

1. AINEVALDKOND „LOODUSAINED” ÜLDALUSED

1.1. Loodusteaduslik pädevus

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

Gümnaasiumi lõpetaja:

- 1) analüüsib ja interpreteerib keskkonnas toimuvaid nii vahetult tajutavaid kui ka meeltele tajumatuid nähtusi mikro-, makro- ja megatasemel ning mõistab mudelite osa reaalsete objektide kirjeldamisel;
- 2) oskab iseseisvalt leida ning kasutada loodusteadusliku ja tehnoloogiaalase info hankimiseks eesti- ja võõrkeelseid allikaid, mis on esitatud sõnalisel, numbrilisel või sümbolite tasandil, oskab hinnata neid kriitiliselt ning väärtustada nii isiku kui ka ühiskonna tasandil;
- 3) oskab määratleda ja lahendada keskkonnaprobleeme, eristada neis loodusteaduslikku ja sotsiaalset komponenti, kasutades loodusteaduslikku meetodit koguda infot, sõnastada uurimisküsimusi või hüpoteese, kontrollida muutujaid vaatluse või katsega, analüüsida ja interpreteerida tulemusi, teha järeldusi ning koostada juhendamise korral uurimisprojekti;
- 4) kasutab bioloogias, keemias, füüsikas ja geograafias omandatud süsteemseid teadmisi loodusteaduslikke, tehnoloogiaalaseid ning sotsiaalteaduslikke* probleeme lahendades ja põhjendatud otsuseid tehes;
- 5) mõistab loodusainete omavahelisi seoseid ja eripära ning uute interdistsiplinaarsete teadusvaldkondade kohta selles süsteemis;
- 6) mõistab teadust kui teaduslike teadmiste hankimise protsessi selle ajaloolises ja tänapäevases kontekstis, oskab hinnata loovuse osa teadusavastustes ning teaduse piiranguid reaalse maailma suhtes;

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

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

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

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

1.2. Ainevaldkonna õppeained

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

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

valikkursused on:

- 1) arvuti kasutamine uurimistöös
- 2) sissejuhatus gümnaasiumi keemiasse

1.3. Ainevaldkonna kirjeldus

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

- 1) empiiriliste teadmiste omandamine bioloogilistest ja füüsikalisi-keemilistest süsteemidest (mõisted, seaduspärasused ning teooriad, mis määravad konkreetse õppeaine sisu ja vastavad konkreetse aja teaduse saavutustele);
- 2) loodusteadusliku meetodi omandamine, mis sisaldab ka teaduslikku suhtumist, sh vigade tunnustamist. Loodusteadusliku uurimismeetodi kaudu on seotud kõik loodusvaldkonna õppeained, moodustades ühise aluse;

- 3) probleemide lahendamise ja otsuste tegemise oskuste arendamine, arvestades nii loodusteaduslikke kui ka majanduslikke, poliitilisi, sotsiaalseid, eetilisi ja moraalseid aspekte;
- 4) õpilaste personaalsete võimete, sh loovuse, kommunikatsiooni- ja koostööoskuste arendamine, hoiakute kujundamine loodusteaduste, tehnoloogia ja ühiskonna suhtes; riskide teadvustamine ja karjääriteadlikkuse kujundamine.

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

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

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

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

Geograafia kuulub integreeriva õppeainena nii loodus- kui ka sotsiaalteaduste hulka. Geograafiat õppides kujuneb õpilastel arusaam Maast kui terviksüsteemist, looduses ja ühiskonnas esinevatest protsessidest, nende ruumilisest levikust ning vastastikustest seostest.

Rõhk on keskkonna ja inimtegevuse vastastikuste seoste tundmaõppimisel, õpilastel kujunevad säästlikku eluviisi, looduslikku ja kultuurilist mitmekesisust ning kodanikuaktiivsust väärtustavad hoiakud.

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

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

1.4. Üldpädevuste kujundamine ainevaldkonna õppeainetes

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

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

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

Matemaatikapädevus kujuneb eelkõige uurimusliku õppega, kus õpilastel tuleb katse- või vaatlusandmeid esitada tabelina ja arvjoonisena, neid analüüsida, leida seoseid ning siduda

arvulisi näitajaid lahendatava probleemiga. Loodusainete õppimisel analüüsitakse mõõtmistulemusi (sh mõõtemääramatust), esitades eri objekte ja protsesse neid võrreldes ning omavahel seostades.

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

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

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

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

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

1.5. Lõiming

Elukestev õpe ja karjääri planeerimine. Kõik loodusained toetavad õpipädevuse kujunemist ning elukestva õppe väärtustamist. Probleemide lahendamine ja uurimusliku õppe rakendamine süvendavad koolist igapäevaellu ülekantavate oskuste kujunemist.

Õpipädevuse kujunemisel on suur roll IKT-põhistel keskkondadel, mis on tihti õpilaste relevantsemad kui koolitund. Loodusvaldkonna õppeainete ühine eesmärk on kujundada õppimisse positiivne suhtumine, mis on ühtlasi elukestva õppimise üks tähtsamaid eeldusi. See saavutatakse nii tänu õpilase individuaalse eripära aktsepteerimisele kui ka kujundava hindamissüsteemi kaudu uurimuslike tööde korraldamisele, probleemide lahendamisele ning otsuste tegemisele. Õpilasel avardatakse ettekujutust loodusteadusvaldkonna erialadest ning kujundatakse nüüdisaegset ettekujutust teadlase tööst.

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

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

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

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

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

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

2. SOTSIAALAINETE AINEKAVAD

2.1. Bioloogia

2.1.1. Õppe- ja kasvatuseesmärgid

Gümnaasiumi bioloogiaõpetusega taotletakse, et õpilane:

- 1) arendab loodusteaduste- ja tehnoloogiaalast kirjaoskust, loovust ning süsteemset mõtlemist;
- 2) tunneb huvi bioloogia ja teiste loodusteaduste vastu, saab aru nende tähtsusest igapäevaelus ning on motiveeritud elukestvaks õppeks;
- 3) saab süsteemse ülevaate elusloodusest ja selle tähtsamatest protsessidest ning kasutab korrektset bioloogiasõnavara;
- 4) suhtub vastutustundlikult elukeskkonnasse, väärtustab bioloogilist mitmekesisust ning vastutustundlikku ja säästvat eluviisi;
- 5) kasutab bioloogiainfo leidmiseks erinevaid, sh elektroonilisi teabeallikaid, ning hindab kriitiliselt neis sisalduvat teavet;
- 6) rakendab bioloogia probleemülesandeid lahendades loodusteaduslikku meetodit;
- 7) langetab igapäevaeluga seotud kompetentseid otsuseid, tuginedes teaduslikele, majanduslikele ja eetilise-moraalsetele seisukohtadele, arvestades õigusakte ning prognoosides otsuste tagajärgi;
- 8) on omandanud ülevaate bioloogiaga seotud erialadest, elukutsetest ja edasiõppimisvõimalustest ning rakendab bioloogias saadud teadmisi ja oskusi karjääri planeerides.

2.1.2. Õppeaine kirjeldus

Gümnaasiumi bioloogia tugineb põhikooli bioloogia õppimisel omandatud teadmiste, oskuste ja hoiakutele ning seostub gümnaasiumi keemias, geograafias, füüsikas, matemaatikas ja teistes õppeainetes õpitavaga – selle kaudu omandatakse positiivne hoiak kõige elava ja ümbritseva suhtes ning väärtustatakse vastutustundlikku ja säästvat eluviisi. Bioloogias omandatud teadmised, oskused ja hoiakud lõimitult teistes õppeainetes omandatuga on alus sisemiselt motiveeritud elukestvaks õppeks. Bioloogia õppimisel saadakse probleemülesannete lahendamise kaudu tervikülevaade elu mitmekesisuse, organismide ehituse ja talitluse, pärilikkuse, evolutsiooni, ökoloogia ning keskkonnakaitse ja rakendusbioloogia alustest. Seejuures saavad õpilased ülevaate bioloogiateaduste peamistest

seaduspärasustest, teooriatest ja tulevikusuundumustest ning nendega seotud rakendustest ja elukutsetest, mis aitab neil valida elukutset. Bioloogiateadmised ja -oskused omandatakse suurel määral loodusteaduslikule meetodile tuginevate uurimisülesannete kaudu, mille vältel õpilased saavad probleemide esitamise, hüpoteeside sõnastamise ja katsete või vaatluste plaanimise ning nende tegemise, tulemuste analüüsi ja tõlgendamise oskused. Olulisel kohal on uurimistulemuste suuline ja kirjalik esitamine, kaasates otstarbekaid verbaalseid ning visuaalseid esitusvorme. Ühtlasi omandatakse igapäevaeluga seonduvate probleemide lahendamise ja pädevate otsuste langetamise oskused, mis suurendavad õpilaste toimetulekut loodus- ja sotsiaalkeskkonnas. Õppimine on probleemülesannetepõhine ja õpilaskeskne ning lähtub õpilase kui isiksuse individuaalsetest iseärasustest ning tema võimete mitmekülgselt arendamisest. Aktiivõppe põhimõtteid järgiva õppe rõhuasetused on loodusteaduslikule meetodile tuginev uurimuslik käsitlus ning loodus-, tehnoloogia- ja sotsiaalkeskkonda siduvate probleemülesannete lahendamine, millega kaasneb õpilaste kõrgemate mõtlemistasandite areng. Kõigis õppeetappides kasutatakse tehnoloogilisi vahendeid ja IKT võimalusi. Ühtlasi saavutatakse erinevate, sh elektroonsete teabeallikate rakendamise ning neis leiduva teabe tõepärasuse hindamise oskus. Tähelepanu pööratakse õpilaste sisemise õpimotivatsiooni kujunemisele, kasutades mitmekesiseid aktiivõppevorme: probleem- ja uurimuslikku õpet, projektõpet, rollimänge, diskussioone, ajurünnakuid, mõistekaartide koostamist, õuesõpet, õppekäike jne. Kõige sellega kujundatakse õpilaste bioloogiateadmisi ja -oskusi, mis võimaldavad neil erinevaid loodusnähtusi ning protsesse mõista, selgitada ja prognoosida. Seejuures süvendatakse bioloogia kui loodusteaduse ja kultuurinähtuse suhtes positiivset hoiakut, mis igapäevaprobleemide lahendamisel võtab arvesse teaduslikke, majanduslikke, sotsiaalseid ja eetilisi-moraalseid aspekte ning õigusaktides sätestatud.

