
INIMESEÕPETUS 4. KLASS

Metoodilised juhised  
õppevara kasutamiseks


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

Õpetaja metoodiline juhend kuulub 4. klassi inimeseõpetuse digiõpiku juurde.  

Metoodilise juhendi autor on Kaja Plado.

Toimetanud Kristi Kingo

Kujundanud ja küljendanud Merike Sääsk

 

Väljaandja SA Innove, Haridus- ja Noorteamet.

Atlex OÜ
Kivi 23
51009 Tartu
Tel 734 9099
Faks 734 8915
atlex@atlex.ee
www.atlex.ee


Sisukord

Digitaalne õppematerjal ja selle kasutamine ........................................................	5

Kõne piiratuse ja tunnetustegevuse eripäraga arvestamine ................................... 6

Digitaalse õppematerjali ülesehitus .....................................................................	8

Õppesisu ja oodatavad õpitulemused ..................................................................	8

1. Käitumine ja suhtlemine (18 tundi) .............................................................	8

2. Inimene ja tervis (14 tundi) ........................................................................	10

3. Perekond ja kodukoht (12 tundi) ................................................................	12

4. Inimene ja aeg (6 tundi) .............................................................................	13

5. Inimene ja teave (5 tundi) ...........................................................................	14

6. Inimene ja töö. Inimene ja asjad (5 tundi) ...................................................	15

7. Inimene, säästlikkus ja turvalisus (10 tundi) ................................................	16

Kokkuvõtteks ....................................................................................................	17

Kirjandus ..........................................................................................................	17


5

Digitaalne õppematerjal ja selle kasutamine

4. klassi inimeseõpetuse aine õppematerjal oodatavate õpitulemuste saavutamiseks 
koosneb digiõpikust ja väljaprinditavatest töölehtedest.  

Õppematerjal on mõeldud kasutamiseks õpetaja ja õpilase koostöös, kuna sel aren-
gutasemel õpilased iseseisvalt töötada ei suuda. Hetkel kehtivas lihtsustatud õppe- 
kava kooliastmete jaotuses kuulub 4. klass 2. kooliastmesse.

Õppematerjali loomisel on arvestatud põhihariduse riiklikus lihtsustatud õppe- 
kavas märgitud üld- ja ainealaseid pädevusi. Õppematerjali digiõpiku vorm toetab 
üldpädevuste (digipädevuste) arendamise eesmärki, mis loob aluse kaasaegse info-
tehnoloogia paremaks kasutamiseks laiemalt kui vaid õppeülesannete täitmiseks. 

Digitaalne õppematerjal on suuremal või vähemal määral interaktiivne, sisaldades 
asja- ja teemakohaseid tekste ning graafilisi ja multimeediumi elemente. Lisatud on 
teemakohased videod ja animatsioonid. Täpsemad juhised, kuidas digimaterjale teh-
niliselt kasutada, saab Opiq.ee lehelt.

Nimetatud keskkonnas töötamine erineb oluliselt pabermaterjalide kasutamisest. 
Õpetajal tuleb ülesannete täitmist detailselt suunata. Näiteks korraldus „Märgi lau-
se“ eeldab lauses kõikide sõnade märkimist, st klikata tuleb iga sõna peal eraldi. See 
on harjumatu ja võib esialgu segadust tekitada. Loodetavasti tehnilised võimalused 
järk-järgult paranevad ja vastamist saab tulevikus lastesõbralikumalt korraldada. Sa-
mas on vormistuses selgeid signaale, millega õpetaja saab arvestada, näiteks kindla 
tähendusega taustavärvid. Keskkonna kasutamise positiivne külg on aga kohese ta-
gasiside saamine. 

Digitaalne õppematerjal lihtsustatud õppes ei ole ainuke õppetundi täitev sisu. 
Seda saab kasutada vaid õppetunni ühe osana uue teema tutvustamisel või omanda-
tud teadmiste kinnistamisel. Seega on digitaalne õppematerjal mõeldud kasutami-
seks integreeritult mingi teise materjali (õppematerjal paberkandjal või tahvlil) või 
meetodiga (õuesõpe, praktiline tegevus jm) ning eeldab tihedat koostööd õpetajaga. 

Digimaterjali juurde kuuluvad ka PDF-vormingus töölehed, mida õpetaja saab 
välja printida ja lastele jaotvarana kätte anda. Eriti soovitatav on teha õppetekstide 
väljaprinte, et tekiks võimalus tekstide põhjalikumaks töötlemiseks, sh olulise info 
markeerimiseks vms. 

Sageli tekib õpetajal vajadus või soov luua tekste või täiendavaid, õpilase indivi-
duaalseid vajadusi arvestavaid ja/või kohandatud töölehti. Opiq-platvorm võimal-
dab neid olemasolevasse materjali lisada. 


