seisundeid ning käitumisviisi (soovid, tingimused, põhjus, tagajärg)
kirjeldab viisakat käitumist koolis, külas olles ja koduümbruses kirjeldab näoilme ja hääletooni järgi kaaslaste põhieemotsioone (rõõm, kurbus, viha, üllatus, hirm, vastikus) kirjeldab kava abil sünnipäeva-peo kulgu	jälgib kaasõpilaste tegevust ja abistab neid vajaduse korral tunnetab õpiolukorras konflikti ning mõistab, millal on vaja sellest täiskasvanule/õpetajale teatada	

Soovitused teema käsitlemiseks

Objekte võrreldes on tarvis teadvustada nii erinevusi kui ka sarnasusi. Võrdlemisülesandeid suudavad 3. klassi õpilased, kelle juhtivaks psüühiliseks protsessiks on ikka veel kaemuslik-praktiline tajus, teha vaid tajutavate tunnuste alusel (suurus, kuju, värvus, vorm, liikumine). Kuna teadaolevalt on sellel etapil laste kõnes väga napilt omadussõnu, on vaja lisada abistav loetelu. Tööd tuleks alustada õpilastest endist. Arutluse käigus tuleks eelkõige rõhutada õpilaste häid külgi, et tõsta nende enesehinnangut.

Töö dialoogiga saab olla jõukohane dialoogi kõige lihtsamate liikidega: küsimus – vastus; teade – küsimus; kutse koostegevusele – sellega nõustumine või sellest loobumine). Töö on tihedalt seotud suhtlemise harjutamise ja kõnearendusega, kujundatakse väljendite mõistmist ja nende sobivat kasutamist õppeolukorras. Nagu arutluste puhul, sobib ka dialoogi harjutades õpilastele ette anda väljendeid või repliike alustavaid sõnu, mille hulgast saavad nad ise valida.

Käitumisviisile antava hinnangu aluseks on eelkõige emotsioonid (meeldib / ei meeldi), alustatakse ka konkreetse käitumise hindamist printsiibil õige/vale.

Kirjeldamine ei ole selles vanuses õpilastele veel jõukohane. Selline tekstilooe eeldab oskust moodustada sidusat teksti, eriti selle raskemat liiki – kirjeldust. Tulemus on saavutatud, kui õpilased nimetavad teatud tunnuseid, teevad vahet viisakal/ebaviisakal ning sobival/sobimatul käitumisel. Samuti ei suuda õpilased veel kava järgi sünnipäevapeost jutustada. Kujundada tuleks oskust näiteks sünnipäevapeo tegevusi nimetada ja neid õigesti järjestada.

Mitmesuguste **märkide ja sümbolite** tutvustamine ei tohiks piirduda konkreetse tunniga klassiruumis. Suunavaid või keelavaid märke võiks otsida koduümbrusest ja analüüsida nende tähendust. Sama keelumärk võib olla eri kohtades, keelates eri tegevusi. Töö eesmärgiks on arendada taju ja tähelepanu (märkamise) ning kujundada ruumis orienteerumise oskust.

2. Mina ja tervis (5 tundi)

Allteemad. Minu enesetunne. Terve ja haige inimene. Kuidas haigusi ära hoida? Tervislik eluviis

3. klassi õpilane	4. klassi õpilane	5. klassi õpilane
nimetab enda keha puhtuse ning välimuse eest hoolitsemise võimalusi, vahendeid ja vajalikkust	kirjeldab tervist tugevdavate ja nõrgestavate tegurite ja harjumuste mõju füüsilisele tervisele ning õppimisvõimele	kirjeldab enda välimuse, hügieeni ja tervise eest hoolitsemise võimalusi ning teab hoolitsematuse tagajärgi
kirjeldab tervet ja haiget inimest teadvustab enda enesetunnet ja teavitab sellest kaaslasi teab, et haige olles tuleb ravimeid võtta, ning ka seda, et ravimid võivad olla inimese tervisele ohtlikud kirjeldab tervise hoidmise viise (mitmekesine toit, uni ja puhkus ning liikumine ja sport)		kirjeldab uimastite, alkoholi ja tubakatoodete mõju õppimisvõimele ja käitumisele

Soovitused teema käsitlemiseks

Minu enesetunne

Tundi on otstarbekas näitlikustada päris esemete ja objektidega. Oluline on õpilastele rohkete näidete varal selgitada, miks on vaja poest/turul ostetud puuvilju enne söömist pesta. Haigusetekitajaid ei ole palja silmaga näha. Õppeolukorras võib demonstreerida inimeste käitumist poes (aevastamine, köhimine, mustade kätega puuviljade katsumine vms). Töö käigus tuleks õpilastele anda ka konkreetseid käitumisjuhiseid, mida teha ja kelle poole pöörduda halva enesetunde korral.

