

LOODUSÕPETUS

9. KLASSILE

**Tööraamatu
metoodiline juhend**

9. klassi loodusõpetuse tööraamatu I–III osa metoodiline juhend

Õpetaja metoodiline juhend kuulub 9. klassi loodusõpetuse digiõpiku juurde.

Metoodilise juhendi autor on Ana Kontor.

Toimetanud Ivi Piibeleht

Kujundanud ja küljendanud Margit Toovere

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

Soovitused loodusõpetuse käsitlemiseks lihtsustatud õppe 9. klassis

9. klassi loodusõpetuse materjal koosneb digiõpikust ja töölehtedest, mis on esitatud iga teema lõpus.

Digiõpik sisaldab tekste, graafilisi ja multimeediumi elemente ning on suuremal või vähemal määral interaktiivne.

Lihtsustatud õppes ei ole digitaalne õppematerjal õppetundi täitev õpilase iseseisva töö võimalus, vaid see on õppetunni üks osa: õppetekst koos näitlikustamisega teema tutvustamisel ja/või ülesanded omandatud teadmiste kinnistamisel. Digiõpikut kasutades on vajalik arvestada õpilaste lugemisoskust, eelkõige teksti mõistmise oskust. Lisaks arvutist õppele on soovitatav lugeda teabetekste paberkandjalt, esitada täiendavaid selgitusi või üldistusi ja kokkuvõtteid tahvlil, rakendada avastus- ja õuesõpet, praktilist tegevust, koostada referaate, esitlusi jm.

Loodusõpetuse rõhuasetused lihtsustatud õppe 9. klassis

Õpetamise rõhuasetused on üldjoontes samad mis 8. klassiski.

1. Luuakse ja täpsustatakse õpilaste kujutlus maailma loodusest.

Omandatakse teadmisi universumi ja planeet Maa mitmepalgelisusest: Maa tsonaalsus; looduskomponentide vahelised seosed; looduse ja inimtegevuse vastastikused seosed. Oluline on, et õpilane mõistaks inimtegevuse mõju keskkonnale, väärtustaks keskkonnasäästlikku eluviisi ning säästvat tarbimist ja teaks looduskaitse põhimõtteid.

2. Võrdluses maailma ja Euroopa riikidega süvendatakse teadmisi Eestist.

Pööratakse tähelepanu riikide soojusvöötmesse ja loodusvööndisse kuuluvusele, tuuakse välja Eestiga sarnased ja erinevad pinnavormid, taime- ja loomaliigid, inimrassid. Kujundatakse arusaam Eesti seostest Euroopa ja maailmaga, sh inimtegevus, rahvastiku ränded, transport, kaubavahetus jms. Käsitletakse kliima sarnasust ja erinevust maailmas ning luuakse ettekujutus globaalprobleemidest: loodushoiust Eestis, Euroopas ja maailmas, riikide erinevast suhtumisest probleemidesse.

3. Lõpuklassides suureneb teadmiste hankimisel eelmise kooliastmega võrreldes tekstide kasutamise osatähtsus.

Oluline on suunata õpilasi loodusteaduslikku teavet erinevatest allikatest otsima ja leidma, kaardil ja globusel orienteeruma, kaardil kujutatut kirjeldama, tabelites ja/või diagrammidena esitatud andmeid mõistma ja võrdlema, vaatlusi ning katseid läbi viima.

4. Süvendatakse õpilaste oskust otsida loodusloolist teavet lisaks internetile ja kaartidele teabekirjandusest ja varasemate klasside õppematerjalides esitatust.

Loodusõpetuse õppematerjal võimaldab õpetada oma arvamuste sõnastamist ja põhjendamist. On vaja õpetada märkmete tegemist ja konspekterimist ning neile toetuvalt teemakohase teabe edastamist suuliselt, kirjalikult või graafiliselt.

Harjutatakse referaatide ja esitluste koostamist ning selle tutvustamist kaaslastele.

Loodusõpetusel on suur osakaal õpilaste sidusteksti loome arendamisel.

5. Teemadest lähtuvalt on tundides soovitatav rakendada loodusõpetusele omast uurimuslikku/avastuslikku õpet, mis sisaldab

- katsete vaatlust ja sooritamist kirjalike juhendite järgi,
- vaatlus- ja katsetulemuste kirjeldamist ning selgitamist esitatud plaani toel,
- uurimuslike ülevaadete koostamist teabeallikate ja praktiliste ülesannete põhjal struktureeritud plaani alusel.

Mida peab õpetaja loodusõpetuse õpetamisel lihtsustatud õppe 9. klassis arvestama?

8. ja 9. klassi õpilastel ei ole kognitiivse võimekuse osas olulisi erisusi täheldatud.

1. Õpilastel suureneb võime tahtlikult tähelepanu fookustada ja sihipäraselt vaadelda; oskus märgata ja otsida uut teavet, nähtusi analüüsida.

2. Juhtivaks tunnetusprotsessiks on endiselt mälu.

Kujunemisjärgus on tahtlik mälu, mis võimaldab meelde jätmist ja teabe kasutamist eelnevalt õpitud võtetele toetudes. Suunavate vahenditena omandavad senisest märksa suuremat tähtsust märkmed, skeemid, kavad jm.

3. Õppetegevuses toetub õpilane peamiselt verbaliseeritud kaemuslik-kujundilisele mõtlemisele. Vähesel määral suudab üks osa õpilastest kasutada verbaalset mõtlemist – opereerida abstraktse teabega. Tähelepanu on endiselt vaja pöörata nähtuste ja objektide konkreetsetele ja üldistele tunnustele ning aegruumi seostele. Teabetekste käsitledes tuleks mehaanilise sõnastuse vältimiseks objekti või nähtuse verbaalne määratlus seostada käsitletava konkreetsete tunnuste ja õpilaste kujutlustega.

4. Uute teadmiste omandamisel on vaja suurendada funktsionaalse lugemisoskuse osatähtsust ja tööjuhiste ning instruksioonide täpset mõistmist ja iseseisvat täitmist.

Õppeülesanded on otstarbekas esitada selliselt, et õpilased harjutaksid instruksioonide iseseisvat kasutamist ja oleksid valmis vajadusel abi küsima. Tuleb aga arvestada, et toetumine eeskujule ja näidisele suunavad õpilast uute oskuste omandamisel ikka veel enam kui verbaalne instruksioon.

5. **Pidevalt on vaja süvendada oskust tekstist teavet leida**, seda seostada eelnevalt (sh eelnevates klassides) omandatu või kogetuga, tekstis puuduvat teavet tuletada ning järeldusi teha.

Endiselt peaks õpetaja tähelepanu all olema vajaliku teabe märkamisele suunamine. Õpilastel peaks kujunema oskus võimalikult iseseisvalt märgistada vajalikke lauseid tekstis, teha ja kasutada märkmeid, täita ülesandeid suuliste ja kirjalike juhendite ning korralduste järgi. Valdavad töövõtted on 8. klassis õpetamise/õppimisega samad: kirjeldamine, võrdlemine, vastandamine, verifitseerimine, rühmitamine, kokkuvõtete tegemine.

6. **Omandatava seostamine varem samas aines või eri õppeainetes õpituga vajab suunamist.** Õigekirjale ja tekstide vormistamisele ning lugemistundides rakendatavatele tekstimõistmise strateegiatele on vaja tähelepanu pöörata ka loodusõpetuses. Kasulikuks töövõtteks on küsimuste asjakohane esitamine (*miks?*, *mis põhjusel?*, *millest tingituna?*, *mille tulemusel?*, *kuidas?* jne) ja neile vastamine, samuti ühised arutelud.