2.1.3. Gümnaasiumi õpitulemused

Gümnaasiumi bioloogiaga taotletakse, et õpilane:

- 1) väärtustab bioloogiaalaseid teadmisi, oskusi ning hoiakuid loodusteaduste- ja tehnoloogiaalase kirjaoskuse tähtsate komponentidena ning on sisemiselt motiveeritud elukestvaks õppeks;
- 2) teadvustab looduse, tehnoloogia ja ühiskonna vastastikuseid seoseid ning saab aru nende mõjust elukeskkonnale ja ühiskonnale;
- 3) on omandanud süsteemse ülevaate eluslooduse peamistest objektidest ja protsessidest ning organismide omavahelistest suhetest ja seostest eluta keskkonnaga;

- 4) suhtub vastutustundlikult elukeskkonnasse, väärtustab bioloogilist mitmekesisust ning vastutustundlikku ja säästvat eluviisi;
- 5) rakendab loodusteaduslikku meetodit bioloogiaprobleeme lahendades: plaanib, teeb ning analüüsib vaatlusi ja katseid ning esitab saadud tulemusi korrektselt verbaalses ja visuaalses vormis;
- 6) oskab langetada loodus- ja sotsiaalkeskkonnaga seotud kompetentseid otsuseid ning prognoosida otsuste tagajärgi;
- 7) kasutab erinevaid bioloogiaalase, sh elektroonilise info allikaid, analüüsib ja hindab kriitiliselt neis sisalduvat teavet ning rakendab seda tulemuslikult eluslooduse objekte ja protsesse selgitades ning probleeme lahendades;
- 8) kasutab bioloogiat õppides ja uuringuid tehes otstarbekalt tehnovahendeid, sh IKT võimalusi.

2.1.4. I kursus „Rakud“

Kursuse lõpus õpilane:

- 1) võrdleb elus- ja eluta looduse tunnuseid ning eristab elusloodusele ainuomaseid tunnuseid;
- 2) seostab eluslooduse organiseerituse tasemeid elu tunnustega ning kirjeldab neid uurivaid bioloogiateadusi ja elukutseid;
- 3) põhjendab teadusliku meetodi vajalikkust loodusteadustes ja igapäevaeluprobleeme lahendades;
- 4) kavandab ja teeb eksperimente lähtuvalt loodusteaduslikust meetodist;
- 5) analüüsib loodusteadusliku meetodi rakendamisega seotud tekste ning annab neile põhjendatud hinnanguid;
- 6) väärtustab loodusteaduslikku meetodit usaldusväärseid järeldusi tehes.

Õppesisu

Elu tunnused, elus- ja eluta looduse võrdlus. Eluslooduse organiseerituse tasemed ning nendega seotud bioloogia haruteadused ja vastavad elukutsed. Eluslooduse molekulaarset, rakulist, organismilist, populatsioonilist ja ökosüsteemilist organiseerituse taset iseloomustavad elu tunnused. Loodusteadusliku uuringu kavandamine ja tegemine ning tulemuste analüüsimine ja esitamine. Loodusteadusliku meetodi rakendamine, lahendades bioloogiaalaseid ja igapäevaeluga seotud probleemülesandeid.

Praktilised tööd ja IKT rakendamine: väikesemahulise uurimistöö tegemine, et saada ülevaadet loodusteaduslikust meetodist.

Organismide koostis

Kursuse lõpus õpilane:

- 1) võrdleb elus- ja eluta looduse keemilist koostist; 2) seostab vee omadusi organismide talitlusega;
- 3) selgitab peamiste kationide ja anioonide tähtsust organismide ehituses ning talitluses;
- 4) seostab süsivesikute, lipiidide ja valkude ehitust nende ülesannetega;
- 5) võrdleb DNA ja RNA ehitust ning ülesandeid;
- 6) väärtustab vee, mineraalainete ja biomolekulide osa tervislikus toitumises.

Õppesisu

Elus- ja eluta looduse keemilise koostise võrdlus. Vee omaduste seos organismide elutalitlusega. Peamiste kationide ja anioonide esinemine ning tähtsus rakkudes ja organismides. Biomolekulide üldine ehitus ja ülesanded. Organismides esinevate peamiste biomolekulide – süsivesikute, lipiidide, valkude ja nukleiinhapete – ehituse ning talitluse seosed. DNA ja RNA ehituse ning ülesannete võrdlus. Vee, mineraalainete ja biomolekulide osa tervislikus toitumises.

Praktilised tööd ja IKT rakendamine:

- 1) eri organismide keemilise koostise võrdlemine, kasutades infoallikana internetimaterjale; 2) uurimistöö temperatuuri mõjust ensüümreaktsioonile;
- 3) praktiline töö DNA eraldamiseks ja selle omadustega tutvumiseks.

Rakk

Kursuse lõpus õpilane:

- 1) selgitab eluslooduse ühtsust, lähtudes rakuteooria põhiseisukohtadest;
- 2) seostab inimese epiteel-, lihas-, side- ja närvikoe rakkude ehitust nende talitlusega ning eristab vastavaid kudesid mikropreparaatidel, mikrofotodel ja joonistel;
- 3) selgitab rakutuuma ja kromosoomide osa raku elutegevuses;
- 4) võrdleb ainete aktiivset ja passiivset transporti läbi rakumembraani;

- 5) seostab loomaraku osade (rakumembraani, rakutuuma, ribosoomide, mitokondrite, lüsoosoomide, Golgi kompleksi, tsütoplasma võrgustiku ja tsütoskeleti) ehitust nende talitlusega;
- 6) eristab loomaraku peamisi koostisosi mikrofotodel ja joonistel;
- 7) koostab ning analüüsib skemaatilisi jooniseid ja mõistekaarte raku koostisosade omavaheliste talitlusseoste kohta.

Õppesisu

Rakuteooria põhiseisukohad, selle olulisus eluslooduse ühtsuse mõistmisel. Rakkude ehituse ja talitluse omavaheline vastavus peamiste inimkudede näitel. Päristuumse raku ehituse seos bioloogiliste protsessidega loomaraku põhjal. Rakutuuma ja selles sisalduvate kromosoomide tähtsus. Rakumembraani peamised ülesanded, ainete passiivne ja aktiivne transport. Ribosoomide, lüsoosoomide, Golgi kompleksi ja mitokondrite osa bioloogilistes protsessides. Tsütoplasma võrgustiku ja tsütoskeleti talitus. Raku ehituse ja talitluse terviklikkus, organellide omavaheline koostöö.

Praktilised tööd ja IKT rakendamine: 1) loomaraku osade ehituse ja talitluse seoste uurimine, sh arvutimudeli abil; 2) epiteel-, lihas-, side- ja närvikoe rakkude eristamine mikroskoobis ning nendel esinevate peamiste rakuosiste kirjeldamine; 3) uurimistöökeskonnategurite mõjust rakumembraani talitlusele.

Rakkude mitmekesisus

Kursuse lõpus õpilane:

- 1) valdab mikroskoopimise peamisi võtteid;
- 2) analüüsib plastiidide, vakuoolide ja rakukesta ülesandeid taime elutegevuses;
- 3) võrdleb looma-, taime- ja seeneraku ehitust ning eristab neid nähtuna mikropreparaatidel, mikrofotodel ja joonistel;
- 4) võrdleb bakteriraku ehitust päristuumsete rakkudega;
- 5) eristab bakteri-, seene-, taime- ja loomarakke mikrofotodel ning joonistel;
- 6) toob näiteid seente ja bakterite rakendusbioloogiliste valdkondade kohta;
- 7) seostab inimesel levinumaisse seen- ja bakterhaigustesse nakatumise viise nende vältimise võimalustega ning väärtustab tervislikke eluviise;
- 8) hindab seente ja bakterite osa looduses ja inimtegevuses ning väärtustab neid eluslooduse tähtsate osadena.

Õppesisu

Taimerakule iseloomulike plastiidide, vakuoolide ja rakukesta seos taimede elutegevusega. Seeneraku ehituse ja talitluse erinevused võrreldes teiste päristuumsete rakkudega. Seente roll looduses ja inimtegevuses, nende rakendusbioloogiline tähtsus. Inimese nakatumine seenhaigustesse ning selle vältimine. Eeltuumse raku ehituse ja talitluse erinevus võrreldes päristuumse rakuga. Bakterite elutegevusega kaasnev mõju loodusele ja inimtegevusele. Inimese nakatumine bakterhaigustesse, selle vältimine. Bakterite rakendusbioloogiline tähtsus.

Praktilised tööd ja IKT rakendamine: 1) looma-, taime- ja seeneraku eristamine mikroskoobis ning nende peamiste rakuosiste kirjeldamine; 2) plastiidide mitmekesisuse kirjeldamine valgusmikroskoobiga vaatluse tulemusena; 3) seente või bakterite kasvu mõjutavate tegurite uurimine praktilise töö või arvutimudeliga.

2.1.5. II kursus „Organismid“

Organismide energiavajadus õpitulemused

Kursuse lõpus õpilane:

- 1) analüüsib energiavajadust ja energia saamist autotroofsetel ning heterotroofsetel organismidel;
- 2) selgitab ATP universaalsust energia salvestamises ja ülekandes;
- 3) selgitab keskkonnategurite osa hingamisetappide toimumises ning energia salvestamises;
- 4) toob käärimise rakendusbioloogilisi näiteid;
- 5) võrdleb inimese lihastes toimuva aeroobse ja anaeroobse hingamise tulemuslikkust;
- 6) analüüsib fotosünteesi eesmäärke, tulemust ja tähtsust;
- 7) koostab ning analüüsib skemaatilisi jooniseid ja mõistekaarte fotosünteesi seoste kohta biosfääriga;
- 8) väärtustab fotosünteesi tähtsust taimedele, teistele organismidele ning kogu biosfäärile.

Õppesisu

Organismide energiavajadus, energia saamise viisid autotroofsetel ja heterotroofsetel organismidel. Organismi üldine aine- ja energiavahetus. ATP universaalsus energia salvestamises ja ülekandes. Hingamine kui organismi varustamine energiaga. Hingamise

etappideks vajalikud tingimused ja tulemused. Aeroobne ja anaeroobne hingamine. Käärimine kui anaeroobne hingamine, selle rakenduslik tähtsus. Fotosünteesi eesmärk ja tulemus. Üldülevaade fotosünteesi valgus- ja pimedusstaadiumist ning neid mõjutavaist tegureist. Fotosünteesi tähtsus taimedele, teistele organismidele ning biosfäärile.

Praktilised tööd ja IKT rakendamine: 1) hingamise tulemuslikkust mõjutavate tegurite uurimine, sh arvutimudeli abil; 2) fotosünteesi mõjutavate tegurite uurimine, sh arvutimudeli abil.