6

Kõne piiratuse ja tunnetustegevuse  
eripäraga arvestamine

Lihtsustatud õppele suunatud õpilaste tähelepanu maht võrreldes eakaaslastega on 
tunduvalt väiksem. Nad tajuvad samaaegselt vähem objekte, mille tõttu on rasken-
datud ka ülesandes orienteerumine. Nimetatud eripära avaldub situatsioonidest ja 
olupiltidest terviklike kujutiste halvemas loomises, kõnelised eripärad raskendavad 
eneseväljendust. Õppetööd korraldades on vaja arvestada laste taju iseärasusi ning 
nende arengut teadlikult suunata. Arendatakse esemete/objektide ning nende osa-
de äratundmist, terviku jaotamist osadeks ning osade ühendamist oluliste ja vähem 
oluliste tunnuste alusel. Visuaalse materjali (pildid, videod, filmid) kasutamine vajab 
tervikliku tajupildi tekkimiseks ja mõistmiseks kindlasti juhendaja suunamist. 

Samas tuleb arvestada, et lihtsustatud õppe lapsed märkavad objekti iseseisval ana-
lüüsimisel tunnuseid piiratult, ei lähtu rühmitamisel olulistest tunnustest, vaid kes-
kenduvad ebaolulisele, vajavad võrdlemisel sarnasuste ja erisuste sõnastamisel abi.  

Tulenevalt õpilaste psüühika ja kõne arengu spetsiifikast on töös õpilastega vaja 
arvestada teatud üldisi, ainest sõltumatuid rõhuasetusi. Lihtsustatud õppekavas on 
need põhimõtted välja toodud kooliastmete kaupa. Oluline on jälgida eelmise klassi 
tulemusi ja töö spetsiifikat, et selle alusel sujuvalt töö keerukust tõsta. Raskusastme 
varieerimiseks muudetakse materjali, õpilase iseseisvuse astet ja/või õppeprotsessi 
(sh pedagoogi osalemise mahtu, abivahendeid). 

Oluline on arvestada ka püsivate õpiraskustega õpilaste kognitiivset arengutaset. 
Nimetatud vanuses hakkab õpilastel juhtivaks tunnetusprotsessiks kujunema mälu, 
vähehaaval areneb elementaarne verbaalne mõtlemine. Kujunev sisekõne soodustab 
õpitegevuse kavandamist-reguleerimist, mistõttu saab lihtsamatel juhtudel ülesandes 
orienteerumist teadvustada ning last oma tegevust planeerima õpetada. Selles vanu-
ses toetavad õpilaste tegevust mitmesugused algoritmid, oluliseks muutub enesekont-
rollioskuste kujundamine. Õpioskuste omandamise seisukohalt on oluline ka tegevu-
se refleksioon, mille kvaliteet sõltub ka sellest, kuidas õpilane suudab end verbaalselt 
väljendada. 

Oodatavate õpitulemusteni jõutakse samm-sammult. 4. klassi õpilasi on vaja sar-
naselt nooremate klasside õpilastega vähemalt õppeaasta alguses juhendada, nii et 
peamisteks õppeviisideks on näitlikustatud praktiline tegevus (dramatiseering, tegut-
semine eseme- ja tegevuspiltidega), õppevestlus ning praktiline harjutamine (sh õp-
pekäik, didaktiline mäng). 

Oluline on nii õpetaja-õpilane kui ka õpilane-õpilane koostegutsemine. Õpetaja 
ülesanne on jaotada tegevused rollimängudes või õppesituatsioonides mitme isiku 
vahel. Praktilist tegevust tuleb toetada laste aktiivse kõnega, mille suunamiseks ka-
sutatakse repliike ning küsimusi (Mida tegid? Mida hakkad tegema?), harjutatakse ise-
enese ja kaaslaste tegevuse kommenteerimist, toimingu verbaliseerimist pärast selle 
sooritamist ja elementaarset planeerimist. Laste verbaalset aktiivsust tõstetakse pide-
valt, nõrgemad lapsed võivad piirduda õpetaja lause/väite kordamisega. Töö käigus 


7

õpetatakse märkama ja eristama eakaaslaste käitumisviise, harjutatakse etiketikäitu-
mist (tervitamine, palumine, tänamine, eakaaslase ja täiskasvanu poole pöördumine, 
võimalik keeldumine jne). 

Ühistegevuse põhjal antakse objektiivne, motiveeriv tagasiside lapse ja kogu rühma 
tegevusele ning saavutustele. Inimeseõpetuse tundides õpitut rakendatakse teiste ai-
nete tundides ja vabal ajal. 

Kuna inimeseõpetus on tihedalt seotud suhtlemise ja eesti keele oskustega, peab 
õpetaja kindlasti arvestama ka eesti keele ainekava nõudeid. Jälgida tuleks ka 3. 
klassi eesti keele ainekava. Õpetaja kõne, töökorralduste ning kasutatavate tekstide 
sõnastused ei tohiks nendest nõuetest ette minna. Üldjuhul on õppematerjalis püü-
tud hoiduda raskemini mõistetavatest grammatlistest vormidest (näiteks: -des, -mata, 
-mine, -kse), kuid vahel tuli lõivu maksta lühemale väljendusele. Õpetajal on võimalik 
lauseid ümber sõnastada ja neid vorme oma kõnes vältida. See tähendab õpetaja-
le eelkõige kohustust teadvustada laste kõnelisi probleeme ning nendega arvestada. 
Lihtsustatud õppe teise kooliastme õpilane mõistab ja kasutab üldjuhul baaslauset 
või kuni 6-sõnalist lihtlauset, milles on kasutatud talle tuttavat sõnavara ning mis ei 
sisalda keerulisi grammatilisi sõnavorme. Nimetatud taseme ületamisel on suur oht, 
et õpilastele jääb arusaamatuks materjal, mis oleks lihtsas sõnastuses olnud neile 
mõistetav. 