Taotletavad õpitulemused, millest on lähtunud 9. klassi digiõpiku ja töölehtede koostamisel

Vajab rõhutamist, et allpool nimetatud õpitulemused kirjeldavad omandatavaid teadmisi, oskusi ja hoiakuid, mida õppija peab õppimise tulemusel omandama ning olema võimeline kasutama.

Põhikooli lõpuks õpilane

- 1) iseloomustab ja võrdleb teabeallikate järgi (plaani toel) objekte/piirkondi, toob näiteid looduskomponentide vaheliste ning keskkonna ja inimtegevuse vaheliste seoste kohta; esitab teavet kaasõpilastele.
- 2) eristab ja nimetab joonisele/mudelile toetudes inimkeha elundeid-elundkondi ning kirjeldab nende funktsioone;
- 3) teab ja väärtustab tervisliku eluviisi põhimõtteid;
- 4) demonstreerib õppesituatsioonis peamisi esmaabivõtteid;
- 5) kirjeldab ja/või selgitab õpitud nähtuste iseloomulikke tunnuseid ning toob näiteid nende avaldumise kohta igapäevaelus;
- 6) kirjeldab olmes kasutatavate lihtsa tööpõhimõttega seadmete toimimist, käsitseb ohutult olmes kasutatavaid mõõteriistu;
- 7) toob näiteid õpitud ainete/materjalide kasutusvõimaluste kohta igapäevaelus; mõistab tundmatute olmekemikaalide ohtlikkust ning järgib neid kasutades ohutusnõudeid;
- 8) toob näiteid elektritarvitite kasutamise kohta igapäevaelus, selgitab kasutamise otstarvet ja ohutusnõudeid;
- 9) mõistab elukeskkonda säästva suhtumise vajalikkust; kirjeldab keskkonna säästmise võimalusi.

Ülesannete tüübid

Teemade käsitlemisel on õppematerjali kinnistamiseks ja õpieesmärkide täitmiseks kasutatud peamiselt järgmisi ülesannete tüüpe.

1. Lünklaused, mis eeldavad tööd tekstiga.

Samas on mõtlemise arendamiseks oluline, et lünklaused ei ole väljavõtte tekstist, vaid on sõnastatud nii, et see eeldab õpilasel materjali veelkordset lugemist, ümbersõnastamist ja vajadusel õpetajapoolselt suunatud analüüsi.

2. Küsimustele vastuslausete märkimine tekstis. Teksti lausete ümbersõnastamine.

3. Sarnasuste ja/või erisuste leidmine. Võrdlemine.

4. Rühmitamine (tunnused on esitatud erineval moel).

Rühmitamisharjutuse täitmise järel on vaja suunata õpilasi oma valikut põhjendama

5. Kirjeldamine, sh oluliste tunnuste alusel rühma või liigi määramine.

6. Põhjuslike seoste leidmine, sõnastamine.

7. Ülesande täitmiseks teabe otsimine/leidmine internetist, diagrammidelt, tabelitest.

8. Tegevuste ajaline järjestamine.

9. Mõistekaartide koostamine.

Ülesanded digiõpikus ja paberkandjal esitatavas materjalis mõneti erinevad. Need on eelkõige tingitud tehniliste lahenduste võimalustest, kuid täidavad sama eesmärgi.

Küllaltki ulatuslik õppematerjal võimaldab õpetajal õpilaste võimekusest lähtuvalt käsitlust diferentseerida, individualiseerimiseks valikuid teha.

Vajab tähelepanu juhtimist, et õppematerjalis on autoriõigustest tulenevalt kasutatud ka vöörkeelseid videoid. Need vajavad kindlasti klassis koos vaatamist ja õpetaja lisaselgitusi.

Rõhuasetused ja metoodilised soovitusd teemade käsitlemiseks

I OSA – INIMESE ORGANISM

Õppematerjal annab ülevaate inimese organismist ja selle tundmise vajalikkusest, kujundatakse arusaam organismist kui tervikust. Teemade käsitlemisel on vaja tugineda laste eelteadmistele ja igapäevasele elule. Eri tüüpi ülesannete lahendamise kaudu peaksid kujunema püsi-teadmised, mis aitavad põhikooli lõpetajal oma igapäevaelu probleemidega edaspidises elus toime tulla.

9. klassi õpilased peaksid mõistma elundkondade koostöö põhitõdesid. Näiteks: hingamis- ja vereringeelundkonna koostöö, meeleelundkonna ja närvisüsteemi koostöö jne. Väga oluline on mõista tervislike eluviiside ja isikliku hügieeni põhimõtete järgimise vajadust. Lisaks on soovitatav analüüsida eale vastavaid elu- ja toimimisviiside negatiivseid näiteid, motiveerides noori tervist säästvalt käituma.

1. RAKUD, KOED, ELUNDID

Eeldatavad õpitulemused

Õpilane

- selgitab naha ülesandeid;
- teab ja väärtustab naha tervishoiuga seotud tervislikku eluviisi.

Allteemad

- **Rakk. Kattkude. Sidekude. Närvikude. Lihaskude**
Teadmiste andmisel on soovitatav lisaks õppetekstile ja -ülesannetele toetuda vaatluste mikroskoobi abil või kasutada õppeotstarbelisi videofilme, mis aitaksid üldistatult kujundada arusaama rakkudest ja kudetest. Tähelepanu tuleks juhtida kudede erinevatele funktsioonidele, nende ülesannetele inimese organismis tervikuna.
- **Inimese elundid ja elundkonnad**
Kõige olulisem on, et õpilastel kujuneks arusaam, et rakud, koed, elundid, elundkonnad moodustavad organismi ja igal neist on organismis kui tervikus täita oma kindel ülesanne.
- **Nahk. Naha ehitus ja ülesanded. Naha hooldamine**
Naha ehituse ja ülesannete selgitamisel vajab rõhutamist naha kui meeleelundi roll. Teema käsitlemisel puutuvad õpilased kokku neile võõra mõistega *retseptorid*. Oluline ei ole, et õpilased neile tundmatuid sõnu oma aktiivses sõnavaras hakkaksid kasutama, vaid see, et nad mõistaksid ja oskaksid selgitada retseptorite jm olemust ja olulisust.

Erilist tähelepanu tuleks pöörata naha hooldamisega seotud teabele. Koostöö meditsiinitöötajaga, ühisarutelud klassis, teemakohaste videote vaatamine ja praktilised harjutused naha hooldamise osas aitavad püstitatud eesmärki täita.

Rõhutamist vajavad põhjuse-tagajärje seosed.

2. LUUD JA LIHASED

Eeldatavad õpitulemused

Õpilane

- selgitab inimese skeleti peamisi luid ja lihaseid;
- selgitab luude ja lihaste ülesandeid;
- peab tähtsaks enda tervislikku treenimist;
- selgitab ja/või demonstreerib esmaabivõtteid luumurdude, lihasevenituste ja -rebendite korral.

Allteemad

- **Inimese luustik. Inimese lihased**

Eesmärk on luua õpilasel ettekujutus luustikust ja lihastest inimese kehas. Näitliku materjali baasil antakse ülevaade nii põhilistest luudest kui ka lihastest. Vajab tähelepanu juhtimist, et õpilased ei pea luude ja lihaste nimetusi ainult mälule toetudes nimetama, vaid oskama neid näidata näitliku vahendi alusel nii teise inimese kui ka enda kehal.