Terve ja haige inimene

Õpilastele oleks otstarbekas näidata erinevaid kraadiklaase. 3. klassi õpilased ei pea oskama lugeda kraadiklaasi täpset näitu, seepärast märgitakse palaviku määramiseks näidiku piir, mille ületamisel räägitakse haigusest.

Kuidas haigusi ära hoida?

Õpilastele on vaja tutvustada pisikute olemust, levikut ja kahjulikkust. Selleks otstarbeks tuleks otsida sobivaid videoid, mis avaksid lastepäraselt selle probleemi sisu.

Tõenäoliselt vajab selgitamist sõna *karastamine*. See on protseduur, mida inimesed teevad tervise hoidmise eesmärgil. Lastele tuleks tutvustada karastamise võimalusi, rääkida karastamise olemusest (külma harjutamine). Huvi tekitamiseks võib jutustada ka erelistest võtetest. Arvatakse, et kõige parem on end karastada talvisel perioodil lumes või avavees, kuid aitab ka jaheda või külma duši all käimine. Hoiatada tuleks ka liigkarastamise ohtude eest. Soovitav on tutvuda materjaliga <https://www.liigume.ee/821032/kulma-veega-terveks>.

Tänapäeval, kui aastaajad pole enam väga selgelt seotud kindlate temperatuurinäitudega, vajab sobiva riietuse valik samuti täpsustamist. Jopet võib kanda ka suvel. Erinevate jopede katsumine klassiruumis võimaldab selgitada, missugust jopet kanda suvel ja missugust talvel, selgitada sooja voodri vajalikkust vms. Riietuse valik on vaja siduda mitte niivõrd aastaaja kui just konkreetse ilmas- tikuga.

3. Mina ja perekond (4 tundi)

Allteemad. Suurpere ja väikepere. Minu pere. Hoolin enda perest

3. klassi õpilane	4. klassi õpilane	5. klassi õpilane
kirjeldab enda perekonda (pere suurus, pereliikmete nimed, vanus, tegevus) kirjeldab, mille poolest perekonnad erinevad ja sarnanevad väärtustab üksteise abistamist ja üksteisega arvestamist peres nimetab enda kohustusi pereliikmena	nimetab enda lähisugulasi ja selgitab abistavate küsimuste toel kodu ja perekonna tähtsust enda elus	kirjeldab ühisvestluses enda pere traditsioone

Soovitused teema käsitlemiseks

Perekonna teema võib olla õrn, sest tänapäeval on väga erinevaid peremudeleid ja õpetajal on tarvis tunda õpilaste sotsiaalset tausta, et mitte vääratada ja tahtmatult kedagi solvata. Järelkult sõltub teemakäsitlus väga suurel määral konkreetsetest oludest ja tingimustest.

Seoses andmekaitsega ei pruugi õpetajale paljud faktid teada olla. Mõni pere ei soovi eri põhjustel avaldada pere suurust, lapse õe/venna või vanavanemate nimesid. Neid erisoove tuleb arvestada ja väljamõeldud pere baasil lastele kujutuspilt luua. Hoiduma peab traditsioonilise pere nimetamisest õigeks pereks, kuna see võib riivata teistsugustest peredest pärit õpilasi, viidates, et nende pered oleks justkui valed/ebaõiged.

Õpilased võivad vääriti mõista ka väljendit *on kodune*. See võib märkida töötut, haiget, kodus (kodu-kontoris) palgatöö tegijat, pensioneerunud pereliiget, vanemapuhkusel olijat vms. Lisaks palgatööle tuleb tutvustada ja väärtustada koduseid töid, mille eest keegi palka ei maksa, kuid mis on ometi väga vajalikud.

Sõnastuse puhul on vahel põhjendatud ka liiate vormide kasutamine. Näiteks kaasaütleva käände kasutamine loetelu iga sõna lõpus (elan emaga, isaga, vennaga) pole küll keeleliselt korrektne, kuid kuna kaasaütleva käände kasutamist ei ole veel käsitletud, on selline sõnastus 3. klassis mõisteta-vam.