Arvestades lihtsustatud õppekava järgi õppivate õpilaste kõne madalat arengutaset 
ning ülimalt nappi lugemisoskust, on käesolevas materjalis õppetekstid üldjuhul lühi-
kesed. Tekste esitatakse nii lugemiseks kui ka kuulamiseks. Õpetaja saab omal valikul 
anda tekste ka jälgimiseks, kui õpilased selleks võimelised on. Ka lugemiseks mõel-
dud tekstide puhul võiks õpetaja vahel kaaluda pigem ettelugemist või jätta lugemine 
paremate oskustega lugejatele. Siiski on otstarbekas alustada ka kesise lugemisosku-
sega õpilastele teabetekstiga töötamise oskuse kujundamist, andes ülesandeid info 
otsimiseks kasvõi üksiku lihtlause piires. Selleks tuleks eelistada PDF-versiooni väl-
japrinte. Väljaprinditavate materjalide kasutamisel on soovitatav otstarbekalt kombi-
neerida digimaterjali ja PDF-versiooni, kuulata ja vaadata teemakohaseid liikuvaid 
pilte ja videoid. 

Sõnavara piiratuse tõttu jäävad lapsed raskustesse ainealaste terminite või ka teiste, 
kõnes vähem kasutatud sõnade mõistmisel. Nende sõnade semantiseerimiseks tuleks 
õpetajal korraldada klassis õppesituatsioon, anda praktiline ülesanne, mille abil sõna 
tähendus õpilastele mõistetavaks muuta, või illustreerida olukorda pildi või fotoga. 
Verbaalsest selgitusest on nendel lastel sageli raske aru saada. 

Arutluse märk ülesande juures tähistab õpetaja poolt suunatud vestlust. Kuna õpi-
lased on enamasti kõneliselt passiivsed ega suuda tavaliselt vestlust jätkata, oleks kü-
simustele vastamiseks otstarbekas õpilastele ette anda näiteks lausete algused või olu-
lised märksõnad. Arutelude korraldamisel tuleb kindlasti arvestada laste arengutaset. 
Arutelu peab olema kõne- ja korrektsioonitöö eesmärkide teenistuses.

Teema kokkuvõtmisel või üldistamisel tuleks olla ettevaatlik vanasõnade ja kõne-
käändude kasutamisega. Kui see tundub siiski vajalik, peab arvestama võimalusega, 
et lapsed kuulevad neid esimest korda. Sellisel juhul tuleb kindlustada arusaamine, 
näiteks vastandada väljendi konkreetne ja ülekantud tähendus pildimaterjali abil.


8

Digitaalse õppematerjali ülesehitus

Koostatud õppematerjal on kõikide teemade puhul ühtse struktuuriga, läbivalt toi-
metavad kaks tegelast: Peeter ja Maria. Teema algab animatsiooniga, millele lisandu-
vad helifailid. Peeter ja Maria, kaks 4. klassi õpilast, lahendavad probleeme, millega 
selles vanuses õpilased tavaliselt reaalselt kokku puutuvad. Selline käsitlus annab las-
tele samastumisvõimaluse (minul oli ka nii, meil võib samamoodi juhtuda).

Teema käsitlus algab korraldusega „Kuula. Vaata. Loe“. Materjal võimaldab õpe-
tajal laste tegevusi korraldades nimetatud käsklusi kombineerida: kas ainult helifaili 
kuulata, pilti vaadata, lasta lastel teksti lugeda või kasutada neist võtetest erinevaid 
(2–3) kombinatsioone.

Käesolev materjal ei ole mõeldud klassis täies mahus läbitegemiseks. Vastavalt 
laste arengule ja eripärale võib õpetaja teha valiku või kasutada enda koostatud (ja 
kohalikke olusid paremini arvestavaid) töölehti. Materjali maht võimaldab ka tööd 
diferentseerida – anda tugevamatele lastele lisatööd ja nõrgemaid põhjalikumalt ju-
hendada.

Õppesisu ja oodatavad õpitulemused

Alljärgnevalt on esitatud ülevaade õppesisust ja taotletavatest õpitulemustest  
4. klassi inimeseõpetuse aines. Materjali aluseks on Erle Põikliku „Inimeseõpetus 
põhikooli lihtsustatud riiklikus õppekavas“ (2011), mis mõneti erineb kinnitatud  
ainekavast, olles sellest põhjalikum.

Tervikpildi huvides on tabelites ära toodud ka sama teema käsitlemisel eeldata-
valt saavutatud 3. klassi tulemused ning need, milleni jõutakse lihtsustatud õppe-
kava teise kooliastme lõpuks (5. klassis). Eri klasside sama valdkonna õpitulemusi 
kõrvutades näeb õpetaja, millistele laste oskustele ta toetuda saab või mis teadmisi/
oskusi kinnistama peaks. Mitme klassi tulemuste võrdlemisel selguvad paremini ka 
progressi väikesed sammud, mis on õpiraskustega laste õpetamise korraldamise üks 
põhiprintsiipe. Tabelites ei kajastu need 3. ja 5. klassi õpitulemused, mille teemasid 
4. klassis ei käsitleta.