Uus mõiste on *liiges*. Liigeste funktsioneerimisest võimaldab ülevaadet saada praktiline tegevus (ülesanne 3).

Veel võiks praktilise tegevusena uurida ja võrrelda loomseid kudesid (luu-, rasv- ja lihas-kude) mikroskoobiga. Soovitav on ka toore kanatiiva või -koiva „lahkamine“, vaadeldes neis luid, lihaseid, kõõluseid.

- **Kuidas olla tugev?**

Teema eeldab tihedat koostööd kehalise kasvatusõpetaja ja meditsiinitöötajaga. Selgitades traumade tekkimise võimalusi, on vaja anda teadmised esmaabist ja harjutada elementaarseid esmaabivõtteid. Tähelepanu on vaja pöörata ka nutitelefoni ja/või arvuti liigsest kasutamisest tekkivate rühivigade ennetamisele ja anda suunised probleemide olemasolul nende ületamiseks.

Teema käsitlus eeldab arutluste läbiviimist traumade tekkimise põhjuse-tagajärje seostest.

3. VERERINGE

Eeldatavad õpitulemused

Õpilane

- selgitab jooniste ja skeemide alusel vereringeelundkonna talitlust;
- teab ja väärtustab HIV-ga nakatumist vältivaid tervislikke eluviise;
- teab ja väärtustab südant, vereringeelundkonda ja immuunsüsteemi tugevdavat ning säästvat eluviisi;
- selgitab ja/või demonstreerib esmaabivõtteid verejooksude korral.

Allteemad

- **Vereringeelundkond ja südame ehitus. Veresooned. Vere liikumine organismis. Veri**
Eesmärk on luua õpilasel ettekujutus südame ehitusest ja selle tööst.

Praktilise tööna on soovitatav läbi viia katseid, mille abil selgitatakse füüsilise koormuse mõju pulsile. Harjutatakse pulsi leidmist ja pulsilööktide määramist ja arvutamist. Õppematerjal on esitatud südame tööd tutvustava mudeli internetiaadress, samuti on antud orientiirid videole, mis visualiseerib vere liikumist inimese südames ja kehas. Vajab tähelepanu juhtimist, et videote vaatamise eel peaks esitama õpilastele küsimuse või korralduse, millele nad leiavad vastuse, samuti peaks video vaatamisega kaasnema õpetaja täiendav selgitus.

Märkusena olgu nimetatud, et teadlikult ei ole käsitletud vere liikumist südame ja kopsude vahel (kopsuveenides arteriaalne ja arterites venoosne veri). See teadmine ei ole lihtsustatud õppes püstitatud eesmärkide täitmiseks tingimata vajalik.

- **Veresoonkonna haigused ja nende vältimine. Inimese immuunsüsteem**
Teema teoreetilist käsitlust on soovitatav näitlikustada videote vaatamisega esmaabi osutamisest, samuti on oluline harjutada esmaabivõtteid.

Õppematerjal võimaldab propageerida tervislikke eluviise, arstlike ülevaatuste ja vaktsineerimise vajadust. Viimane vajab arutelu tasandil erinevate seisukohtade selgitamist ja põhjendamist. Soovitatav on harjutada vererõhu mõõtmist ja anda praktiline ülevaade elustamisest. Koostöö meditsiinitöötajatega on siinkohal otstarbekas.

4. HINGAMINE

Eeldatavad õpitulemused

Õpilane

- selgitab hingamiseliundkonna jooniste/skeemide alusel hingamise olemust;
- teab hingamiseliundite levinumate haiguste tekkepõhjust ja haiguste vältimise võimalusi;
- demonstreerib kunstliku hingamise võtteid;
- suhtub vastutustundlikult oma hingamiseliundkonna tervisesse.

Allteema**• Hingamiselundkonna ehitus ja talitus**

Hingamiselundite ehituse ja talitluse tundmaõppimisel on oluline arutleda selle üle, kuidas me jälgime ja arvestame oma tegevustes hingamise tervishoidu ja milles üldiselt eksitakse, sh juhtides tähelepanu konkreetsetele iga õpilase tervisealasele käitumisele. Kõikidel juhtudel on vaja selgitada, mida ja miks konkreetne väärtegevus kahjustab ning kuidas on õige toimida.

Soovitav on praktiline töö – arvutimudeliga kopsu mahu, hingamissügavuse ja -sageduse ning omastatava hapniku hulga seoste uurimine.

Tähelepanu on vaja pöörata esmaabivõtete harjutamisele. Seda võib teha esmaabivõtete valdava inimese, meditsiinitöötaja juhendamisel.

5. SEEDIMINE JA ERITAMINE**Eeldatavad õpitulemused****Õpilane**

- selgitab seedeelundkonna ehituse jooniste/skeemide alusel toidu seedimist ja toitainete imendumist;
- selgitab neerude, kopsude, naha ja soolestiku osa jääkainete eritamisel;
- teab tervisliku toitumise põhimõtteid.

Allteemad

- **Inimese seedeelundkonna ehitus ja talitus**
- **Organismi energiavajadus**
- **Tervislik toitumine. Ebatervislik toitumine ja toitumishäired**

Allteemade käsitlel on peaaegu tervisliku toitumise olemuse ja vajalikkuse mõistmine. Õpilastel on vaja kujundada arusaam, et igasuguseid moevoolusid pole alati arukas enda peal katsetada. Suunatud aruteludena tuleks aktuaalseid reklaamitavaid dieete jm vahendeid analüüsida ja soovitada hoidumist ka sel juhul, kui reklaamis tundub see tervisele kasulik olevat.

Teadlikkust tervisliku toitumise vajadusest aitavad tõsta ka praktilised tegevused:

- inimese energiavajadust mõjutavate tegurite uurimine arvutimudeliga (<http://mudolid.5dvision.ee/>);
- tervisliku ja põhjendatud päevamenüü koostamine. Sellega seostub igal õpilasel isikliku toitumisharjumuse analüüsimine õpetaja esitatud või koos õpilastega koostatud kava alusel.

Põhikooli lõpetajad on oma välimuse suhtes väga kriitiline sihtrühm, seepärast on vaja rõhutada ka söömishäirete olemust ja ohtlikkust organismi arengule tervikuna.

- **Erituselundid. Jääkainete eraldamine**

Teema käsitlusel pööratakse tähelepanu funktsionaalse lugemisoskuse süvendamisele – jooniste juurde lisatud selgitavatest tekstilõikudest ja diagrammidest info otsimisele ja nende alusel ülesannete täitmisele. Soovitav on ülesannetes, kus on esitatud nii tõesed kui ka väärad väited, suunata õpilasi oma väidet põhjendama mitte ainult mälu põhjal, vaid ka tekstis väljendatu või joonistel-fotodel kujutatuga.

6. PALJUNEMINE JA ARENG

Eeldatavad õpitulemused

Õpilane

- võrdleb jooniste alusel naise ja mehe suguelundkonna ehitust ning talitlust;
- selgitab sagedasemate suguhaiguste levimise viise ja neisse haigestumise vältimise võimalusi;
- väärtustab ennast ja teisi säästvat seksuaalelu;
- teab erinevaid rasestumisvastaseid meetodeid ja hindab nende sobivust raseduse vältimiseks.