4. Eesti – minu kodumaa (5 tundi)

Allteemad. Eestimaa on minu kodumaa. Sümbolid: vapp, hümn; pealinn, president. Eesti rahvussümbolid: rukkilill, suitsupääsuke. Pühad ja kombed (vastlapäev, kadripäev, mardipäev, advent, jõulud)

3. klassi õpilane	4. klassi õpilane	5. klassi õpilane
tunneb Eestimaa sümboleid (lipp, vapp, hümn, suitsupääsuke, rukkilill) väärtustab Eestit – oma kodumaad jutustab enda ja pereliikmete tegevusest pühade tähistamisel (5–6 lauset)	väärtustab enda kodukohta, nimetab kodukohta rikkusi ja tunneb ära sümbolid kirjeldab enda pere pühade tähistamise kombeid	

Soovitused teema käsitlemiseks

Kodumaa teemat käsitledes on oluline kujundada hoiakuid väärtuskasvatuse kaudu. *Kodumaa* ja *rahvas* võivad mõistetena õpilaste jaoks liiga abstraktseks jääda, seetõttu on tähtis, et teemat käsitledes aktiveeritakse teadmised lähiümbruse kohta (nt teadmised koduriigist ja alles seejärel naaberriikidest) ning kogemustest.

Õpilased peaks ära tundma koduriigile omase sümboolika, eristaks seda naaberriikide hümnist, lipust ja vapist. Teema eduka käsitlemise tulemusena oskavad õpilased nimetada olulisemaid tähtpäevi ning seostada neid erinevate eelnevate ja kogemustega.

5. Mina ja aeg (5 tundi)

Allteemad. Aastaajad, tegevused, ohuolukorrad. Kalender. Minu päev ja kell. Vaba aeg

3. klassi õpilane	4. klassi õpilane	5. klassi õpilane
määrab aega täis- ja pooltundides kirjeldab efektiivseid vaba aja veetmise võimalusi	määrab aega veerandtunnise täpsusega ning seostab seda tegevustega õpilase päevakavas	määrab aega minutilise täpsusega ning koostab õpetaja abiga endale otstarbeka ajakuluga päevakava

Soovitused teema käsitlemiseks

Ka lihtsustatud õppele viidud õpilased peavad võimete piires ajas orienteeruma. 3. klassis piisab, kui lastel tekib ettekujutus täis- ja pooltundidest. Ajateema käsitluses saab tutvustada eri vahendeid aja mõõtmiseks. Selleks, et õpilased tunneksid eri disaini ja/või mehhanismiga kellasisid, on vaja rikkalikku näitematerjali (kellad, pildid, fotod vms). Tööd tuleb seostada matemaatikas õpitavaga.

Eristada tuleks tegevuse algust, kestust ja lõppu. Millegi kestuse määramiseks saab kasutada stoppe-rit (nt kellal) või seda välja arutada. Ka kellateema käsitus ei tohi piirduda klassitunniga: seda saab pidevalt meenutada ja teiste tegevuste juures kellatundmise oskust arendada.

Vaba aja tegevused sõltuvad paljuski kooli asukohast, õpilaste elukohast ja perekonna võimalustest. Seda teemat käsitledes on otstarbekas tutvustada sobivaid kohapealseid vaba aja veetmise võimalusi.

6. Mina ja turvalisus (5 tundi)

Allteemad. Minu koolitee. Tundmatud ained minu ümber. Kiirabi, politsei, päästeamet. Helistan numbril 112

3. klassi õpilane	4. klassi õpilane	5. klassi õpilane
kirjeldab ohtlikke kohti ja olukordi kooliteel ja kodu-ümbruses ning valib ohutu tee sihtpunkti palub ohuolukorras ja õnnetusjuhtumi korral abi (sh kasutab telefoni, valib hädaabinumbrit)	hoiab koolis ja kodus puhtust ning korda	
	hangib koostegevuses teavet koolistendilt ja ajalehekuulutustest	otsib koostegevuses teavet piltteatmeteosest teadvustab reklaamide eesmäärke
	mõistab töö vajalikkust ja väärtuslikkust plaanib täiskasvanu abiga enda taskuraha kulutamist	mõistab oma kohustusi ja vastutust seoses õppetööga teadvustab enda nõudmiste/soovide sõltuvust vajadustest ja pere sissetulekust
	sordib klassis koolipäeva jooksul tekkivaid olmejäätmeid	nimetab olmejäätmete käitlemise viise kodus majapidamises kirjeldab vee ja elektri säästliku tarbimise võimalusi kodus ning koolis
	kirjeldab igapäevaseid turvalise käitumise viise (liiklemine kooliteel, jalgrattaga sõitmine, tulekahju vältimine, käitumine veekogu juures ja metsas)	teadvustab ja kirjeldab pürotehnika väärkasutuse ning pommiähvarduse tegemisega kaasnevat tagajärgi

Soovitused teema käsitlemiseks

Turvalisuse teema käsitlemiseks koostatud materjal on mitu videot, millele saab õpetaja hõlpsasti lisa otsida. Pärast videote ühisvaatamist ei tohiks piirduda vaid esitatud probleemide aruteluga, vaid peaks keskenduma eelkõige kohalikele oludele, tõstes õpilaste teadlikkust võimalikest ohtudest kooli ja kodu lähedal, õnnetuse võimalikkusest ja käitumisest võimaliku õnnetuse korral. Turvalisuse

teema käsitlemise eesmärk on, et 3. klassi õpilased suudaksid vältida endale ohtlikke olukordi ja teaks, kuidas õnnetuse korral käituda.