Organismide areng

Kursuse lõpus õpilane:

- 1) toob näiteid mittesugulise paljunemise vormide kohta eri organismirühmadel;
- 2) hindab sugulise ja mittesugulise paljunemise tulemust ning olulisust;
- 3) selgitab fotode ja jooniste põhjal mitoosi- ja meioosifaasides toimuvaid muutusi;
- 4) võrdleb inimese spermatogeneesi ja ovogeneesi ning analüüsib erinevuste põhjust;
- 5) analüüsib erinevate rasestumisvastaste vahendite toimet ja tulemuslikkust ning väärtustab pereplaneerimist;
- 6) lahendab dilemmaprobleeme raseduse katkestamise otstarbekusest probleemituatsioonides ning prognoosib selle mõju;
- 7) väärtustab tervislikke eluviise seoses inimese sugurakkude ja loote arenguga;
- 8) analüüsib inimese vananemisega kaasnevaid muutusi raku ja organismi tasandil ning hindab pärilikkuse ja keskkonnategurite mõju elueale.

Õppesisu

Suguline ja mittesuguline paljunemine eri organismirühmadel, nende tähtsus ja tulemus. Raku muutused rakutsükli eri faasides. Kromosoomistiku muutused mitoosis ja meioosis ning nende tähtsus. Mehe ja naise sugurakkude arengu võrdlus ning nende arengut mõjutavad tegurid. Kehaväline ja kehasisene viljastumine eri loomarühmadel. Munaraku viljastumine naise organismis. Erinevate rasestumisvastaste vahendite toime ja tulemuslikkuse võrdlus. Suguhaigustesse nakatumise viisid ning haiguste vältimine. Inimese sünnieelses arengus toimuvad muutused, sünnitus. Lootejärgse arengu etapid selgroogsetel loomadel. Organismide eluiga mõjutavad tegurid. Inimese vananemisega kaasnevad muutused ja surm.

Praktilised tööd ja IKT rakendamine:

- 1) uurimistöök keskkonnategurite mõjust pärmseente kasvule;

2) kanamuna ehituse vaatlus.

Inimese talitluse regulatsioon

Kursuse lõpus õpilane:

- 1) seostab inimese närvisüsteemi osi nende talitlusega;
- 2) analüüsib eri tegurite mõju närviimpulsi tekkes ja levikus;
- 3) seostab närvisüsteemiga seotud levinumaid puudeid ja haigusi nende väliste ilmingutega;
- 4) omandab negatiivse hoiaku närvisüsteemi kahjustavate ainete tarbimise suhtes;
- 5) selgitab inimorganismi kaitsesüsteeme ning immuunsüsteemi tähtsust;
- 6) koostab ning analüüsib skemaatilisi jooniseid ja mõistekaarte neuraalse ning humoraalse regulatsiooni osa kohta inimorganismi talitluste kooskõlastamises;
- 7) selgitab vere püsiva koostise tagamise mehhanisme ja selle tähtsust;
- 8) kirjeldab inimese termoregulatsiooni mehhanisme ning seoseid nende vahel.

Õppesisu

Inimese närvisüsteemi üldine ehitus ja talitus. Närviimpulsi moodustumist ja levikut mõjutavad tegurid. Keemilise sünapsi ehitus ning närviimpulsi ülekanne. Refleksikaar ning erutuse ülekanne lihasesse. Närviimpulsside toime lihaskoele ja selle regulatsioon. Peaaju eri osade ülesanded. Kaasasündinud ja omandatud refleksid. Inimese närvisüsteemiga seotud levinumad puuded ja haigused ning närvisüsteemi kahjustavad tegurid. Elundkondade talitluse neuraalne ja humoraalne regulatsioon. Inimese sisekeskkonna stabiilsuse tagamise mehhanismid. Ülevaade inimorganismi kaitsemehhanismidest, immuunsüsteemist ja levinumatest häiretest. Seede-, eritus- ja hingamis-elundkonna talitus vere püsiva koostise tagamisel. Inimese energiavajadus ning termoregulatsioon.

Praktilised tööd ja IKT rakendamine:

- 1) närviimpulsi teket ja levikut mõjutavate tegurite uurimine, sh arvutimudeli abil;
- 2) uurimistöö välisärritajate mõjust reaktsiooniajale;
- 3) uurimistöö füüsilise koormuse mõjust organismi energiavajadusele (südame ja kopsude talitlusele).

2.1.6. III kursus „Pärilikkus“

Molekulaarbioloogilised põhiprotsessid

Kursuse lõpus õpilane:

- 1) hindab pärilikkuse ja keskkonnategurite osa organismi tunnuste kujunemisel;
- 2) analüüsib DNA, RNA ja valkude osa päriliku info avaldumises;
- 3) võrdleb DNA ja RNA sünteesi kulgu ning tulemusi;
- 4) hindab geeniregulatsiooni osa inimese ontogeneesi eri etappidel ning väärtustab elukeskkonna mõju geeniregulatsioonile;
- 5) koostab sellise eksperimendi kavandi, mis tõestab molekulaarbioloogia põhiprotsesside universaalsust;
- 6) toob näiteid inimese haiguste kohta, mis seostuvad geeniregulatsiooni häiretega;
- 7) selgitab geneetilise koodi omadusi ning nende avaldumist valgusünteesis;
- 8) selgitab valgusünteesi üldist kulgu.

Õppesisu

Organismi tunnuste kujunemist mõjutavad tegurid. Molekulaarbioloogia põhiprotsesside (replikatsiooni, transkriptsiooni ja translatsiooni) osa päriliku info realiseerumises. DNA ja RNA sünteesi võrdlus. Geenide avaldumine ja selle regulatsioon, geeniregulatsiooni häiretest tulenevad muutused inimese näitel. Geneetilise koodi omadused. Geneetilise koodi lahtimõtestamine valgusünteesis. Valgusünteesis osalevate molekulide ülesanded ning protsessi üldine kulg.

Praktilised tööd ja IKT rakendamine:

- 1) molekulaarbioloogia põhiprotsesside uurimine, sh arvutimudeli abil;
- 2) geneetilise koodi rakenduste uurimine, sh arvutimudeli abil.

Viirused ja bakterid

Kursuse lõpus õpilane:

- 1) selgitab viiruste ehitust ning toob näiteid inimese viirushaiguste kohta;
- 2) analüüsib viiruste tunnuseid, mis ühendavad neid elus- ja eluta loodusega;
- 3) võrdleb viiruste ja bakterite levikut ning paljunemist;
- 4) seostab AIDSi haigestumist HIVi organismisisese toimega;
- 5) võrdleb viirus- ja bakterhaigustesse nakatumist, nende organismisisest toimet ja ravivõimalusi ning väärtustab tervislikke eluviise, et vältida nakatumist;
- 6) toob näiteid viiruste ja bakterite geenitehnoloogiliste rakenduste kohta;
- 7) lahendab dilemmaprobleeme geenitehnoloogilistest rakendustest, arvestades teaduslikke, majanduslikke ja eetilisi seisukohti ning õigusakte;

8) on omandanud ülevaate geneetika ja geenitehnoloogiaga seotud teadusharudest ning elukutsetest.

Õppesisu

DNA ja RNA viiruste ehituse ja talitluse mitmekesisus, näited ning tähtsus looduses. Viiruste levik ja paljunemine. HIVi organismisisene toime ning haigestumine AIDSi. Inimesel levinumad viirushaigused ning haigestumise vältimine. Bakterite levik ja paljunemine. Viiruste ja bakterite geenitehnoloogilised kasutusvõimalused. Geenitehnoloogia rakendamise kaasaegsed teaduslikud, õiguslikud, majanduslikud ja eetilised probleemid. Geneetika ja geenitehnoloogiaga seotud teadusharud ning elukutsed.

Praktilised tööd ja IKT rakendamine:

- 1) bakterite mitmekesisuse uurimine;
- 2) bakterite elutegevust mõjutavate tegurite uurimine, sh arvutimudeli abil.

Pärilikkus ja muutlikkus

Kursuse lõpus õpilane:

- 1) toob näiteid pärilikkuse ja muutlikkuse avaldumise kohta eri organismirühmadel;
- 2) võrdleb mutatsioonilise ja kombinatiivse muutlikkuse tekkepõhjust ning tulemusi;
- 3) analüüsib modifikatsioonilise muutlikkuse graafikuid;
- 4) hindab pärilikkuse ja keskkonnategurite mõju inimese tunnuste kujunemisel;
- 5) seostab Mendeli katsetes ilmnunud fenotüübilisi suhteid genotüüpide rekombineerumisega;
- 6) selgitab inimesel levinumate suguliiteliste puuete geneetilisi põhjusti;
- 7) lahendab geneetikaülesandeid Mendeli seadusest, AB0- ja reesusüsteemi vererühmadest ning suguliitelisest pärandumisest;
- 8) suhtub vastutustundlikult keskkonnategurite rolli inimese puuete ja haiguste tekkes.

Õppesisu

Pärilikkus ja muutlikkus kui elutunnused. Päriliku muutlikkuse osa organismi tunnuste kujunemisel. Mutatsioonilise ja kombinatiivse muutlikkuse roll looduses ning inimtegevuses. Mittepäriliku muutlikkuse tekkemehhanismid ja tähtsus. Päriliku ja mittepäriliku muutlikkuse omavaheline seos inimese näitel. Mendeli hübriidiseerimiskatsetes ilmnunud seaduspärasused ja nende rakenduslik väärtus. Soo määramine inimesel ning suguliiteline pärandumine. Geneetikaülesanded Mendeli seadusest, AB0- ja reesusüsteemi vererühmadest ning

suguliitelisest pärandumisest. Pärilikkuse ja keskkonnategurite mõju inimese tervises seisundile.

Praktilised tööd ja IKT rakendamine:

- 1) praktiline töö keskkonnategurite mõjust reaktsiooninormi avaldumisele;
- 2) päriliku muutlikkuse tekkemehhanismide ja avaldumise uurimine, sh arvutimudeli abil.

2.1.7. IV kursus „Evolutsioon ja ökoloogia“

Bioevolutsioon

Kursuse lõpus õpilane:

- 1) selgitab Darwini evolutsioonikäsitlust;
- 2) toob näiteid loodusteaduste uuringute kohta, mis tõestavad bioevolutsiooni;
- 3) analüüsib ja hindab erinevaid seisukohti elu päritolu kohta Maal;
- 4) võrdleb loodusliku valiku vorme, nende toimumise tingimusi ja tulemusi;
- 5) analüüsib ning hindab eri tegurite osa uute liikide tekkes;
- 6) analüüsib evolutsioonilise mitmekesisustumise, täiustumise ja väljasuremise tekkemehhanisme ning avaldumisvorme;
- 7) hindab bioloogiliste ja sotsiaalsete tegurite osa nüüdisinimese evolutsioonis;
- 8) suhtub kriitiliselt bioevolutsiooni pseudoteaduslikesse käsitlustesse.