Allteemad

- **Suguelundkonna ehitus ja talitlus**
- **Uue elu teke ja areng. Inimese elukaar**
- **Loodet ohustavad tegurid**
- **Raseduse vältimine**
- **Sugulisel teel levivad haigused**

Teemade omandamisel tuleks jällegi tähelepanu pöörata teadlikkusele tervislikest eluviisidest.

Inimese arengu käsitlemisel on võrdselt olulised nii probleemistiku bioloogilised kui ka sotsiaalsed põhited. Õpilased peaksid teadma nii seda, millest algab loote areng, kui ka seda, kuidas vältida rasestumist suguühtel ning missugused muutused toimuvad organismis inimese arengu eri etappidel. Teema käsitlus on otstarbekas lõimida inimeseõpetusega, kaasates aruteludesse ka vastava ala meditsiinitöötajat.

7. TALITLUSTE REGULATSIOON

Eeldatavad õpitulemused

Õpilane

- selgitab närvisüsteemi põhiülesandeid;
- suhtub kriitiliselt närvisüsteemi kahjustavate ainete tarbimisse.

Allteemad

- **Närvisüsteemi ehitus**
- **Peaaju ehitus**
- **Närvisüsteemi talitlus**
- **Närvisüsteemi kahjustavad tegurid**

Närvisüsteemi temaatika on õpilastele suhteliselt uudne ja raskesti mõistetav. Seepärast on probleemistiku mõistmiseks vaja õpetaja lisaselgitusi, suunates ülesandega videoid vaatama ja joonistel esitatud lisainfot tõlgendama. Praktilise tööna on soovitatav testida õpilastel oma reageerimiskiirust (erinevates füüsilistes seisundites) refleksikaare mudeli abil (<http://mudelid.5dvision.ee/>).

Õpilaste teadlikkuse tõstmiseks närvisüsteemi kahjustavatest teguritest (alkohol, uimastid, traumad) on soovitatav põhjalikult selgitada kahjustuse olemust ja tagajärgi. Soovitatav on jällegi kaasata vastava ala meditsiinitöötajat.

- **Sisenõrenäärmed**
Üldistatud ettekujutuse saamiseks sisenõrenäärmete asukohast on soovitatav suunata õpilasi vaatama joonisel esitatut, seostama seda oma kehaga. Teemaga haakub ka glükomeetri tutvustamine ja veresuhkru taseme muutust fikseerivatelt diagrammidelt küsimustele vastuste leidmine.
- **Inimene kui tervik**
Eesmärgi täitmine on seotud funktsionaalse lugemisoskuse arendamisega – teabe leidmine skeemidelt ja internetist, samuti püstitatud probleemide seostamine isikliku kogemusega. Soovitatav on koostada kokkuvõtvaid referaate, postreid.

8. INFOVAHETUS VÄLISKESKKONNAGA**Eeldatavad õpitulemused**

Õpilane

- selgitab jooniste/mudelite toel eri meeltega seotud organite ehitust ning talitlust;
- teab ja väärtustab meelelundeid säästva eluviisi põhimõtteid.

Allteemad

- **Meelelundid**

Arutletakse, kuidas saab inimene infot väliskeskkonnast. Arutlus võimaldab välja selgitada õpilaste eelteadmised varem õpitust või isikliku kogemuse baasil omandatust.

- **Silm kui nägemiselund. Kuidas me näeme? Nägemishäired**
- **Kõrv kui kuulmis- ja tasakaaluelund. Mis kahjustab kuulmist?**
- **Haistmine ja maitsmine**

Põhiline on, et õpilased mõistaksid meelelundide ülesandeid; tegureid, mis võivad meelelundeid kahjustada, võimalikke häireid ja nende ennetamise võimalusi. Eesmärkide

täitmise teenistuses on esitatud praktilised tööd ja elulised probleemsituatsioonid, samuti internetist saadava teabe alusel täidetavad uurimuslikud ülesanded.

Ka meeleeelundite käsitlusel tuleb tähelepanu pöörata arutlustele, mis rõhutavad elundkondade koostööd, st meeleeelundid on oluline osa organismist kui tervikust.

Soovitav on koostada või täiendada eelnevalt koostatud kokkuvõtvaid referaate, postreid.

II OSA – FÜÜSIKA JA KEEMIA ELEMENTAARKURSUS

9. klassi keemia- ja füüsikakursuse eesmärk on laiendada õpilaste loodusteadusalaseid kujutlusi, arendada isiksust ja ette valmistada jätkuõpinguid.

Ainekäsitus tunnis peab arvestama õpilaste arengutaset. Lisaks füüsikaliste ja keemiliste nähtuste tutvustamisele õppematerjalis on oluline ka nende nähtuste tähenduse selgitamine nii looduses kui ka praktilises elus. Just olmelise kasutamise aspekt on õpetuses läbiv. Seega peab õpetamine olema võimalikult praktilise suunitlusega ja enamasti õpetaja lisaselgitustega.

Uued mõisted ja terminid peaksid lisanduma õpilase nn *tarkvara mappi*, otstarbekas on selgitust täiendada sobiva pildi või skeemiga.

Füüsika- ja keemiaõpetusega taotletakse, et õpilane

- õpib tundma igapäevaelus vajalikke füüsika- ja keemiatermineid;
- hakkab mõistma maailma terviklikkust: looduslike protsesside keemilist ja füüsikalist tagapõhja;
- õpib nägema ja mõistma keemilisi ja füüsikalisi nähtusi looduses, ümbritsevas elus, tehnikas ja kodus, saab aru nende teadmiste vajalikkusest;
- õpib kasutama vajalike teadmiste hankimiseks interneti jm teatmematerjali;
- õpib kasutama lihtsamaid loodusteaduse uurimismeetodeid: vaatlus, mõõtmine, katsed püstitatud hüpoteeside kontrollimiseks;
- õpib kasutama lihtsamaid mõõteriistu ja seadmeid;
- omandab praktiliste tööde/katsete läbiviimise elementaarseid oskusi;
- õpib tegema igapäevaelus vajaminevaid arvutusi.

1. VALGUSE PEEGELDUMINE JA MURDUMINE

Allteemad

- Valguse peegeldumine
- Esemete nägemine
- Kuu faasid
- Tasapeegel, kumer- ja nõguspeegel
- Valguse murdumine
- Kumer- ja nõguslääts optilistes seadmetes
- Kaug- ja lühinägelikkus

Eeldatavad õpitulemused

Õpilane

- kirjeldab/selgitab õpitud nähtuste iseloomulikke tunnuseid ning toob näiteid nende avaldumise kohta igapäevaelus;
- kirjeldab katse toel valguse peegeldumist peegel- ja mattpinnalt;
- põhjendab katse toel Kuu faase;
- kirjeldab katse toel valguse murdumist prisma või läätses;
- nimetab erineva kujuga peeglite ja läätsede kasutusvaldkondi;
- teeb õpetaja toel katseliselt kindlaks, kas näidisprillid on pluss- või miinusklaasidega (-läätsedega);
- teeb õpetaja toel katseliselt kindlaks, milliseid värvilisi valgusi mingi valgusfilter läbi laseb.

Õppematerjali omandamiseks on vaja läbi viia praktilisi töid ja vaatlusi.

Olulisemad neist:

- valguse peegeldumine,
- Kuu faaside mudeldamine,
- valguse murdumine,
- kaug- ja lühinägija prillide võrdlemine, katsed kumer- ja nõgusläätsedega,
- valgusfiltri läbilaskeriba kindlakstegemine.