1. Käitumine ja suhtlemine (18 tundi)

Allteemad. Mina. Igaühe individuaalsus ja väärtuslikkus, sooline kuuvus. Mina 
ja endasse suhtumine. Lapse õigused ja kohustused. Sõbrad ja tuttavad: sõprade va-
limine ja hoidmine, ühistegevus. Klassiõhtu, sisukate peotegevuste valik ja planeeri-
mine. Eakaaslaste ja täiskasvanute kõnetamine. Abivalmidus klassis: abi vajamine 
ja küsimine, abi vastuvõtmine, abivajajate märkamine ja abi pakkumine. Vägivaldne 
käitumine: tõukamine, ehmatamine, narrimine jne, võimalikud konfliktid igapäeva 
koolielus. Teatamine, kaebamine.


9

3. klass 4. klass 5. klass

Nimetab, mille poolest ta 
sarnaneb teistega ja mille 
poolest erineb teistest.

Nimetab ning võrdleb 
oma ja sõprade vaba aja 
tegevusi, huvisid.

Märkab ja mõistab erisusi 
oma ja kaaslaste tegevus-
tes ning arvamustes.

Väärtustab iseennast ja 
teisi.

Väärtustab iseennast ja 
teisi ning oma soolist 
kuuluvust.

Alustab ja jätkab dialoogi.
Osaleb üksteise tegevust 
reguleerivas dialoogis 
(teade – teade).

Osaleb koostegevuses 
erinevat tüüpi dialoogides 
(teade – küsimus – vastus 
jne).

Hindab ning vastandab 
õpisituatsioonis oma ja 
kaaslaste igapäevaseid 
käitumisakte.

Analüüsib ühisvestluses 
situatsioonide, oma ja 
kaaslaste käitumisaktide 
ning emotsionaalsete 
seisundite põhjuseid ja 
tagajärgi.

Kirjeldab oma käitumist 
toimunud konfliktsituat-
sioonis.

Kirjeldab plaanile toetu-
des ning analüüsib ühis-
vestluses oma ja kaaslaste 
emotsionaalseid seisun-
deid ning käitumisakte 
(soovid, tingimused, põhjus, 
tagajärg).

Kirjeldab viisakat käi-
tumist koolis, külas ja 
koduümbruses.

Kirjeldab näoilme ja 
hääletooni järgi kaaslaste 
põhiemotsioone (rõõm, 
kurbus, viha, üllatus, hirm, 
vastikus).

Kirjeldab kava abil sünni-
päevapeo kulgu.

Jälgib kaasõpilaste tege-
vust ja vajaduse korral 
abistab neid.

Tunneb õpisituatsioonis 
konfliktsituatsiooni ning 
mõistab, millistel juhtudel 
on vajalik sellest täiskas-
vanule/õpetajale teatada.


10

Soovitused teema käsitlemiseks. Inimeste tegevuste võrdlemisel on vajalik tead-
vustada nii erinevusi kui ka sarnasusi. Kuna tegevused sõltuvad paljuski inimese 
omadustest, on otstarbekas alustada 3. klassis omandatust. 4. klassis tuleb arutluse 
käigus rõhutada kõike positiivset, väärtustades erinevusi ja tõstes lapse enesehinnan-
gut. Kuna teadaolevalt on laste kõne sel etapil väga piiratud, on mõistlik arutelus 
vajalikud väljendid õpilastele valikuks ette anda.

Suhtlemise teema keeruline aspekt on kellegi poole pöördudes sina- ja teie-vormi 
kasutamine. Erinevate situatsioonide läbimängimisel saab sellele tähelepanu pööra-
ta. Soovitatav on täiskasvanu poole pöördudes kahtluste korral kasutada teie-vormi 
ja mõlemal juhul jääda viisakaks ning kasutada sobivaid väljendeid.

Töö dialoogiga toetub lugemistundides kujundatud oskusele osaleda vestluse liht-
samates vormides (küsimus – vastus, teade – küsimus, kutse koostegevusele – sel-
lega nõustumine või loobumine). 4. klassis lisandub dialoog teade – teade. Töö on 
tihedalt seotud suhtlemise harjutamise ja kõnearendusega, kujundatakse väljendite 
mõistmist ja nende sobivat kasutamist õppesituatsioonis. Nagu arutluste puhul, sobib 
ka diaoogi harjutamisel lastele ette anda väljendeid või repliike alustavaid sõnu, mille 
hulgast õpilane ise sobiva valiku teeb.

Käitumisaktidele antava hinnangu aluseks on eelkõige emotsioonid meeldib/ei 
meeldi tasandil, alustatakse ka konkreetse käitumisakti hindamist õige/vale printsii-
bil.

Kirjeldamine selles vanuses õpilastele veel jõukohane ei ole. See eeldab oskust luua 
sidusat teksti, eriti tekstiloome raskemat liiki – kirjeldust. Tulemus on saavutatud, 
kui õpilane nimetab võimalusi sõprade leidmiseks ja hoidmiseks ning teab, mis teod 
aitavad sõpru leida ja sõprust hoida ning mis võib viia sõpruse purunemiseni.