Õppesisu

Evolutsiooniidee täiustumise seos loodusteaduste arenguga. Darwini evolutsiooniteooria põhiseisukohad. Loodusteaduste uuringutest tulenevad evolutsioonitõendid. Eri seisukohad elu päritolu kohta Maal. Bioevolutsiooni varased etapid ja nüüdisaegsete eluvormide kujunemine. Olevõitlus, selle vormid. Loodusliku valiku vormid ja tulemused. Kohastumuste eri vormide kujunemine. Mutatsioonilise muutlikkuse, kombinatiivse muutlikkuse, geneetilise triivi ja isolatsiooni osa liigitekkes. Makroevolutsiooniliste protsesside – evolutsioonilise mitmekesisustumise, täiustumise ja väljasuremise – tekkemehhanismid ning avaldumisvormid. Bioevolutsioon ja süstemaatika. Inimlaste lahknemine inimahvidest ning uute tunnuste kujunemine. Inimese perekond, selle eripära võrreldes inimahvidega. Teaduslikud seisukohad nüüdisinimese päritolu kohta. Inimese evolutsiooni mõjutavad tegurid, bioloogiline ja sotsiaalne evolutsioon. Bioevolutsiooni pseudoteaduslikud käsitlused. Evolutsiooni uurimisega seotud teadusharud ning elukutsed.

Praktilised tööd ja IKT rakendamine:

- 1) olelusvõitluse tulemuste uurimine arvutimudeliga;
- 2) praktiline töö loodusliku valiku tulemustest kodukoha looduses.

Ökoloogia

Kursuse lõpus õpilane:

- 1) seostab abiootiliste tegurite toimet organismide elutegevusega;
- 2) analüüsib abiootiliste ja biootiliste tegurite toime graafikuid ning toob rakendusnäiteid;
- 3) seostab ökosüsteemi struktuuri selles esinevate toitumissuhetega;
- 4) koostab ning analüüsib skemaatilisi jooniseid ja mõistekaarte toitumissuhete kohta ökosüsteemis;
- 5) selgitab iseregulatsiooni kujunemist ökosüsteemis ning seda ohustavaid tegureid;
- 6) hindab antropogeense teguri mõju ökotasakaalu muutumisele ning suhtub vastutustundlikult ja säästvalt looduskeskkonnanasse;
- 7) lahendab ökopüramiidi reegli ülesandeid;
- 8) koostab ja analüüsib biosfääri läbiva energiavoo muutuste skemaatilisi jooniseid.

Õppesisu

Abiootiliste ökotegurite mõju organismide elutegevusele. Ökoteguri toime graafiline iseloomustamine ning rakendamise võimalused. Biootiliste ökotegurite mõju organismide erinevates kooseluvormides. Ökosüsteemi struktuur ning selles esinevad vastastikused seosed. Toiduahela peamiste lülide – tootjate, tarbijate ja lagundajate – omavahelised toitumissuhted. Iseregulatsiooni kujunemine ökosüsteemis ning seda mõjutavad tegurid. Ökotasakaalu muutuste seos populatsioonide arvu ja arvukusega. Ökopüramiidi reegli ülesannete lahendamine. Biosfääri läbiv energiavoog kui Maal eksisteeriva elu alus.

Praktilised tööd ja IKT rakendamine:

- 1) uuring abiootiliste tegurite mõjust populatsioonide arvule või arvukusele;
- 2) ökosüsteemi iseregulatsiooni uurimine, sh arvutimudeli abil.

Keskkonnakaitse

Kursuse lõpus õpilane:

- 1) analüüsib inimtegevuse osa liikide hävimises ning suhtub vastutustundlikult enda tegevusse looduskeskkonnas;

- 2) selgitab bioloogilise mitmekesisuse kaitse olulisust;
- 3) väärtustab bioloogilist mitmekesisust ning teadvustab iga inimese vastutust selle kaitses;
- 4) teadvustab looduse, tehnoloogia ja ühiskonna vastastikuseid seoseid ning põhjendab säästva arengu tähtsust isiklikul, kohalikul, riiklikul ja rahvusvahelisel tasandil;
- 5) selgitab Eesti looduskaitseseaduses esitatud kaitstavate loodusobjektide jaotust ning toob nende kohta näiteid;
- 6) väärtustab loodus- ja keskkonnahoidu kui kultuurinähtust;
- 7) lahendab kohalikele näidetele tuginevaid keskkonna dilemmaprobleeme, arvestades teaduslikke, majanduslikke ja eetilisi seisukohti ning õigusakte;
- 8) analüüsib kriitiliselt kodanikuaktiivsusele tuginevaid loodus- ja keskkonnakaitse suundumusi ja meetmeid ning kujundab isiklike väärtushinnanguid.

Õppesisu

Liikide hävimist põhjustavad antropogeensed tegurid ning liikide kaitse võimalused. Bioloogilise mitmekesisuse kaitse vajadus ja meetmed. Loodus- ja keskkonnakaitse nüüdisaegsed suunad Eestis ning maailmas. Eesti keskkonnapoliitikat kujundavad riiklikud kokkulepped ja riigisisised meetmed. Säästva arengu strateegia rakendumine isiklikul, kohalikul, riiklikul ja rahvusvahelisel tasandil. Looduskaitse seadus ja looduskaitse korraldus Eestis. Teaduslike, majanduslike, eetilisi-moraalsete seisukohtade ning õigusaktide arvestamine, lahendades keskkonna dilemmaprobleeme ning langetades otsuseid. Kodanikuaktiivsusele tuginevad loodus- ja keskkonnakaitse suundumused ning meetmed.

Praktilised tööd ja IKT rakendamine:

- 1) väikesemahuline uuring säästva arengu strateegia rakendamisest kohalikul tasandil;
- 2) isikliku igapäevase tegevuse analüüs seoses vastutustundliku ja säästva eluviisiga.

2.2. Geograafia

Gümnaasiumi geograafiaõpetusega taotletakse, et õpilane:

- 1) tunneb huvi geograafia ning teiste loodus- ja sotsiaalteaduste vastu ning saab aru nende tähtsusest igapäevaelus ja ühiskonna arengus;
- 2) on omandanud süsteemse ülevaate looduses ning ühiskonnas toimuvatest nähtustest ja protsessidest, nende ruumilisest esinemisest, vastastikustest seostest ning arengust;

- 3) märkab ja teeb vahet kohalikel, regionaalsetel ning globaalsetel sotsiaal-majanduslikel ja keskkonnaprobleemidel ning osaleb aktiivse maailmakodanikuna nende lahendamisel;
- 4) rakendab geograafiaprobleeme lahendades teaduslikku meetodit;
- 5) mõistab inimtegevuse võimalusi ja tagajärgi erinevates geograafilistes tingimustes, väärtustab nii kodukoha kui ka teiste piirkondade looduse ja kultuuri mitmekesisust ning jätkusuutlikku arengut;
- 6) leiab nii eesti- kui ka võõrkeelsetest teabeallikatest geograafiainfot, hindab seda kriitiliselt ning teeb põhjendatud järeldusi ja otsuseid;
- 7) on omandanud ülevaate geograafiaga seotud erialadest, elukutsetest ja edasiõppimisvõimalustest, rakendab geograafias omandatud teadmisi ja oskusi igapäevaelus.
- 8) arendab loodusteaduste- ja tehnoloogiaalast kirjaoskust, on loov, ettevõtlik ning motiveeritud elukestvaks õppeks.

Õppeaine kirjeldus

Geograafia kuulub lõimiva õppeainena nii loodus- kui ka sotsiaalteaduste valdkonda. Gümnaasiumi geograafia õpetamine tugineb põhikoolis omandatud teadmistele, oskustele ja hoiakutele ning seostub tihedalt füüsikas, keemias, bioloogias, matemaatikas, ajaloos, ühiskonna- ja majandusõpetuses õpitavaga. Geograafias omandatud teadmised, oskused ja hoiakud toetavad motiveeritud elukestvat õppimist. Geograafiat õppides kujuneb õpilastel arusaam Maast kui süsteemist, looduses ja ühiskonnas esinevatest nähtustest ja protsessidest, nende ruumilisest levikust ning vastastikustest seostest. Aine õpetamisel on rõhk keskkonna ja inimtegevuse vastastikustest seostest arusaamisel, et arendada õpilaste keskkonnateadlikku ning jätkusuutlikku käitumist. Keskkonda käsitletakse kõige laiemas tähenduses, mis hõlmab nii loodus-, majandus-, sotsiaal- kui ka kultuurikeskkonna. Geograafial on tähtis roll õpilaste väärtushoiakute ja -hinnangute kujunemises. Maailma looduse, rahvastiku ja kultuurigeograafia seostatud käsitlemine on aluseks mõistvale ning sallivale suhtumisele teiste maade ja rahvaste kultuuridesse ning traditsioonidesse globaliseerivas maailmas. Looduse ja ühiskonna seostatud arenguloo mõistmine aitab aru saada tänapäevastest arenguprobleemidest ning kavandada tulevikusuundi. Geograafiaõpetus kujundab õpilase enesemääratlust aktiivse kodanikuna Eestis, Euroopas ning maailmas. Geograafiat õppides omandavad õpilased kaardilugemise ja infotehnoloogia mitmekülgse kasutamise oskuse, mille vajadus tänapäeva mobiilses ühiskonnas kiiresti kasvab. Geograafiaõppes on olulise 16 tähtsusega

geoinfosüsteemide (GIS) kasutamine, mille rakendamine paljudes eluvaldkondades ja töökohtadel nüüdisajal üha suureneb. Õpitav materjal esitatakse võimalikult probleemipõhiselt ja igapäevaeluga seostatult. Õppes lähtutakse õpilaste individuaalsetest iseärasustest ning võimete mitmekülgsest arendamisest. Suurt tähelepanu pööratakse õpilaste õpimotivatsiooni kujundamisele. Selle saavutamiseks kasutatakse erinevaid aktiivõppevorme: probleem- ja uurimuslikku õpet, projektõpet, arutelu, ajurünnakuid, rollimänge, õppekäike jne. Õppes rakendatakse nüüdisaegseid tehnovahendeid ja IKT võimalusi. Uurimusliku õppe põhimõtete järgi töötades omandavad õpilased probleemide esitamise, hüpoteeside sõnastamise, töö plaanimise, andmete kogumise, tulemuste töötlemise, tõlgendamise ja esitamise oskused. Olulisel kohal on kujundada teabeallikate, sh interneti kasutamise ning neis leiduva teabe kriitilise hindamise oskust.