Praktilise töö või katse sooritamise peaks vahetult kaasnema õpetaja selgitus, sooritusele järgnevalt aga nii praktilise töö läbiviimise etappide kui ka tulemuse/nähtu kirjeldamine õpilaste poolt.

Ülesanded toetuvad peamiselt teksti mõistmisele. Soovitused.

- **Korraldus „Paranda väärad laused“.** Järgneda (vajadusel eelneda) võiks vastava teabe märkimine tekstis. Sama ka ülesannete korral, milles õpilaste vastused küsimustele lähtuvad situatsioonikirjeldusest.
- **Korraldus „Vali lünka õige sõna“.** Otstarbekas on lasta õpilastel oma valikut (sobivat ja ebasobivat) põhjendada.
- **Teema „Kaug- ja lühinägelikkus“.** Käsitluse eel on soovitatav meenutada I osa õppematerjali „Silma ehitus ja talitlus. Kuidas me näeme? Nägemishäired“.

Soovitavad videod ja simulatsioonid teemade selgitamiseks

- Valguse peegeldumine:
<http://www.fyysika.ee/opik/index.php?tase=sisu&pid=16&nom=0>
- Esemete nägemine (simulatsioon):
<https://phet.colorado.edu/et/simulation/color-vision>
- Kuu faasid: <https://www.youtube.com/watch?v=wz01pTvuMa0>
- Kumer- ja nõgusläätis: https://www.youtube.com/watch?v=4zuB_dSjn1Y (inglisekeelne)

2. VÖNKUMINE JA LAINE**Allteemad**

- **Võnkumine**
- **Heli tekkimine ja levimine**
- **Heli kõrgus ja valjus**
- **Müra**
- **Elusorganismide hääleaparaat**

Eeldatavad õpitulemused**Õpilane**

- kirjeldab/selgitab õpitud nähtuste iseloomulikke tunnuseid ning toob näiteid nende avaldumise kohta igapäevaelus;
- toob võnkuvate kehade näiteid;
- võrdleb õpetaja abil kehade võnkumisi (kasutades amplituudi, perioodi ning sageduse mõisteid);
- toob heliallikate näiteid;
- võrdleb nais- ja meeshäält (kõrgem – madalam);
- teab, et väga valju muusika kuulamine kahjustab kuulmist.

Õppetegevuse ilmestamiseks ja eesmärkide täitmiseks on soovitatav õpetaja juhendamisel ja kaasneval selgitamisel läbi viia katseid, mis ühtlasi toetavad õppeteksti mõistmist ja aitavad luua sõnastatust selgemat kujutluspilti.

Katsed

- **Võnkuva keha amplituudi, perioodi ja sageduse määramine**
Katse abil saab õpilastele arusaadavamalt selgitada ka mõisteid *võnkeperiood* ja *võnkesagedus*.
- **Laine tekkimise, heli tekkimise jälgimine/kuulamine heli levimise kiiruse ja kaja tekkimise selgitamiseks**
Sama eesmärki täidavad ka esitatud arvutusülesanded. Heli kõrguse ja valjuse teema on otstarbekas lõimida muusikaõpetusega.

- **Heli (müra) summutavate materjalide võrdlemine**

Katse tulemus on otstarbekas seostada karjäärivalikuga, õpilaste tulevases töös vajalike teadmistega. Müra käsitlemisel on oluline pöörata tähelepanu müra tervist kahjustavale toimele, sh väga valju muusika kuulamise kahjulikkuse teadvustamine jne.

Elusorganismide hääleparaadi teema käsitlusele eelnevalt on soovitatav meenutada I osa õppe-materjali „Kõrvade ehituse seos kuulmis- ja tasakaalumeelega“ ja seostada materjal õpilase enda kogemustega.

Soovitatav lisamaterjal teemade selgitamiseks

- Video heli tekkimisest ja levimisest:
https://www.youtube.com/watch?v=GkNJvZINSEY&list=PLInQXZwVuUjIkX5H_0ema-GAyN7j5FOE_7
- Testid helikõrguse kuulmisest:
<https://www.youtube.com/watch?v=JQQ5KbAj9us>

3. RÕHUMISJÕUD

Allteemad

- Rõhk
- Rõhu avaldumine looduses ja arvestamine tehnikas
- Üleslükkejõud
- Kehade ujumine

Üldteema omandamist tõendavad õpilase järgmised teadmised ja oskused:

- kirjeldab/selgitab õpitud nähtuste iseloomulikke tunnuseid ning toob näiteid nende avaldumise kohta igapäevaelus;
- kirjeldab rõhu muutmise võimalusi;
- toob näiteid ujuvate kehade kohta, esitab hüpoteesi keha ujuvuse kohta vees ja kontrollib hüpoteesi katseliselt;
- kirjeldab olmes kasutatavate lihtsa tööpõhimõttega seadmete toimimist, käsitleb ohutult olmes kasutatavaid mõõteriistu;
- mõõdab manomeetriga õhurõhku sõiduki rehvis, teeb otsustuse rõhu vastavusest ettenähtud väärtustele.

Teemade käsitus eeldab õpilastelt oma vastuste (valikute) põhjendamist ja põhjuslike seoste ühisarutelusid. Õpetaja tegevus peaks olema suunatud sellele, et õpilased mõistaksid esitatud situatsioonide põhjuse-tagajärje seoseid ja püstitatud probleemi seotust rõhuga.

Soovituslikud praktilised tööd:

- õhurõhu mõõtmine baromeetriga, õhurõhu muutuste fikseerimine, rõhu muutumise ja ilma muutumise seose uurimine;

- autorehvide rõhu kontrollimine;
- vee üleslükkejõu uurimine;
- kehade ujumise ja põhja vajumise selgitus simulatsiooni kaudu.

4. ELEKTRIÕPETUS

Allteemad

- **Kodune vooluvõrk: vooluallikad, vooluring**
- **Lühis, kaitsmed. Kaitsemaandus**
- **Elektrivoolu töö ja võimsus**
- **Elektrienergia arvesti. Elektriarvestid koduses majapidamises**
- **Elektriohutus, säästlikkus**

Eeldatavad õpitulemused

Õpilane

- toob näiteid elektritarvitite kasutamise kohta igapäevaelus, selgitab kasutamise otstarvet ja ohutusnõudeid;
- kirjeldab õpetaja abil klassi vooluvõrku;
- kirjeldab elektritarvitit sildandmete põhjal (ohutustähised, toitepinge, võimsus);
- toob näiteid olukordadest, kus tarviti juhe peab omama kaitsemaandust;
- võrdleb õpetaja toel elektrilisi valgusallikaid säästlikkuse seisukohast.

Elektriõpetus peab olema võimalikult praktilise suunitlusega ja rohkesti näitlikustatud. Sel eesmärgil on õppematerjali lisatud ülesanded videote vaatamiseks, mis kas loovad ettekujutuse või täpsustavad õppetekstis sõnastatud (juhid, isolaatorid, lühis, kaitsmed, elektrivoolu töö jne).

Ülesanded toetavad iseseisvaks eluks ettevalmistamist ja elektrialaste probleemide tekkimise ennetamist.

Praktilise väärtusega on elektriarvel esitatud andmete tähenduse mõistmine ning igapäevases elus vajalike arvutuste tegemise harjutamine. Siin on soovitatav lähtuda igal õpilasel oma kodusest elektritarbimisest. Vajalik on pöörata õpilaste tähelepanu koduses majapidamises kasutatavate olmeseadmete hindamisele tarvitatava päevase ja öise elektrienergia hulga osas. Maksumuse arvutamist selgitatakse ja kinnistatakse esitatud mudeli abil. Saadud tulemusi on otstarbekas arutada klassis õpetaja suunamisel, pöörates taas tähelepanu põhjuse-tagajärje seostele.