2. Inimene ja tervis (14 tundi)

Allteemad. Õppimise tervishoid: rüht, õige istumine, silmade tervishoid, puhkus, 
sport. Kahjulikud harjumused: liigne televiisori vaatamine ja arvuti kasutamine jms, 
suitsetamine ja alkoholi tarvitamine, nende mõju füüsilisele tervisele ja õppimisvõi-
mele. Isiklikud toitumisharjumused, mõju enesetundele. Esmased kodused ravivõt-
ted külmetushaiguste korral. Esmaabi lihtsamate vigastuste puhul: lõikehaav, nina-
verejooks jne.


11

3. klass 4. klass 5. klass

Nimetab, mille poolest ta 
sarnaneb teistega ja mille 
poolest erineb teistest.

Kirjeldab õpilase tervist 
tugevdavate ja nõrgestava-
te tegurite ning harjumus-
te mõju füüsilisele tervise-
le ja õppimisvõimele.

Kirjeldab oma välimuse, 
hügieeni ja tervise eest 
hoolitsemise võimalusi 
ning teab hoolitsematuse 
tagajärgi.

Kirjeldab tervet ja haiget 
inimest.

Kirjeldab tervise hoidmi-
se viise: mitmekesine toit, 
uni ja puhkus ning liiku-
mine ja sport.

Teadvustab oma enese-
tunnet ja teavitab sellest 
kaaslasi.
 
Teab, et ravimeid võetak-
se siis, kui ollakse haige, 
ning et ravimid võivad 
olla inimese tervisele 
ohtlikud.

Eristab, millised toidud 
on tervisele kasulikud. 

Kirjeldab esmaseid ravi-
võtteid külmetuse korral. 

*Demonstreerib õpisituat-
sioonis esmaabi lihtsama-
te vigastuste puhul.

Kirjeldab uimastite (al-
koholi ja tubaka) mõju 
õppimisvõimele ja käitu-
misele.

Soovitused teema käsitlemiseks. Teema käsitlemise üheks eesmärgiks on, et lap-
sed oskaksid anda esmast hinnangut oma tervislikule seisundile ja märkaksid hai-
guse tunnuseid. Hoiatada tuleks koduses esmaabikapis olevate ravimite mõtlematu 
kasutamise eest, samas peaksid nad vajadusel leidma kiiresti üles sideme/plaastri 
verejooksu sulgemiseks endal või kaaslasel. Ravimite võtmine peab aga toimuma 
täiskasvanu range kontrolli all.

Teema käsitlemisel ei peaks keskenduma mitte niivõrd haiguste ravile ja esmaabile, 
kuivõrd haiguste ennetamisele ning oma tervise hoidmisele. Vajalik on toetuda las-
te isiklikele kogemustele, tuua konkreetseid näiteid laste endi või nende eakaaslaste 
elust (mis juhtus, kui…; kuidas mõjus see, kui…).

Arutleda saab selle üle, miks on kaubanduskeskuste uste ees piiratud ala, mis on 
sellele kirjutatud ja milleks see vajalik on ning kuidas mõjutab suitsetaja teiste tervist. 
Lastele tuleb tuua mõistetavaid näiteid alkoholi kahjulikust toimest. Teemat saab 
siduda dialoogi õpetamisega: nt kuidas vastata, kui keegi kutsub suitsetama vms. 
Mööda ei tohiks minna ka narkootikumidest, nende toimest käitumisele ja sõltuvuse 
tekkimisest. Asjakohased on ka Internetist leitavad videod, mille vaatamise järel saab 
samuti lastepäraseid arutelusid korraldada. 


12

3. Perekond ja kodukoht (12 tundi)

Allteemad. Minu sugupuu: perekond ja lähisugulased. Pereliikmete lahkumine ja 
lein, käitumine matustel ja surnuaias. Maa- ja linnakodu: hooned, puhtus, korras-
hoid. Kodutus, lastekodu kui üks peretüüp. Transpordivahendid kodukohas tänapäe-
val ja minevikus. Sõidupilet ühissõidukis: ostmine jm toimingud. Muuseumid kodu-
kohas, käitumine muuseumis. Kodukoha sümbolid: lipp, vapp. Kodukoha rikkused. 
Pühad ja kombed: aastavahetus, Eesti Vabariigi aastapäev, vastlapäev, jaanipäev jne.

3. klass 4. klass 5. klass

Kirjeldab oma perekon-
da: pere suurus, andmed 
pereliikmete kohta (nimi, 
vanus, tegevus).
 
Kirjeldab, mille poolest 
perekonnad erinevad ja 
sarnanevad.

Väärtustab üksteise 
abistamist ja üksteisega 
arvestamist peres.
Nimetab oma kohustusi 
peres.

Tunneb Eestimaa süm-
boleid (lipp, vapp, hümn, 
suitsupääsuke, rukkilill).

Väärtustab Eestit – oma 
kodumaad.

Jutustab oma ja pereliik-
mete tegevusest pühade 
tähistamisel (5–6 lauset).