Gümnaasiumi õpitulemused

Gümnaasiumi lõpetaja:

- 1) tunneb huvi looduses ning ühiskonnas lokaalsete ja globaalsete nähtuste, nende uurimise ning loodusteadustega seonduvate eluvaldkondade vastu;
- 2) mõistab looduses ja ühiskonnas nähtuste ning protsesside ruumilise paiknemise seaduspärasusi, vastastikuseid seoseid ja arengu dünaamikat;
- 3) analüüsib inimtegevuse võimalusi ja tagajärgi erinevates geograafilistes tingimustes ning väärtustab nii kodukoha kui ka teiste piirkondade looduse ja kultuuri mitmekesisust;
- 4) analüüsib looduse ja ühiskonna vastastikmõjusid kohalikul, regionaalsel ja globaalsel tasandil, toob selle kohta näiteid ning väärtustab keskkonna jätkusuutlikku arengut;
- 5) kasutab geograafiainfo leidmiseks teabeallikaid (sh veebipõhiseid), hindab kriitiliselt neis sisalduvat teavet ning edastab seda korrektses ja väljendusrikkas keeles;
- 6) lahendab keskkonnas ja igapäevaelus esinevaid probleeme, kasutades teaduslikku meetodit;
- 7) väärtustab geograafiateadmisi ning kasutab neid uutes situatsioonides loodusteadus-, tehnoloogia- ja sotsiaalprobleeme lahendades ning põhjendatud otsuseid tehes, sh karjääri plaanides;
- 8) kasutab geograafiainfo kogumiseks, töötlemiseks ja edastamiseks nüüdisaegseid tehnovahendeid.

2.2.1. I kursus „Rahvastik ja majandus“

Geograafia areng ja uurimismeetodid õpitulemused

Kursuse lõpus õpilane:

- 1) on omandanud ettekujutuse geograafia arengust, teab geograafia seoseid teiste teadusharudega ning geograafia kohta tänapäeva teaduses;
- 2) toob näiteid nüüdisaegsete uurimismeetodite kohta geograafias; teeb vaatlusi ja mõõdistamisi, korraldab küsitlusi ning kasutab andmebaase andmete kogumiseks;
- 3) kasutab teabeallikaid, sh kohateabe teenuseid, interaktiivseid kaarte ja veebipõhiseid andmebaase info leidmiseks, seoste analüüsiks ning üldistuste ja järelduste tegemiseks;
- 4) analüüsib teabeallikate järgi etteantud piirkonna loodusolusid, rahvastikku, majandust ning inimtegevuse võimalikke tagajärgi.

Õppesisu

Geograafia areng ja peamised uurimisvaldkonnad. Nüüdisaegsed uurimismeetodid geograafias. Põhimõisted: inim- ja loodusgeograafia, kaugseire, GIS, Eesti põhikaart, veebipõhised andmebaasid ja kohateabeteenused.

Praktilised tööd ja IKT rakendamine: probleemülesannete lahendamine Maa-ameti geoportaali ja teiste interaktiivsete kaartidega.

Ühiskonna areng ja üleilmastumine

Kursuse lõpus õpilane:

- 1) teab arengutaseme näitajaid ning riikide rühmitamist nende alusel;
- 2) iseloomustab agraar-, industriaal- ja infoühiskonda;
- 3) selgitab globaliseerumist ja selle eri aspekte, toob näiteid üleilmastumise mõju kohta eri riikides;
- 4) võrdleb ja analüüsib teabeallikate põhjal riikide arengutaset; 5) on omandanud ülevaate maailma poliitilisest kaardist.

Õppesisu

Riikide arengutaseme mõõtmine. Riikide liigitamine arengutaseme ja panuse järgi maailmamajandusse. Agraar-, tööstus- ja infoühiskond. Üleilmastumine ehk globaliseerumine ja maailmamajanduse areng.

Põhimõisted: agraar-, industriaal- ja infoühiskond, arengumaa ning arenenud riik, üleilmastumine, SKT, inimarengu indeks.

Praktilised tööd ja IKT rakendamine: teabeallikate põhjal ühe valitud riigi arengutaseme analüüs või riikide võrdlus arengutaseme näitajate põhjal.

Rahvastik

Kursuse lõpus õpilane:

- 1) analüüsib teabeallikate põhjal rahvastiku paiknemist ning tihedust maailmas, etteantud regioonis või riigis;
- 2) analüüsib demograafilise ülemineku teooriale toetudes rahvaarvu muutumist maailmas, etteantud regioonis või riigis ning seostab seda arengutasemega;
- 3) analüüsib rahvastikupüramiidi järgi etteantud riigi rahvastiku soolis-vanuselise struktuuri ning selle mõju majanduse arengule;
- 4) võrdleb sündimust ja suremust arenenud ja arengumaades ning selgitab erinevuste peamisi põhjusi;
- 5) toob näiteid rahvastikupoliitika rakendamise ja selle vajalikkuse kohta;
- 6) teab rände liike ja rahvusvaheliste rännete peamisi suundi ning analüüsib etteantud piirkonna rännet, seostades seda peamiste tõmbe- ja tõuketeguritega;
- 7) analüüsib rändega kaasnevaid positiivseid ja negatiivseid tagajärgi lähte- ja sihtriigile ning mõjusid elukohariiki vahetanud inimesele;
- 8) analüüsib teabeallikate põhjal etteantud riigi rahvastikku (demograafilist situatsiooni), rahvastikuprotsesse ja nende mõju riigi majandusele;
- 9) väärtustab kultuurilist mitmekesisust ning on salliv teiste rahvaste kommete, traditsioonide ja religiooni suhtes.

Õppesisu

Rahvastiku paiknemine ja tihedus, seda mõjutavad tegurid. Maailma rahvaarv ja selle muutumine. Demograafiline üleminek. Rahvastiku struktuur ja selle mõju riigi arengule. Sündimust ja suremust mõjutavad tegurid. Rahvastikupoliitika. Rände põhjused ning liigitamine. Pagulus. Peamised rändevood maailmas. Rände tagajärjed. Rändega seotud probleemid.

Põhimõisted: demograafia, demograafiline üleminek, traditsiooniline rahvastiku tüüp, nüüdisaegne rahvastiku tüüp, demograafiline plahvatus, rahvastiku vananemine, sündimus,

suremus, loomulik iive, rahvastiku soolis-vanuseline koosseis, migratsioon, immigratsioon, emigratsioon, migratsiooni tõmbe- ja tõuketegurid, tööhõive struktuur, rahvastikupoliitika.

Praktilised tööd ja IKT rakendamine: teabeallikate järgi ühe valitud riigi demograafilise situatsiooni ülevaate koostamine.

Asustus

Kursuse lõpus õpilane:

- 1) võrdleb linnu arenenud ja arengumaades;
- 2) analüüsib linnastumise kulgu arenenud ja arengumaades;
- 3) analüüsib etteantud info põhjal linna sisestruktuuri ning selle muutusi,
- 4) toob näiteid arenenud ja arengumaade suurlinnade plaanimise ning sotsiaalsete ja keskkonnaprobleemide kohta;
- 5) analüüsib kaardi ja muude teabeallikate põhjal etteantud riigi või piirkonna asustust;
- 6) on omandanud ülevaate maailma linnastunud piirkondadest, teab suuremaid linnu ja linnastuid.

Õppesisu

Asustuse areng maailmas ning asulate paiknemist mõjutavad tegurid eri aegadel. Linnastumise kulg arenenud ja arengumaades. Linnade sisestruktuur ning selle muutumine. Linnastumisega kaasnevad probleemid arenenud ja arengumaades. Linnakeskkond ning selle plaanimine.

Põhimõisted: linnastumine, eeslinnastumine, vastulinnastumine, taaslinnastumine, ülelinnastumine, linnastu, megalopolis, slumm, linna sisestruktuur.

Praktilised tööd ja IKT rakendamine: ühe valitud riigi asustuse analüüs või asula sisestruktuuri analüüs teabeallikate järgi.

Muutused maailmamajanduses

Kursuse lõpus õpilane:

- 1) analüüsib teabeallikate põhjal riigi majandusstruktuuri ja hõivet ning nende muutusi;
- 2) analüüsib tootmise paigutusnihkeid tänapäeval autotööstuse ja kergetööstuse näitel;
- 3) toob näiteid tehnoloogia ja tootearenduse mõju kohta majanduse arengule;
- 4) analüüsib etteantud teabeallikate järgi riigi turismimajandust, selle arengueeldusi, seoseid teiste majandusharudega, rolli maailmamajanduses ning mõju keskkonnale;

5) analüüsib teabeallikate järgi riigi transpordigeograafilist asendit ja transpordi osa riigi majanduses.

Õppesisu

Muutused majanduse struktuuris ja hõives. Tootmist mõjutavad tegurid ning muutused tootmise paigutuses autotööstuse ja kergetööstuse näitel. Rahvusvaheliste firmade osa majanduses. Turismi roll riigi majanduses ja mõju keskkonnale. Transpordi areng ning mõju maailmamajandusele.

Põhimõisted: majanduse struktuur, primaarne, sekundaarne, tertsiarne sektor, ettevõtlusklast; kõrgtehnoloogiline tootmine, teaduspark, fordism, toyotism, geograafiline tööjaotus, transpordigeograafiline asend, rahvusvaheline firma.

Praktilised tööd ja IKT rakendamine: teabeallikate põhjal ühe valitud riigi transpordigeograafilise asendi või turismimajanduse analüüs.

2.2.2. II kursus „Maa kui süsteem“

Sissejuhatus

Kursuse lõpus õpilane:

- 1) iseloomustab Maa sfääre kui süsteeme ning toob näiteid nendevaheliste seoste kohta;
- 2) analüüsib looduskeskkonna ja inimtegevuse vastastikust mõju;
- 3) kirjeldab geokronoloogilise skaala järgi üldjoontes Maa arengut.

Õppesisu

Maa kui süsteem. Maa teke ja areng. Geoloogiline ajaarvamine.

Põhimõisted: süsteem, avatud ja suletud süsteem, geokronoloogiline skaala.

Litosfäär

Kursuse lõpus õpilane:

- 1) tunneb looduses ja pildil ära lubjakivi, liivakivi, graniidi, basaldi, marmori ja gneissi, teab nende tähtsamaid omadusi ning toob näiteid kasutamise kohta;
- 2) teab kivimite liigitamist tekke järgi ja selgitab kivimiringet;
- 3) iseloomustab Maa siseehitust ning võrdleb mandrilist ja ookeanilist maakoort;
- 4) kirjeldab geoloogilisi protsesse laamade äärealadel ja kuuma täpi piirkonnas;
- 5) iseloomustab teabeallikate järgi etteantud piirkonnas toimuvaid geoloogilisi protsesse, seostades neid laamade liikumisega;

- 6) kirjeldab ja võrdleb teabeallikate järgi vulkaane, seostades nende paiknemist laamtektoonikaga, ning vulkaani kuju ja purske iseloomu magma omadustega;
- 7) teab maaväriinate piirkondi, selgitab nende teket ja tugevuse mõõtmist;
- 8) toob näiteid maaväriinate ning vulkanismiga kaasnevate nähtuste mõju kohta keskkonnale ja majandustegevusele.