Kõikide alateemade käsitlemist läbib elektriohutuse teema. Erilist tähelepanu suunamist vajab elektriohutuse nõuete täitmine elektritarvitite kasutamisel. Otstarbekas on lõimida õppematerjali käsitlemist tehnoloogia-, tööõpetuse ja kodundusega, soovitatav on vastavate ainete õpetajatel teha elektriõpetuse osas tihedat koostööd.

Soovituslik on läbi viia järgmised praktilised tööd:

- lihtsa vooluringi koostamine ja selle võrdlemine klassi vooluringiga;
- lühis: 1,5-voldise elemendi soojenemine lühise korral;
- kodu/kooli ööpäevase elektrienergia tarbe uurimine.

5. MAGNETNÄHTUSED**Allteemad**

- Püsimagnet
- Magnetväli
- Magnetnähtused looduses ja tehnikas
- Elektromagnet
- Elektromagnetkiirgus

Eeldatavad õpitulemused**Õpilane**

- kirjeldab/selgitab õpitud nähtuste iseloomulikke tunnuseid ning toob näiteid nende avaldumise kohta igapäevaelus;
- kirjeldab magnetite vastastikmõju;
- toob näiteid magnetite kasutamisest;
- kirjeldab olmes kasutatavate lihtsa tööpõhimõttega seadmete toimimist, käsitleb ohutult olmes kasutatavaid mõõteriistu.

Teemade käsitus peaks lähtuma õpilaste kogemustest ja varem omandatud teadmistest. Rohkesti on ülesandeid, mis suunavad õpilast infot otsima ja/või püstitatud küsimusele vastust leidma internetist. Uudsenä on ülesanne, mis suunab internetist lihtsamaid katseid vaatama, kodus mõnda neist iseseisvalt proovima ja klassis kaaslastele katse sooritust kirjeldama, tulemusi põhjendama. Igasuguse õppefilmi vaatamisele peab eelnema korraldus, mida konkreetselt vaadelda või küsimus(ed), millele on vaja vastust leida. Osa õpilasi ei suuda ühekordse vaatamise põhjal ülesannet täita, neid on vaja suunata täiendavalt videot jälgima, kusjuures on vaja meenutada vaatamiseks püstitatud korraldust/küsimust. Positiivset tulemust annavad ülesannete täitmisele järgnevad arutelud.

Tähelepanu on vaja pöörata teabele, kuidas elektromagnetkiirgus mõjutab inimese tervist ja kuidas on võimalik end selle kahjuliku mõju eest kaitsta. Lisaks õppetekstile toetavad selle eesmärgi täitmist ülesanded, kuid ühisarutelude vajadust ei saa alahinnata.

Tuleb tõdeda, et mõningate allteemade puhul on teabetekst küllaltki mahukas ja vahetut näitlikustamist piltidega ei ole teemad võimaldanud („Magnetnähtused looduses. Elektromagnet. Elektromagnetkiirguse mõju vähendamine“). Soovitatav on sel juhul pärast esmakordset tekstiga tutvumist toetada õpilastel teabetekstis olulise teabe eristamist vähemolulisest, olulise märkimist.

Soovitavad lisamaterjalid teemade selgitamiseks

- Elektromagnetid, elektromagnetkiirgus:
<https://www.youtube.com/watch?v=CIWEJEYD-bg>
- Elektrivoolu ja magnetismi rakendused:
<http://www.fyysika.ee/opik/index.php?tase=sisu&pid=14&nom=0>

6. KEEMIA IGAPÄEVAELUS**Allteemad**

- Eluks vajalikud süsinikuühendid
- Toit kui energiaallikas
- Kütused
- Plastid, kiudained ja tarbekeemiatooted
- Ohutusnõuded kemikaalide kasutamisel

Eeldatavad õpitulemused**Õpilane**

- toob näiteid õpitud ainete/materjalide kasutusvõimaluste kohta igapäevaelus;
- mõistab tuntumate olmekemikaalide ohtlikkust ning järgib neid kasutades ohutusnõudeid;
- mõistab elukeskkonda säästva suhtumise vajalikkust;
- kirjeldab keskkonna säästmise võimalusi.

Igapäevaelu-keemia elementaarkursuse käsitlemine peaks lähtuma eesmärgist, et õpilane mõistab esitatud teabe praktilisust ja suudab seda arvestada ning rakendada iseseisvas elus. Esimeses allteemas on mitmeid mõisteid, mis võivad olla küll eelnevates loodus- või inimese-õpetuse õppematerjalides esinenud, kuid eeldatavasti ei tekita õpilastel mõistmiseks vajalikku ettekujutust (*sahhariidid, sahharoos, glükoos, fruktoos, laktoos, maltoos, tselluloos*). Soovitav on need enne teabetekstiga tutvumist läbi arutada, kanda koos selgitusega abistavasse materjali. Õpilaste suulises kõnes eeldame eelkõige omakeelsete sõnade kasutamist.

Iseseisvaks eluks ettevalmistamise eesmärgil on ülesanded, mis suunavad õpilast lugema pakenditel, riideesemete märgistusel, ravimi kasutusjuhendis jm esitatud teavet, täitma nende põhjal kas tabeli, lünkklauseid või vastama esitatud küsimustele. Taolisele tööle on vaja pühendada rohket tähelepanu. Soovitav on olenevalt allteemast analüüsida klassis erinevaid juhendeid, tutvustada ka vastavaid pakendeid, seostada juhend pakendiga ja kasutusvõimalus(t)ega.

Rõhutamist vajab kemikaalide kasutamisel ohutusnõuete tutvustamine. Pakendil kasutatud märgisüsteemi vaatlus peaks suunama õpilasi ainete kasutamise ohutusnõudeid mõistma ja selgitama ning neid järgivalt kasutama.

III OSA – EESTI. EUROOPA. MAAILM

Koostatud õppematerjal toetub nooremates klassides omandatud teadmistele, üldistades ja laiendades ettekujutust maakeral toimuvatest loodus-, majandus-, poliitilistest ja rahvastiku- protsessidest. Õppematerjal toetab õpilastel loodusteadusliku maailmapildi kujunemist.

III osa õppematerjali omandamisel peaks põhikooli lõpetaja oskama iga käsitletud teema ulatuses

- iseloomustada ja võrrelda teabeallikate järgi (kava alusel) objekte/piirkondi;
- tuua näiteid looduskomponentide vaheliste ning keskkonna ja inimtegevuse vaheliste seoste kohta;
- esitada teavet kaasõpilastele.

1. MAAILM

Allteemad

- **Mandrid. Maailmajaod**

Varasemates klassides on käsitletud mandreid ja maailmajagusi üksikult, 9. klassis on põhirõhk võrdleval käsitlusel. Olulisel kohal on töö mitmesuguste kaartidega, sh on vaja tõsta õpilaste iseseisvust vajalike kaartide leidmisel kas atlasest või internetist. Kaartidega paralleelselt on vajalik kasutada gloobust ja kontuurkaarti.