Nimetab oma lähisugulasi 
ja selgitab abistavate küsi-
muste toel kodu ja pere-
konna tähtsust oma elus.

Hoiab koolis ja kodus 
puhtust ning korda. 

Väärtustab oma kodu-
kohta, nimetab koduko-
ha rikkusi ja tunneb ära 
sümbolid. 

Nimetab pühade tähista-
mise kombeid oma pere-
konnas.

Võrdleb eluolu maal ja 
linnas, kirjeldab ühis- 
vestluses oma kodukanti.

Tunneb ära kodukoha 
rahvariided.
 
Kirjeldab kodukoha  
traditsioonilisi üritusi.
 
Kirjeldab ühisvestluses 
oma pere traditsioone ja 
pühade tähistamist.


13

4. Inimene ja aeg (6 tundi)

Allteemad. Kellaaja määramine veerandtunnise täpsusega. Kellaajast kinnipida-
mine: täpsus, hilinemine, selle tagajärjed. Õpilase päevakava koostamine, õppimine, 
puhkus, vaba aja tegevused.

3. klass 4. klass 5. klass

Määrab aega täis- ja  
pooltundides.

Kirjeldab positiivseid 
vaba aja veetmise võima-
lusi. 

Määrab aega veerand-
tunnise täpsusega ning 
seostab seda tegevustega 
õpilase päevakavas.
 
Väärtustab täpsust ja 
ajalistest kokkulepetest 
kinnipidamist.

Määrab aega minutilise 
täpsusega ning koostab 
õpetaja abiga endale 
otstarbeka ajakulutusega 
päevakava.

Soovitused teema käsitlemiseks. Pere teema võib osutuda tundlikuks. Tänapäeval 
on väga erinevaid peremudeleid ja õpetaja peab tundma oma laste sotsiaalset tausta, 
et vältida kellegi solvamist. Järelikult sõltub teemakäsitlus väga suurel määral konk-
reetsetest oludest ja tingimustest.

Andmekaitsest lähtuvalt ei pruugi õpetajale paljud faktid teada olla. Mõni pere ei 
soovi erinevatel põhjustel avaldada oma pere suurust, lapse õe/venna või vanavane-
mate nimesid. Neid erisoove tuleb arvestada ja luua sellisel juhul lastele kujutluspilt 
väljamõeldud pere baasil. Hoiduda tuleb traditsioonilise pere nimetamisest õigeks 
pereks, kuna see võib riivata mõnest teisest peremudelist tulnud lapsi ja anda signaali 
vastanduseks – teised pered on ebaõiged.

Selgitamist vajab kindlasti väljend ,,on kodune”, mis võib märkida nii töötut, hai-
get, kodus (kodukontoris) palgatöö tegijat, pensionil pereliiget, vanemapuhkusel oli-
jat vms. Samuti tuleb tutvustada ja väärtustada koduseid töid, mille eest keegi palka 
ei maksa, kuid mis on ometi väga vajalikud.

Kodumaa teemat käsitledes on oluline isamaa-armastuse ning hoiakute kujunda-
mine läbi väärtuskasvatuse. Kodumaa ja rahvas võivad mõistetena õpilaste jaoks 
liialt abstraktseks jääda. Seetõttu tuleks teemat käsitledes aktiveerida õpilase tead-
mised enda lähiümbrusest (nt esmalt see, mis riigis me elame, seejärel teadmised 
naaberriikidest) ning kogemustest. Oluline on, et õpilane tunneks ära oma koduriigi 
sümboolika ning eristaks seda naaberriikide omast. Õpilasi köidab tavaliselt sport, 
seega on teemat käsitledes tänuväärseks materjaliks videod ja fotod rahvusvahelistelt 
spordisündmustelt, kus lehvivad teiste seas ka Eesti lipud ning eestlase võidu korral 
mängitakse Eesti hümni. Aga ka kaadrid lipu heiskamisest Toompeal.

Teema eduka käsitluse tulemusena oskab õpilane nimetada olulisemaid tähtpäevi 
ning seostada neid isiklike kogemustega. Kõiki allteemasid on otstarbekas siduda 
oma kooli ja kodukohaga.


14

Soovitused teema käsitlemiseks. Inimese tööalase edu saavutamiseks on oluline 
ajas orienteeruda ning oma tegevusi kavandades aega arvestada, sh umbkaudu ole-
tada, kui kaua mingi tegevus aega võtab. Lihtsustatud õppel olev laps peab 3. klassi 
lõpuks orienteerima täis- ja pooltundides. 3. klassis omandatud oskusele lisandub 4. 
klassis aja määramise oskus veerandtunnise täpsusega. Teema tuleb tihedalt siduda 
matemaatika õppega. Aja teemat käsitledes saab tutvustada aja mõõtmise vahen-
deid, et laps tunneks eri disaini ja/või mehhanismiga kellasid. See eeldab lisaks In-
ternetist leitavate piltide näitamisele ka rikkalikku näitmaterjali klassis, et õpilased ise 
eri variante katsuda ja nende järgi aega määrata saaksid.