Õppesisu

Maa siseehitus ja litosfääri koostis. Kivimite liigitus tekke alusel. Laamtektoonika, laamade liikumisega seotud protsessid. Vulkanism. Maaväriinad.

Põhimõisted: mandriline ja ookeaniline maakoor, litosfäär, astenosfäär, vahevöö, sise- ja välistuum, mineraalid, kivimid, sette-, tard- ja moondekivimid, kivimiringe, ookeani keskahelik, süvik, kurdmäestik, vulkaaniline saar, kuum täpp, kontinentaalne rift, magma, laava, kiht- ja kilpvulkaan, murrang, maavärina kolle, epitsenter, seismilised lained, Richteri skaala, tsunami.

Praktilised tööd ja IKT rakendamine: teabeallikate põhjal ülevaate koostamine mõnest vulkaanilisest või seismilisest piirkonnast.

Atmosfäär

Kursuse lõpus õpilane:

- 1) kirjeldab atmosfääri koostist ja joonise järgi atmosfääri ehitust;
- 2) selgitab joonise järgi Maa kiirgusbilanssi ning kasvuhooneefekti;
- 3) selgitab kliima kujunemist eri tegurite mõjul, sh aastaegade teket;
- 4) selgitab joonise põhjal üldist õhuringlust ning selle mõju eri piirkondade kliimale;
- 5) analüüsib kliima mõju teistele looduskomponentidele ja inimtegevusele;
- 6) iseloomustab ilmakaardi järgi ilma etteantud kohas;
- 7) kirjeldab temaatiliste kaartide ja kliimadiagrammi järgi etteantud koha kliimat ning seostab selle kliimat kujundavate tegurite mõjuga;
- 8) analüüsib jooniste põhjal kliima lühi- ja pikemaajalist muutumist ning selgitab eri tegurite, sh astronoomiliste tegurite rolli kliimamuutustes.

Õppesisu

Atmosfääri tähtsus, koostis ja ehitus. Päikesekiirguse jaotumine Maal, kiirgusbilanss. Kasvuhooneefekt ja selle tähtsus. Kliimat kujundavad tegurid. Üldine õhuringlus.

Temperatuuri ja sademete territoriaalsed erinevused. Õhumassid, tsüklonid ning antitsüklonid. Kliimamuutused.

Põhimõisted: atmosfäär, troposfäär, stratosfäär, osoonikiht, kiirgusbilanss, kasvuhoonegaasid, kasvuhooneefekt, üldine õhuringlus, Coriolisi jõud, tsüklon, antitsüklon, soe ja külm front, mussoon, passaat, läänetuuled, troopilised tsüklonid.

Praktilised tööd ja IKT rakendamine:

- 1) internetist ilmakaardi leidmine ning selle põhjal ilma iseloomustamine etteantud kohas;
- 2) kliimadiagrammi ja kliimakaartide järgi etteantud koha kliima iseloomustus, tuginedes kliimat kujundavatele teguritele.

Hüdrofäär

Kursuse lõpus õpilane:

- 1) teab vee jaotumist Maal ning kirjeldab veeringet ja veeringe lülisid maailma eri piirkondades;
- 2) analüüsib kaardi ja jooniste järgi veetemperatuuri ning soolsuse regionaalseid erinevusi maailmameres;
- 3) selgitab hoovuste teket, liikumise seaduspära ning rolli kliima kujunemises;
- 4) selgitab tõusu ja mõõna teket ning nende tähtsust;
- 5) selgitab lainete kuhjavat ja kulutavat tegevust järsk- ja laugrannikutel ning toob näiteid inimtegevuse mõju kohta rannikutele;
- 6) teab liustike levikut, selgitab nende teket, jaotumist ning tähtsust.

Õppesisu

Vee jaotumine Maal ja veeringe. Maailmamere tähtsus ning roll kliima kujunemises. Veetemperatuur, soolsus, hoovused ja looded maailmameres. Rannaprotsessid ning erinevate rannikute kujunemine. Liustikud, nende teke, levik ja tähtsus.

Põhimõisted: hüdrofäär, maailmameri, veeringe lülid, soe ja külm hoovus, tõus ja mõõn, mandrilava, rannik, rannanõlv, lainete kulutav ja kuhjav tegevus, rannavall, maasäär, mandri- ja mägiliustik.

Praktilised tööd ja IKT rakendamine: teabeallikate põhjal ülevaate koostamine mõnest rannikust.

Biosfäär

Kursuse lõpus õpilane:

- 1) võrdleb keemilist ja füüsikalist murenemist, teab murenemise tähtsust looduses;
- 2) iseloomustab mulla koostist ja mulla kujunemist;
- 3) kirjeldab joonise põhjal mullaprofiili ning selgitab mullas toimuvaid protsesse;
- 4) tunneb joonistel ära leet-, must-, puna- ja gleistunud mulla;
- 5) teab bioomide tsonaalset levikut;
- 6) analüüsib looduse komponentide vahelisi seoseid ühe bioomi näitel.

Õppesisu

Kliima, taimestiku ja mullastiku vahelised seosed. Kivimite murenemine. Mulla koostis ja ehitus; mulla omadused. Mullatekke tegurid ja mullaprotsessid. Bioomid.

Põhimõisted: biosfäär, bioom, füüsikaline ja keemiline murenemine, lähtekivim, mulla mineraalne osa, huumus, humifitseerumine, mineraliseerumine, mullaprofiil, leetumine, kamardumine, gleistumine, gleistunud muld, leetmuld, mustmuld, punamuld.

Praktilised tööd ja IKT rakendamine: teabeallikate järgi ühe piirkonna kliima, mullastiku ja taimestiku seoste analüüs.

2.2.3. III kursus „Loodusvarade majandamine ja keskkonnaprobleemid“

Põllumajandus ja keskkonnaprobleemid

Kursuse lõpus õpilane:

- 1) selgitab toiduprobleemide tekkepõhjusi maailma eri regioonides;
- 2) iseloomustab omatarbelist ja kaubanduslikku ning intensiivset ja ekstensiivset põllumajandust eri talutüüpide näitel;
- 3) analüüsib teabeallikate põhjal põllumajandust eri loodusolude ning arengutasemega riikides;
- 4) valdab ülevaadet olulisemate kultuurtaimede peamistest kasvatuspiirkondadest;
- 5) selgitab põllumajanduse mõju muldadele ja põhjaveele;
- 6) toob näiteid põllumajanduse ja vesiviljelusega kaasnevate keskkonnaprobleemide kohta arenenud ja vähem arenenud riikides.

Õppesisu

Maailma toiduprobleemid. Põllumajanduse arengut mõjutavad looduslikud ja majanduslikud tegurid. Põllumajandusliku tootmise tüübid. Põllumajanduslik tootmine eri loodusolude ja arengutasemega riikides. Põllumajanduse mõju keskkonnale. Maailma kalandus ja vesiviljelus. Maailmamere reostumine ning kalavarude vähenemine.

Põhimõisted: vegetatsiooniperiood, põllumajanduse spetsialiseerumine, omatarbeline ja kaubanduslik põllumajandus, ekstensiivne ja intensiivne põllumajandus, öko- ehk mahepõllumajandus, niisutuspõllundus, alanduslehter, mullaviljakus, muldade erosioon, sooldumine ja degradeerumine, vesiviljelus.

Praktilised tööd ja IKT rakendamine: teabeallikate põhjal ülevaate koostamine ühe valitud riigi põllumajandusest või vesiviljelusest.

Metsamajandus ja -tööstus ning keskkonnaprobleemid

Kursuse lõpus õpilane:

- 1) selgitab metsamajanduse ja puidutööstusega seotud keskkonnaprobleeme;
- 2) nimetab maailma metsarikkamaid piirkondi ja riike ning näitab kaardil peamisi puidu ja puidutoodete kaubavoogusid;
- 3) analüüsib vihmametsa kui ökosüsteemi ning selgitab vihmametsade globaalset tähtsust;
- 4) analüüsib vihmametsade ja parasvöötme okasmetsade majanduslikku tähtsust, nende majandamist ning keskkonnaprobleeme.

Õppesisu

Eri tüüpi metsade levik. Metsade hävimine ja selle põhjused. Ekvatoriaalsed vihmametsad ja nende majandamine. Parasvöötme okasmetsad ja nende majandamine. Metsatööstus arenenud ning vähem arenenud riikides. Metsade säästlik majandamine ja kaitse.

Põhimõisted: metsatüüp, bioloogiline mitmekesisus, metsasus, puiduvaru, puidu juurdekasv, metsamajandus ja -tööstus, metsatööstuse klaster, jätkusuutlik ja säästev areng.

Praktilised tööd ja IKT rakendamine: teabeallikate põhjal ülevaate koostamine ühe valitud riigi metsamajandusest ja -tööstusest või riikide metsamajanduse võrdlus.

Energiamajandus ja keskkonnaprobleemid

Kursuse lõpus õpilane:

- 1) analüüsib energiaprobleemide tekkepõhjust ja võimalikke lahendusi ning väärtustab säästlikku energia kasutamist;
- 2) selgitab energiaressursside kasutamisega kaasnevat poliitilisi, majandus- ja keskkonnaprobleeme;
- 3) analüüsib etteantud teabe järgi muutusi maailma energiamajanduses;
- 4) analüüsib fossiilsete kütuste kasutamist energia tootmisel ning kaasnevat keskkonnaprobleeme, teab peamisi kaevandamise/ammutamise piirkondi;
- 5) analüüsib hüdroelektrijaama rajamisega kaasnevat sotsiaal-majanduslikke ja keskkonnaprobleeme ühe näite põhjal;
- 6) analüüsib tuumaenergia tootmisega kaasnevat riske konkreetsete näidete põhjal;
- 7) analüüsib taastuvate energiaallikate kasutamise võimalusi ning nende kasutamisega kaasnevat probleeme;
- 8) analüüsib teabeallikate põhjal riigi energiaressursse ja nende kasutamist.

Õppesisu

Maailma energiaprobleemid. Energiaressursid ja maailma energiamajandus. Nüüdisaegne tehnoloogia energiamajanduses. Energiamajandusega kaasnevad keskkonnaprobleemid.