Eeldatavasti ajavad õpilased veel segamini mõisteid *mandrid* ja *maailmajaod*. Iseseisvaks töötamiseks on soovitatav õpilastele (parem veel, kui koos õpilastega) koostada nn *tarkvara mapp*, s.o abistava materjali komplekt, mis teemasid käsitledes järjest täieneb. Kui selline abistav materjal on juba varasemates klassides koostatud, siis saab seda vastavalt teemade sügavuti käsitlemisele vajadusel täiendada. Antud teemast lähtuvalt on üks võimalusi esitada kõrvuti teave kaardina – manner ja selle kõrval piiritletud maailmajagu (manner või selle osad koos ümbritsevate saartega) koos vastavate nimetustega. Põhikooli lõpetajad võiksid seda kujundada arvutis.

Mandrite ja maailmajagude käsitlus baseerub palju võrdleval tabelmaterjalil, millest otsitakse ja leitakse vastuseid. Harjutada on veel vaja esitatud kujul numbrite lugemist ja nende seostamist matemaatikas käsitletud harjumuspärase märkimisega (7,7 miljonit = 7 700 000). Jõukohasemaks tabeli kasutamiseks on soovitus värvida mandrite nimetused ja nende andmed rohelisteks. Rohelist värvi võiks kasutada ka abistavas materjalis mandrite märgistamiseks. Tabel võimaldab võrrelda mandrite ja maailmajagude pindala, rahva- ja riikide arvu.

Vajab rõhutamist, et töös kaardiga on vaja tegelda Eesti asukoha leidmise ja märkimisega.

- **Aafrika. Antarktis. Austraalia. Euraasia. Lõuna-Ameerika. Põhja-Ameerika**
Üksikute mandrite käsitlemise struktuur on sarnane: 1) asend, 2) loodus.

Teemade alguses saadakse ülevaade video vahendusel, mis võimaldab õpilastel varem õpitud meenutada, oma isikliku kogemusega seostada, samas on video vaatamisel eesmärk tekitada huvi õpetatava omandamiseks.

Asendi käsitlemisel on põhirõhk mandri leidmisel erinevatelt kaartidelt ja globuselt, määratletakse selle asukoht poolkeradel, seostatakse loodusvöönditega. Asendi kirjeldamisel on vaja nimetada mandriga piirnevad alad (ookeanid, mered, lahed, kanalid jne). Ülesanded eeldavad ka vastavate nimetuste kontuurkaardile kandmist. Vajab rõhutamist, et õpilastel on vaja kujundada oskus erinevatest teabeallikatest infot otsida ja leida, sh suunata kasutama kohanimede registreid. Ei saa loota, et lihtsustatud õppe alusel õppija suudab orienteeruda kohanimedes mälu põhjal.

Looduse osa käsitlemine hõlmab kliimat, taimestikku ja loomastikku, inimtegevust. Iga teema lõpus on õpilastel ülesandeks koostada vastava mandri kohta mõistekaart. Jõukohastamise eesmärgil on kõikidel mõistekaartidel samad märksõnad ja soovitus meelde tuletada 8. klassis õpitud. Õpilased ilmselt ei suuda seda korraldust iseseisvalt täita, õpetaja ülesanne on suunata nad vastava digi-õppematerjali juurde.

Lisaks oskusele töötada kaartide, gloobuse ja infootsinguga on vaja arendada ka õpilaste suulist väljendusoskust. Selleks on soovitatav koostada nii suulisi kui ka kirjalikke kirjeldusi ja esitlusi etteantud kava alusel. Kava on vaja lisada *tarkvara mappi* ja suunata õpilasi seda vajadusel kasutama.

- **Suuremad riigid ja nende pealinnad maailma poliitilisel kaardil**

Ülevaate saamiseks on töö tabeli ja diagrammina esitatud andmetega. Vaadeldakse 10 suurema riigi pindala ja rahvaarvu andmeid. Soovitada võib lisaks õppematerjalis esitatud ülesannetele pöörata tähelepanu riikide pindala ja rahvaarvu võrdlemisele (nt Venemaa – pindalalt kõige suurem riik, rahvaarvult aga üheksas).

Tabelites nimetatud riikidele leitakse kaartidelt ka nende pealinn, kantakse need kontuurkaardile ja suunatakse õpilastel nende meelde jätmist.

- **Venemaa. Kanada. Hiina. Argentina**

Valitud suuremate riikide käsitlemine on üles ehitatud sarnase struktuuriga:

- 1) asend,
- 2) pealinn ja suuremad linnad,
- 3) loodus ja loodusvarad.

Ülesanded hõlmavad info otsimist tekstist ja internetist, iga õpitava seostamist eelnevalt õpitud riikidega.

Kokkuvõtivateks ülesanneteks on iga riigi andmete põhjal mõistekaardi täiendamine ja maailma suuremate riikide võrdlemine ja eristamine tabelandmete põhjal, riigikontuuri ja lipu järgi.

Soovitatav on suunata õpilasi õpitud materjali ja toetava kava alusel kirjeldama konkreetset riiki, seostades suuline esitus kaardil osutamiselega. Õppematerjal on sobiv ka referaatide koostamise harjutamiseks.

- **Eri rassid ja rahvad**

Õppematerjal võimaldab õpilastel täpsustada *rahvuse* ja *rassi* mõisteid. Rohkem tähelepanu pööratakse rasside põhitunnustele. Uudsena võetakse kasutusele *rasside kaart*. Soovitatav on õppematerjal seostada piirkondlike elanike hulgas erinevate rahvuste ja rasside tutvustamisega, seostada seda nende riikliku päritoluga.

2. EUROOPA JA EESTI

Allteemad

- **Eesti ja Euroopa rahvaarv ja selle muutumine. Rahvastiku soolis-vanuseline koosseis ja rahvastiku vananemisega kaasnevad probleemid**

Täpsustatakse mõisteid *rahvastik* ja *rahvaarv*. Ülesanded eeldavad andmete leidmist internetist (maailma ja Euroopa rahvaarvu muutused, Euroopa rahvaarvu seostamine õpilase sünnikuupäevaga), joondiagrammilt ja kaardilt. Ülesannete täitmisele peaks järgnema klassis frontaalne suuline töö, suunates õpilasi mõistma rahvaarvu muutumise konkreetseid põhjusi.

Rahvastiku soolis-vanuselise koosseisu käsitlemisel on põhitähelepanu suunatud Eesti rahvastiku iseloomustamisele, võrdlemisele kaardi ja teabeallikate andmete põhjal. Uudsena tutvuvad õpilased diagrammiga, kus on esitatud kolmikandmed (sündimus, suremus, loomulik iive) ja Eesti interaktiivse rahvastikupüramiidiga. Neilt teabe leidmine ja mõistmine vajab õpetajapoolset suunamist.

- **Ränded ja nende põhjused. Rahvuslik koosseis. Rahvastiku paiknemine**

Rännete ja rahvusliku koosseisu teemad on vajalik seostada õpilase isikliku kogemuse ja kodukohaga. Lisaks õppematerjalis esitatule on soovitatav vestluste kaudu kujundada õpilastes eri rahvustesse positiivset ja tolerantset suhtumist.

Õpilaste teadmisi Eestist on vaja võrrelda teadmistega teiste Euroopa riikide kohta.

Eesti rahvastiku tiheduse teemat käsitledes tutvuvad õpilased kartodiagrammiga rahvastiku kohta. Sellelt andmete lugemine ja ülesannetes rakendamine vajab õpetajapoolset lisa-selgitust.