Aja määramisel tuleks rõhutada tegevuse/sündmuse algust, kestust ja lõppu. Kes-
tuse määramiseks tuleb kasutada stopperit (olgu või kella peal) või see välja arvutada. 
Kella teema on samuti selline, mille käsitlus ei tohi piirduda ühe klassitunniga, vaid 
seda saab pidevalt meenutada ja teiste tegevuste juures kella tundmise oskusi edasi 
arendada. Arutleda saab selle üle, miks tuleb kokkulepitud kellaaegadest kinni pida-
da ning mis juhtub, kui seda ei tehta.

Vaba aja tegevused sõltuvad paljuski kooli asukohast, õpilase elukohast ja perekon-
na võimalustest. Teemat käsitledes on otstarbekas tutvustada lastele kohalikke ning 
sobivaid vaba aja veetmise võimalusi.

3. klass 4. klass 5. klass

Hangib koostegevuses tea-
vet (koolistendilt teabealli-
kate kasutamine).

Kirjutab ja postitab oma 
lähedasele kirja või post-
kaardi.

Leiab saatekavast teda 
huvitavad saated ning 
märgib need üles.

Otsib koostegevuses tea-
vet pilt-teatmeteosest.

Teadvustab reklaamide 
eesmärke.

5. Inimene ja teave (5 tundi)

Allteemad. Koolistend, ajakiri lastele, kuulutus ajalehes/stendil: teabeallikate ka-
sutamine. Kirja saatmine.

Soovitused teema käsitlemiseks. Õpetajal tuleks tutvuda oma koolis välja pandud 
teadetetahvlite, stendide ning ekraanidega. Vajalik on korraldada koos õpilastega ja-
lutuskäik koolimajas. Teema võimaldab anda õpilastele rohkesti praktilisi ülesandeid 
oma klassi või kooli puudutava teabe hankimiseks ja see tuleks kindlasti ära kasuta-
da, näidates infoallikate praktilist otstarvet. 

Inimeseõpetuse soovituslikus õppesisus on kirja kirjutamisoskuse kujundamine 
paigutatud teema „Inimene ja töö“ alla. Käesoleva materjali koostajad on pidanud 
otstarbekaks kirja kirjutamist ja saatmist käsitleda koos teabe otsimise ja saamisega. 


15

See lisab teemale ühe tunni (kokku 4 tunni asemel 5 tundi). Vastvalt lisandub ka õpi-
tulemus: kirjutab ja postitab oma lähedasele kirja või postkaardi. Õpetajal on aga võimalus 
materjali käsitlemise järjekorda oma soovile vastavalt muuta. 

Tänapäeval saadetakse üksteisele e-kirju. Selle kirjutamist saab suunata, kui kirju-
tada ühiselt kiri õpetajale, kasutades ära õpetaja meiliaadressi ja näidata kirja kirju-
tamise protsessi ekraanil. Hästi toimivad nn korrektuurvõtted: õpetajal on ekraanil 
lühenditega kiri, millest on keeruline (või võimatu) aru saada.

6. Inimene ja töö. Inimene ja asjad (5 tundi)

Allteemad. Töö, selle eesmärk ja tulemus: produkt, tasu. Pereliikmete tööd: tööde 
jaotus, koostöö koduses majapidamises. Õpilase töö koolis, kohuse- ja vastutustunne 
töö tegemisel, tööarmastus. Lapse taskuraha, selle otstarbekas kulutamine: lihtsama-
te ostude sooritamine. Raha kogumine. Ostud toidupoes: ostja ja müüja suhtlemine, 
raha kasutamine lihtsamates tehingutes. Tehingud postkontoris. (*Kirja saatmine.)

3. klass 4. klass 5. klass

Mõistab töö vajalikkust ja 
väärtuslikkust. 

Planeerib täiskasvanu 
abiga oma taskuraha kulu-
tamist. 

*Kirjutab ja postitab oma 
lähedasele kirja või post-
kaardi.

Mõistab oma kohustusi 
ja vastutust seoses õppe-
tööga.

Teadvustab oma nõud-
miste/soovide sõltuvust 
vajadustest ja pere sissetu-
lekust.

Hindab asjade väärtust 
nende vajalikkusest lähtu-
valt.

Soovitused teema käsitlemiseks. Taskuraha teemaga seoses on soovitatav otsida 
õpilastele mõeldud majandusprojekte. Eakohase arenguga lapsed teevad kooli tul-
les vahet kõikidel müntidel ja sentidel ning teavad, mis neist on vähem või rohkem 
väärtuslikud. Lihtsustatud õppekava alusel õppijate puhul on raha teema käsitlemisel 
vaja silmas pidada oskusi, mida on kujundatud matemaatikatunnis, ja rakendada 
neid õpisituatsioonis. Kuna taskuraha võib olla valus teema (mõnele antakse palju, 
mõnele ei jätku üldse), ei peaks õpetaja lähtuma klassi lastele antavast taskurahast, 
vaid looma õppesituatsioone nn mängurahaga, et praktiliselt läbi teha olukordi, kus 
tuleb rahalist ressurssi arvestada. Verbaalsest arutelust nii olulise teema käsitlemisel 
ei piisa.

Kirja kirjutamise ja saatmise allteemat käsitleti eelmise teema „Inimene ja teave“ 
raames. Selle arvelt on käesolev teema ühe tunni võrra lühem.