Põhimõisted: energiamajandus, energiapuudus, taastuvad ja taastumatud energiaallikad, fossiilsed kütused, tuuma-, hüdro-, tuule-, päikese-, biomassi-, loodete ja geotermiaenergia, energiakriis, Kyoto protokoll, saastekvoot.

Praktilised tööd ja IKT rakendamine: teabeallikate järgi ülevaate koostamine ühe valitud riigi energiamajandusest.

2.3. Keemia

2.3.1. Üldalused

Õppe-eesmärgid

Gümnaasiumi keemiaõpetusega taotletakse, et õpilane:

- 1) tunneb huvi keemia ja teiste loodusteaduste vastu, mõistab keemia tähtsust ühiskonna arengus, tänapäeva tehnoloogias ja igapäevaelus ning on motiveeritud elukestvaks õppeks;

- 2) arendab loodusteaduste- ja tehnoloogiaalast kirjaoskust, loovust ja süsteemset mõtlemist ning lahendab keemiaprobleeme loodusteaduslikul meetodil;
- 3) kasutab keemiainfo leidmiseks erinevaid teabeallikaid, analüüsib saadud teavet ning hindab seda kriitiliselt;
- 4) kujundab keemias ja teistes loodusainetes õpitu põhjal tervikliku loodusteadusliku maailmapildi, on omandanud süsteemse ülevaate keemia põhimõistetest ja keemiliste protsesside seaduspärasustest ning kasutab korrektselt keemia sõnavara;
- 5) rakendab omandatud eksperimentaalse töö oskusi ning kasutab säästlikult ja ohutult keemilisi reaktiive nii keemialaboris kui ka igapäevaelus;
- 6) langetab kompetentseid otsuseid, tuginedes teaduslikele, majanduslikele, eetilismoraalsetele seisukohtadele ja õigusaktidele, ning hindab oma tegevuse võimalikke tagajärgi;
- 7) suhtub vastutustundlikult elukeskkonda ning väärtustab tervislikku ja säästvat eluviisi;
- 8) on omandanud ülevaate keemiaga seotud elukutsetest ning kasutab keemias omandatud teadmisi ja oskusi karjääri planeerides.

2.3.2. Õppeaine kirjeldus

Keemial on oluline koht õpilaste loodusteaduste- ja tehnoloogiaalase kirjaoskuse kujunemises.

Gümnaasiumi keemia tugineb põhikoolis omandatud teadmistele, oskustele ja hoiakutele ning seostub gümnaasiumi füüsikas, bioloogias, matemaatikas jt õppeainetes õpitavaga, toetades samaaegu teiste õppeainete õppimist ja õpetamist. Selle kaudu kujunevad õpilastel olulised pädevused ning omandatakse positiivne hoiak keemia ja teiste loodusteaduste suhtes, mõistetakse loodusteaduste tähtsust inimühiskonna majanduslikus, tehnoloogilises ja kultuurilises arengus.

Õpilastel kujuneb vastutustundlik suhtumine elukeskkonda ning õpitakse väärtustama tervislikku ja säästvat eluviisi. Keemias ning teistes loodusainetes omandatud teadmised, oskused ja hoiakud on aluseks sisemiselt motiveeritud elukestvatele õppimisele. Õpilastel kujuneb gümnaasiumitasemele vastav loodusteaduste- ja tehnoloogiaalane kirjaoskus ning terviklik loodusteaduslik maailmapilt, nad saavad ülevaate keemiliste protsesside põhilistest

seaduspärasustest, keemia tulevikusuundumustest ning keemiaga seotud elukutsetest, mis aitab neil elukutset valida.

Keemiateadmised omandatakse suurel määral uurimuslike ülesannete kaudu, mille vältel õpilased saavad probleemide püstitamise, hüpoteeside sõnastamise ja katsete või vaatluste planeerimise ning nende tegemise, tulemuste analüüsi ja tõlgendamise oskused. Keemia arvutusülesandeid lahendades pööratakse gümnaasiumis tähelepanu eelkõige käsitletavate probleemide mõistmisele, tulemuste analüüsile ning järelduste tegemisele, mitte rutiinsele tüüpülesannete matemaatiliste algoritmide õppimisele ja treenimisele. Tähtsal kohal on teabeallikate, sh interneti kasutamise ja neis leiduva teabe analüüsi ning kriitilise hindamise oskuse kujundamine, samuti uurimistulemuste suuline ja kirjalik esitamine, kaasates otstarbekaid esitusvorme. Õppimise kõigis etappides rakendatakse tehnoloogilisi vahendeid ja IKT võimalusi.

Keemiat õpetades rõhutatakse keemia seoseid teiste loodusteadustega ja looduses (sh inimeses endas) toimuvate protsessidega ning inimese suhteid ümbritsevate looduslike ja tehismaterjalidega.

Õpitakse omandatud teadmisi ja oskusi rakendama igapäevaelu probleeme lahendades, kompetentseid ja eetilisi otsuseid tehes ning oma tegevuse võimalikke tagajärgi hinnates. Õpitav materjal esitatakse võimalikult probleemipõhiselt, õpilaskeskselt ja igapäevaeluga seostatult. Õppes lähtutakse õpilaste individuaalsetest iseärasustest ning võimete mitmekülgsest arendamisest, suurt tähelepanu pööratakse õpilaste sisemise õpimotivatsiooni kujundamisele. Selle saavutamiseks kasutatakse erinevaid aktiivõppevorme: probleem- ja uurimuslikku õpet, projektõpet, arutelu, ajurünnakuid, õppekäike jne. Aktiivõppe põhimõtteid järgiva õppetegevusega kaasneb õpilaste kõrgemate mõtlemistasandite areng.

Keemiaõpetus gümnaasiumis süvendab põhikoolis omandatud teadmisi, oskusi ja vilumusi. Taotletakse õpilaste loodusteaduste- ja tehnoloogiaalase kirjaoskuse kujunemist ning üldise loodusteadusliku maailmapildi avardamist. Võrreldes põhikooliga käsitletakse keemilisi objekte ja nähtusi sügavamalt, täpsemalt ning süsteemsemalt, pöörates suuremat tähelepanu seoste loomisele erinevate nähtuste ja seaduspärasuste vahel. Õppes lisandub induktiivsele käsitlemisele deduktiivne käsitlus. Õpitakse tegema järeldusi õpitu põhjal, seostama erinevaid nähtusi ning rakendama õpitud seaduspärasusi uudsetes olukordades. Õppetegevus on suunatud õpilaste mõtlemisvõime arendamisele. Suurt tähelepanu pööratakse õpilaste iseseisva töö oskuste arendamisele, oskusele kasutada erinevaid teabeallikaid ning eristada olulist ebaolulisest. Keemia nagu teistegi loodusteaduste õppimisel on oluline õpilase isiksuse

väljakujunemine: iseseisvuse, mõtlemisvõime ja koostööoskuse areng ning vastutustunde ja tööharjumuste kujunemine

2.3.3. Gümnaasiumi õpitulemused

Gümnaasiumi keemiaõpetusega taotletakse, et õpilane:

- 1) tunneb huvi keemia ja teiste loodusteaduste vastu, mõistab keemia tähtsust ühiskonna majanduslikus, tehnoloogilises ja kultuurilises arengus ning on motiveeritud elukestvaks õppeks;
- 2) rakendab keemiaprobleeme lahendades loodusteaduslikku meetodit, arendab loogilise mõtlemise võimet, analüüsi- ja järelduste tegemise oskust ning loovust;
- 3) hangib keemiainfot erinevaist, sh elektroonseist teabeallikaist, analüüsib ja hindab saadud teavet kriitiliselt;
- 4) mõistab süsteemselt keemia põhimõisteid ja keemiliste protsesside seaduspärasusi ning kasutab korrektselt keemia sõnavara;
- 5) rakendab omandatud eksperimentaalse töö oskusi keerukamaid ülesandeid lahendades ning kasutab säästlikult ja ohutult keemilisi reaktiive nii keemialaboris kui ka argielus;
- 6) langetab igapäevaelu probleeme lahendades kompetentseid otsuseid ning hindab oma tegevuse võimalikke tagajärgi;
- 7) mõistab looduse, tehnoloogia ja ühiskonna vastastikuseid seoseid ning saab aru nende mõjust elukeskkonnale ja ühiskonna jätkusuutlikule arengule; suhtub vastutustundlikult elukeskkonda ning väärtustab tervislikku ja säästvat eluviisi;
- 8) on omandanud ülevaate keemiaga seotud elukutsetest ning kasutab keemias omandatud teadmisi ja oskusi karjääri planeerides.

2.3.4. Füüsiline õpikeskkond

1. Kool korraldab valdava osa õpet klassis, kus on vajalikud IKT vahendid.
2. Kool võimaldab kooli õppekava järgi vähemalt kaks korda õppeaastas õpet väljaspool kooli territooriumi (looduskeskkonnas, keemialaboris vm).
3. Kool võimaldab ainekava järgi õppida arvutiklassis, kus saab teha ainekavas nimetatud töid.

2.3.5. Hindamine

Hindamisel lähtutakse vastavatest gümnaasiumi riikliku õppekava üldosa sätetest. Hinnatakse õpilase teadmisi ja oskusi suuliste vastuste (esituste), kirjalike ja praktiliste tööde ning praktiliste tegevuste alusel, arvestades õpilase teadmiste ja oskuste vastavust ainekavas taotletud õpitulemustele. Õpitulemusi hinnatakse sõnaliste hinnangute ja numbriliste hinnetega. Kirjalikke ülesandeid hinnates arvestatakse eelkõige töö sisu, kuid parandatakse ka õigekirjavead, mida hindamisel ei arvestata. Õpitulemuste kontrollimise vormid on mitmekesised ning vastavuses õpitulemustega. Õpilane peab teadma, mida ja millal hinnatakse, mis hindamisvahendeid kasutatakse ning mis on hindamise kriteeriumid.

Gümnaasiumi keemias jagunevad õpitulemused kahte valdkonda:

- 1) mõtlemistasandite arendamine keemia kontekstis ning
- 2) uurimuslikud ja otsuste langetamise oskused.

Nende suhe hinde moodustumisel on ligikaudu 80% ja 20%. Madalamat ning kõrgemat järku mõtlemistasandite arengu vahekord õpitulemuste hindamisel on ligikaudu 40% ja 60%. Probleemide lahendamisel hinnatavad üldised etapid on probleemi kindlaksmääramine ja selle sisu avamine, lahendusstrateegia leidmine ja rakendamine ning tulemuste hindamine.

2.3.6. II kursus „Anorgaaniliste ainete omadused ja rakendused”

Perioodilised suundumused ainete omadustes

Õppesisu

Keemiliste elementide metalliliste ja mittemetalliliste omaduste muutus perioodilisustabelis (Arühmades), perioodilised suundumused lihtainete ja ühendite omadustes. Keemiliste elementide tüüpiliste oksüdatsiooniastmete seos aatomiehitusega, tüüpühendite valemid ning keemilised omadused.