Tundmatud ained minu ümber

Katses vee ja äädikaga tuleks õpetajal tunni ilmestamiseks kaasa võtta vee- ja äädikapudel. Praktilise katse abil saavad õpilased aimu vedeliku tunnustest, omadustest ning ka ohtudest. Ainetega tutvumist tuleb alustada tajutavatest tunnustest (värvus, lõhn, maitse), seejärel aga tutvustada aine kasutusalasid. Õpetaja järelvalve on siin äärmiselt oluline.

Tuleohtlikud ained

Ka selles peatükis võib õpetaja tuua näidiseks aerosoole ja muid tuleohtlikke vedelikke, nagu juukse- lakk ja kodukeemia vahendid, otsida tuleohtlikkuse sümbolit pakendilt/sildilt. Töö tuleb korraldada nii, et lastel ei tekiks tahtmist katseid kodus korrata.

Helistan numbril 112

Lihtsustatud õppe 3. klassi õpilased peaks mõistma, et hädaolukorra või õnnetuse korral on esma- tähtis teavitada sellest täiskasvanut. Kui täiskasvanut läheduses pole, on tähtis teada numbrit 112, osata seda telefonis valida ning vajalikku infot anda. Vaja on rõhutada, et numbrile 112 helistame ainult tõsise hädaohu korral, sellele ei tohi nalja pärast helistada. Kuna enamik 3. klassi õpilastest ei suuda nalja mõista, on naljavideote vaatamine vägagi küsitav. Need võivad tunduda õpetlikud, kuid vajavad sisulist eeltööd ja järgnevat põhjalikku arutelu.

Eelteadmiseks võib rääkida ka veebipolitseinikust ja tema tegemistest, kuid selle numbri aktiivset kasutamist ja abi küsimist 3. klassi õpilastelt veel eeldada ei saa. Küll aga sobib tutvustada, et vajadusel on ka nende probleemide lahendamiseks abi olemas <http://www.vastused.ee/teema/sotsiaalne-turvalisus/politsei/0.html>.

Soovitavad videod

Vettehüpped <https://www.youtube.com/watch?v=2CQJvRKB8MQ>

Metsatulekahju <https://www.youtube.com/watch?v=R9tQXY2GNxI&t=63s>

Rahakoti vargus https://www.youtube.com/watch?v=CiiGKMkv_z4

Kokkuvõtteks

Õppetöö peaks olema suunatud inimeseõpetuses sellele, et **põhikooli lõpetaja**

- 1) tunneb enda keha ning mõistab inimese kasvamise/arenemisega seotud muutusi ja vastutust (nt seksuaalsuse olemus ja sellega seotud vastutus, töövõime jne);
- 2) hoolitseb enda ja kaaslaste tervise eest (isiklik ja pere hügieen, tervislik eluviis, esmaabi), väldib ennast ja teisi kahjustavat käitumist;
- 3) märkab ja mõistab kaaslaste ning enda emotsionaalset seisundit ja käitumisviisi, oskab neid hinnata ja nendega toime tulla;
- 4) hoiab puhtust ja korda, orienteerub eluasemega seotud küsimustes, omandab teadmised ja oskused majandamiseks, koduse elu korraldamiseks;
- 5) otsib eri teabeallikatest võimetekohaseid jätkuõppevõimalusi ja teeb enda jaoks optimaalseid valikuid;
- 6) tunneb huvi ühiskonnaelu vastu;
- 7) järgib olmesuhtluseks vajalikke sotsiaalseid nõudeid ja etiketti;
- 8) tunneb olmesuhtluseks vajalikke kodanikuõigusi ja -kohustusi.

Lisalugemist

K. Karlep. Lihtsustatud õppekava rakendamise põhimõtted ja põhjused. *Eripedagoogika*: Lihtsustatud õppekava. Nr 38, 2012

K. Karlep. *Kõnearendus*. TÜ 2003 <https://dspace.ut.ee/handle/10062/51226>

E. Põiklik. *Soovituslik ainesisu*. Inimeseõpetus lihtsustatud õppes. 2011
<http://www.hev.edu.ee/get/798/Inimeseop.pdf>

Põhikooli riikliku õppekava. Lisa 1. Lihtsustatud õpe.
https://www.riigiteataja.ee/aktilisa/1281/2201/0014/VV182_lisa1.pdf#