16

7. Inimene, säästlikkus ja turvalisus (10 tundi)

Allteemad. Olmejäätmete tekkimine klassis ja koduses majapidamises: tegevu-
sed, nende tagajärjel tekkiv prügi. Jäätmete individuaalne käitlemine. Liiklusmärgid 
kodu ümbruses ja kooliteel: ülesanne, vajalikkus. Jalgrattaga (rulaga, rulluiskude-
ga) sõitmine ja ohud. Tuleohutuseeskirjade järgimine lapse igapäevastes tegevustes. 
Käitumine tulekahju korral. Käitumine tulekahjuhäire korral. Käitumine veekogude 
juures, basseinis, veekeskuses. Käitumine metsas, loodusmatkal: loodussäästlik käi-
tumine, käitumine eksimise korral.

3. klass 4. klass 5. klass

Kirjeldab ohtlikke kohti 
ja olukordi kooliteel ja 
koduümbruses ning valib 
ohutu tee sihtpunkti.

Palub ohuolukorras ja 
õnnetusjuhtumi korral abi 
(sh kasutab telefoni, valib 
hädaabi numbrit).

Sorteerib klassis tekkivaid 
olmejäätmeid. 

Kirjeldab igapäevaseid 
turvalise käitumise viise 
(liiklemine kooliteel, jalg-
rattaga sõitmine, tulekahju 
vältimine, käitumine vee-
kogu juures ja metsas). 

*Demonstreerib õpisituat-
sioonis käitumist ohuolu-
korras ning abi kutsumist. 

Nimetab olmejäätmete 
käitlemise viise koduses 
majapidamises.

*Demonstreerib õpisituat-
sioonis käitumist ohuolu-
korras ning abi kutsumist. 
Kirjeldab vee ja elektri 
säästliku tarbimise võima-
lusi kodus ning koolis.
 
Kirjeldab ja teadvustab 
pürotehnika väärkasutuse 
ning pommiähvarduse 
tegemisega kaasnevaid 
tagajärgi. 

Soovitused teema käsitlemiseks. Lisaks üldprobleemidele tuleks keskenduda eel-
kõige kohalikele oludele, tõstes laste teadlikkust võimalikest ohtudest nende kooli ja 
kodu läheduses, õnnetuse võimalustest ja käitumisest siis, kui midagi on juhtunud. 
Turvalisuse teema käsitlemise eesmärgiks on, et 4. klassi õpilased suudaksid vältida 
endale ohtlikke olukordi ja teaks, kuidas õnnetuse korral käituda. Ka siin tuleks õpe-
tajat julgustada õppematerjalile lisaks otsima teemakohaseid ja lastele mõistetavaid 
videoid, mille baasil algatada kohalike oludega seostatavat arutelu ning anda konk-
reetseid käitumisjuhiseid.


17

Kokkuvõtteks

Õppetegevus inimeseõpetuses peaks olema suunatud sellele, et põhikooli lõpetaja:

	 1)  tunneb oma keha ning mõistab inimese kasvamise/arenemisega seotud  
		   muutusi ja vastutust (nt seksuaalsuse olemust ja sellega seotud vastutust,  
		   töövõimet jne);

	 2)  hoolitseb iseenda ja kaaslaste tervise eest (isiklik ja pere hügieen, tervislikud 		
		   eluviisid, esmaabi) ning väldib ennast ja teisi kahjustavat käitumist;

	 3)  märkab ja mõistab kaaslaste ning iseenda emotsionaalseid seisundeid ja  
		   käitumisviise ning oskab neid hinnata ja nendega toime tulla;

	 4)  hoiab puhtust ja korda, orienteerub eluasemega seotud küsimustes, omandab 	
		    teadmised ja oskused majandamiseks ning koduse elu korraldamiseks;

	 5)  otsib erinevatest teabeallikatest võimetekohaseid jätkuõppevõimalusi ja teeb 		
		   enda jaoks optimaalseid valikuid; 

	 6)  tunneb huvi ümbritseva ühiskonnaelu vastu;

	 7)  järgib olmesuhtlemiseks vajalikke sotsiaalseid nõudeid ja käitumisetiketti;

	 8)  tunneb olmesuhtlemiseks vajalikke kodanikuõigusi ja -kohustusi.

Kirjandus
Karlep, K. (2003). Kõnearendus. Emakeele abiõpe II. Tartu Ülikooli Kirjastus.    		
	 [www] https://dspace.ut.ee/handle/10062/51226

Karlep, K. (2012). Lihtsustatud õppekava rakendamise põhimõtted ja põhjused.  
Eripedagoogika, nr. 38.

Põhikooli riiklik õppekava. (2010). Lihtsustatud õpe.  
	 [www] https://www.riigiteataja.ee/aktilisa/1281/2201/0014/VV182_lisa1.pdf#

Põiklik, E. (2011). Inimeseõpetus põhikooli lihtsustatud riiklikus õppekavas. 			 
        [www] https://www.google.com/search?client=firefox-b-d&q=erle+p%C3%B5 
        iklik+inimese%C3%B5petus+lihtsustatud+%C3%B5ppekavas