- **Linnastumise põhjused. Linnastumisega kaasnevad majanduslikud, sotsiaalsed ja keskkonnaprobleemid**

Teemade käsitus eeldab lisaks õppetekstile arutlusi, samas võimaldab see harjutada materjali konspekterimist. Oluline on suunata õpilasi oma seisukohti põhjendama. 9. klassis on võimalik ka suuliste arutluste järel oma mõtteid kirjalikult vormistada, teemad võimaldavad elementaarse arutleva jutu loomist. Soovitav on koostöö eesti keele õpetajaga, sest kirjaliku eneseväljenduse harjutamine on vahetult seotud eesti keele õpetuse eesmärkide täitmisega.

- **Majandus: Euroopa ja Eesti majandusressursid. Tööstusharud. Energiaallikad, nende kasutamise eelised ja puudused. Eesti energiamajandus. Euroopa energiamajandus ja energiaprobleemid**

Meelde tuletamist või selgitamist vajavad mõisted *loodusvarad, majandusressursid, taastumatud ja taastuvad energiaallikad*. Teemade käsitus lähtub lapsele tuttavamast olukorrast – kodukohast Eestis. Lisaks teabetekstile õppematerjalis on rohkesti viiteid täiendava materjali kasutamiseks internetist.

Lisaks eelpool nimetatud läbivatele õpitulemustele lisanduvad antud allteemade osas veel järgmised.

Õpilane

- toob näiteid elektritarvitite kasutamise kohta igapäevaelus, selgitab kasutamise otstarvet ja ohutusnõudeid;
- mõistab elukeskkonda säästva suhtumise vajalikkust;
- kirjeldab keskkonna säästmise võimalusi.

Teema seotust igapäevase eluga toetab uurimusliku ülevaate koostamine (kava alusel) elektri tarbimisest õpilase koduses majapidamises. Uurimus võiks sisaldada järgmisi andmeid: elektritarvitite olemasolu, kasutamise aeg, elektriarvesti näit, tarbimise hind, säästlikkuse võimalused. On vajalik, et põhikooli lõpetajad mõistaksid infot elektritarbimise arvel, sh maksumuse tekkimist.

- **Põllumajandus ja toiduainetööstus. Põllumajanduse arengut mõjutavad looduslikud tegurid. Eesti põllumajandus. Toiduainetööstus. Põllumajandus ja toiduainetööstus Euroopas. Põllumajandusega seotud keskkonnaprobleemid**

Teemade omandamist soodustavad võrdlevate tabelandmete ja diagrammide mõistmine, tabelvormis ülesannete täitmine, lisateabe otsimine internetist ja mõistekaartide koostamine.

Oluline on, et õpilane mõistaks elukeskkonda säästva suhtumise vajalikkust ja suudaks kirjeldada keskkonna säästmise võimalusi. Eesmärgi täitmiseks on soovituslik koostada kava alusel uurimuslike ülevaateid ja/või võrdlustabeleid kasutatavate toiduainete teemal: toiduainete päritolumaad, hind jms. Uurimuslike tööde osas võiks harjutada nende koostamist

paaristööna laiendatud kava alusel. Õpilased peaksid ise jaotama teemad (kavapunktid) ja korrigeerima jõukohasust arvestavalt üksteise sõnastust. Seostada võiks nimetatud töö ka toiduainete koostise teemaga (käsitletud II osas).

- **Teenindus. Teenindus ja selle jaotumine. Transport ja transpordiliigid. Eesti transport. Euroopa peamised transpordikoridorid. Turism ja selle liigid. Eesti ja Euroopa peamised vaatamisväärsused. Turismiga kaasnevad keskkonnaprobleemid**
Teemade ülesehitus on sarnane eelmisega – üldistus baseerub konkreetsetel käsitlustel. Õppeülesanded on tüübiti ja eesmärgilt kogu peatüki ulatuses sarnased.

Soovitada võiks jällegi uurimuslike ülesannete koostamist (kava abil), seda nii individuaalkui ka paaristööna. Koostamise aluseks on õpilasele tuttav materjal, näiteks peamised vaatamisväärsused kodulinnas või maakonnas. Rõhku tuleks pöörata esitluse vormistamisele (kas arvutil koos illustreeriva materjaliga või postrina). Tutvustamist vajavad nimetatud teema juures ka kodukoha vaatamisväärsuste ja turismi alane kirjandus. Harjutamist vajab kindlasti oma uurimistööst esitamise kaaslastele.

Põhikooli lõpetajale on oluline, et nad suudaksid orienteeruda ühistranspordiga liikumisvõimalustes nii Eesti kui ka Euroopa tasandil. Eesmärki aitavad täita võrdlustabelite täitmise ülesanded: väljumis- ja saabumisaeg, sõidu kestus, pileti hind jne. Arutlustasandil on soovitatav suunata õpilasi ühistranspordivalikus isiklike eelistusi nimetama ja otstarbekusest lähtuvalt põhjendama.

3. REISISIHT EUROOPA

Allteemad

- Ühe valitud riigi üldandmed ja sümboolika
- Valitud riigi geograafiline asend. Valitud riigi loodus
- Valitud riigi rahvastiku paiknemine
- Valitud riigi maavarad ja majandus
- Valitud riigi rahvaste traditsioonid ja kultuur
- Valitud riigi vaatamisväärsused
- Transpordivõimalused valitud riiki
- Tervise ja turvalisuse riskid jms

Teema hõlmab seni õpitust olulise teabe meelde tuletamist ja ühe konkreetse riigi valikut, selle põhjal uurimustöö tegemist ning slaidiesitlusena vormistamist. Viimasest tulenevalt on vajalik lõimimine infotehnoloogia valdkonna ainekavaga ning loodusõpetuse, infotehnoloogia ja eesti keele aineõpetajate koostöö.

Slaidiesitlus valmib allteemade kaupa, tähelepanu tuleks pöörata nii esitatava teabe sisule (olulise ja vähemolulise info eristamine), otstarbekale näitlikustamisele – piltide, kaartide jm valikule, slaidi vormistamisele (taust, kirjatüüp, slaidi pealkirja ja teksti paigutus, kirja suurus, reavahed) – kui ka valmiva töö osade salvestamisele.

Esitlus koosneb 16 osast, kusjuures üks osa võib koosneda mitmest slaidist. 9. klassis on läbivalt harjutatud oma töö tutvustamist kaaslastele, nüüd eeldab see slaidiprogrammi kasutamist ja elementaarse avaliku esinemisoscuse teadvustamist.

Õpetajal on soovitatav suunata õpilasi valima esitluse koostamiseks erinevaid riike, vähemvõimekaid õpilasi saab kaasata paaris- või rühmadesse edukamatega, kuid sel juhul on õpetajal vaja rollide jaotus kummalegi osapoolele täpselt ja jõukohaselt määratleda ning arusaadavaks teha.

Kokkuvõttena võiksid õpilased koostada ühise postri, mille aluseks on Euroopa kontuurkaart, valitud riikidest, ühendades selle õpilaste isiklike turismikogemuste või huviga konkreetse riigi vastu.

Soovitused täiendavaks lugemiseks

1. **Lihtsustatud õppekava.** Eripedagoogika nr 38, aprill 2012
2. **Loodus- ja sotsiaalkeskkond ainevallana.** Eripedagoogika nr 41, aprill 2013
3. **K. Karlep. Kõnearendus.** Tartu Ülikooli Kirjastus 2003
4. **Juhendmaterjal põhikooli lihtsustatud õppekavale vastavate 6. ja 7. klassi loodusõpetuse tööraamatute kasutamiseks.** SA Innove, www.hev.edu.ee