Metallide pingerida ja järeldused selle põhjal. Metallide reageerimine vee ning hapete ja soolade lahustega. Metallid ja mittemetallid igapäevaelus (lühiülevaatenähtena).

Metallide ja mittemetallide ning nende tüüpühendite keemilisi omadusi vastava elemendi asukohaga perioodilisustabelis, metallide korral ka asukohaga pingereas.

Põhimõisted: elektronegatiivsus, metallide pingerida.

Praktilised tööd ja IKT rakendamine

1. Metallide füüsikaliste ja keemiliste omaduste uurimine ning võrdlemine.
2. Keemiliste elementide omadustes avalduvatest perioodilistest suundumustest lühikokkuvõtte koostamine erinevatest teabeallikatest leitud materjali põhjal.

Õpitulemused

Kursuse lõpul õpilane:

- 1) seostab A-rühmade elementide metalliliste ja mittemetalliliste omaduste (elektronegatiivsuse) muutumist perioodilisustabelis aatomiehituse muutumisega;
- 2) määrab A-rühmade keemiliste elementide põhilisi oksüdatsiooniastmeid elemendi asukoha järgi perioodilisustabelis ning koostab elementide tüüpühendite (oksiidide, vesinikuühendite, hapnikhapete, hüdroksiidide) valemeid;
- 3) seostab tuntumate metallide ja mittemetallide ning nende tüüpühendite keemilisi omadusi vastava elemendi asukohaga perioodilisustabelis, metallide korral ka asukohaga pingereas;
- 4) koostab reaktsioonivõrrandeid lihtainete ja ühendite iseloomulike reaktsioonide kohta (õpitud reaktsioonitüüpide piires);
- 5) selgitab tuntumate metallide ja mittemetallide rakendamise võimalusi praktikas, sh igapäevaelus.

Keemilised protsessid praktikas

Õppesisu

Metallide saamine maagist. Elektrolüüsi põhimõte ja kasutusala (tutvustavalt). Metallide korrosioon (kui metallide saamisega vastassuunaline protsess), korrosioonitõrje.

Keemilised vooluallikad (tööpõhimõte reaktsioonivõrrandeid nõudmata), tuntumad keemilised vooluallikad igapäevaelus.

Arvutused reaktsioonivõrrandi järgi keemiatööstuses või igapäevaelus kasutatavate keemiliste protsessidega seoses (pidades silmas protsesside efektiivsust).

Põhimõisted: metalli korrosioon, korrosioonitõrje, elektrolüüs, keemiline vooluallikas, reaktsioonisaagis, kadu.

Praktilised tööd ja IKT rakendamine

1. Metallide korrosiooni mõjutavate tegurite ning korrosioonitõrje võimaluste uurimine ja võrdlemine.
2. Erinevatest teabeallikatest leitud materjali põhjal teemakohase lühikokkuvõtte või ülevaate koostamine ja esitlemine (soovitavalt rühmatööna).

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab metallide saamise põhimõtet metalliühendite redutseerimisel;
- 2) selgitab metallide korrosiooni põhimõtet, põhjendab korrosiooni ja metallide tootmise vastassuunalist energeetilist efekti; põhjendab korrosiooni kahjulikkust ning analüüsib korrosioonitõrje võimalusi;
- 3) analüüsib metallide tootmisega seotud keskkondlikke, majanduslikke ja poliitilisi probleeme;
- 4) selgitab keemiliste vooluallikate tööpõhimõtet ja tähtsust ning toob näiteid nende kasutamise kohta igapäevaelus;
- 5) lahendab reaktsioonivõrranditel põhinevaid arvutusülesandeid, arvestades lähteainetes esinevaid lisandeid, reaktsiooni saagist ja kadu; põhjendab lahenduskäiku loogiliselt ning teeb arvutustulemuste põhjal järeldusi ja otsustusi.

Keemilised reaktsioonid lahustes

Õppesisu

Ioonesisaldavate lahuste teke polaarsete ja ioonsete ainete lahustumisel. Hüdraatumine, kristallhüdraadid.

Tugevad ja nõrgad happed ning alused, dissotsiatsioonimäär. Dissotsiatsioonivõrrandite koostamine.

Ioonidevahelised reaktsioonid lahustes, nende kulgemise tingimused. Keskkond hüdrolüüsiva soola lahuses. Happed, alused ja soolad looduses ning igapäevaelus.

Lahuse molaarne kontsentratsioon, lahuste koostise arvutused.

Põhimõisted: elektrolüüt, mitteelektrolüüt, hüdraatumine, kristallhüdraat, tugev elektrolüüt, nõrk elektrolüüt, dissotsiatsioonimäär, soola hüdrolüüs, molaarne kontsentratsioon.

Praktilised tööd ja IKT rakendamine

1. Ioonidevaheliste reaktsioonide toimumise tingimuste uurimine.
2. Erinevate ainete (sh soolade) vesilahuste keskkonna (lahuste pH) uurimine.

Õpitulemused

Kursuse lõpul õpilane:

- 1) eristab elektrolüüte ja mitteelektrolüüte, tugevaid ja nõrku elektrolüüte ning koostab hapete, hüdroksiidide ja soolade dissotsiatsioonivõrrandeid;
- 2) analüüsib ioonidevaheliste reaktsioonide kulgemise tingimusi vesilahustes ning koostab vastavaid reaktsioonivõrrandeid (molekulaarsel ja ioonsel kujul);
- 3) hindab ja põhjendab lahuses tekkivat keskkonda erinevat tüüpi ainete (sh soolade) lahustumisel vees;
- 4) seostab hapete, aluste ja soolade lahuste omadusi nende rakendusvõimalustega praktikas, sh igapäevaelus;
- 5) teeb lahuste koostise arvutusi (lahustunud aine hulga, lahuse ruumala ja lahuse molaarse kontsentratsiooni vahelise seose alusel); teeb arvutustulemuste põhjal järeldusi ning otsustusi.

2.3.7. III kursus „Orgaanilised ühendid ja nende omadused”

Alkaanid

Õppesisu

Süsiniku aatomi olekud molekulis. Süsinikuühendite nimetamise põhimõtted. Erinevad molekuli kujutamise viisid. Struktuurivalemid. Struktuuri ja omaduste seose tutvustamine isomeeria näitel.

Materjalide, sh alkaanide vastastikmõju veega.

Orgaaniliste ühendite oksüdeerumine ja põlemine.

Põhimõisted: alkaan, molekuli graafiline kujutis, nomenklatuur, tüviühend, asendusrühm, isomeer, hüdrofoobsus, hüdrofiilsus.

Praktilised tööd ja IKT rakendamine

1. Süsivesinike molekulide struktuuri uurimine ning võrdlemine molekulimudelite ja/või arvutiprogrammiga.
2. Tahkete materjalide veega ja teiste vedelikega märgumise uurimine ning võrdlemine.

Õpitulemused

Kursuse lõpul õpilane:

- 1) rakendab süstemaatilise nomenklatuuri põhimõtteid lihtsaimate süsivesinike korral (koostab valemi põhjal nimetuse ja nimetuse põhjal struktuurivalemi);
- 2) kasutab erinevaid molekuli kujutamise viise (lihtsustatud struktuurivalem, tasapinnaline ehk klassikaline struktuurivalem, molekuli graafiline kujutis);
- 3) selgitab struktuuri ja omaduste seoseid õpitu tasemel;
- 4) selgitab igapäevaste tahkete materjalide vastastikmõju veega, kasutades hüdrofoobsuse ning hüdrofiilsuse mõistet;
- 5) selgitab ning võrdleb gaasiliste, vedelate ja tahkete (orgaaniliste) materjalide põlemist ning sellega kaasneda võivaid ohtusid.

Asendatud ja küllastumata süsivesinikud

Õppesisu

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

Aine füüsikaliste omaduste sõltuvus selle struktuurist.

Küllastumata ühendid: alkeenid ja alküünid, nende tähtsamad reaktsioonid (hüdrokeenimine, oksüdeerumine). Areenid (põgus tutvustus aromaatsuse käsitlemiseta). Fenoolid, nendega seotud keskkonnaprobleemid Eestis.

Aldehüüdid ja ketoonid. Aldehüüdide oksüdeeritavus. Sahhariidid kui karbonüülühendid.

Karboksüülhapete süstemaatilised ja triviaalnimetused. Hapete tugevuse võrdlemine.

Karboksüülhapped igapäevaelus.

Põhimõisted: halogeeniühend, alkohol, mitmehüdroksüülne alkohol, vesinikside, eeter, amiin, amiini aluseliskus, alkeen, alküün, areen, fenool, aldehüüd, ketoon, karbonüülühend, sahhariid, karboksüülrühm, asendatud karboksüülhape, küllastumata karboksüülhape, dihape.

Praktilised tööd ja IKT rakendamine

1. Mitmesuguste alkoholide uurimine ja võrdlemine, sh suhkrute lahustuvus vees ja mõnes mittepolaarses lahustis.
2. Teabeallikatest leitud materjalide põhjal analüüsiva essee koostamine halogeeniühenditega (nt dioksiinidega) ja/või fenoolidega (valikuliselt) seotud probleemidest Eestis ja/või Läänemeres.

Õpitulemused

Kursuse lõpul õpilane:

- 1) toob lihtsamaid näiteid õpitud ühendiklasside kohta struktuurivalemite kujul;
- 2) määrab molekuli struktuuri põhjal aine kuuluvuse (õpitud aineklasside piires);
- 3) hindab molekuli struktuuri vaatluse põhjal aine üldisi füüsikalisi omadusi (suhtelist lahustuvust ja keemistemperatuuri);
- 4) seostab aluselisust võimega siduda prootonit (amiinide näitel) ning happelisust prootoni loovutamise veele kui alusele;
- 5) selgitab orgaaniliste ühendite vees lahustuvuse erinevusi, kasutades ettekujutust vesiniksidemest jt õpitud teadmisi;
- 6) võrdleb alkoholide, aldehüüdide (sh sahhariidide), fenoolide ja karboksüülhapete redoksomadusi ning teeb järeldusi nende ainete püsivuse ja füsioloogiliste omaduste kohta;
- 7) selgitab alkoholijoobega seotud keemilisi protsesse ja nähtusi ning sellest põhjustatud sotsiaalseid probleeme;
- 8) selgitab halogeeniühendite, fenoolide jt saasteainete toimet keskkonnale ning inimesele.

2.3.8. IV kursus „Orgaaniline keemia meie ümber”

Estrid, amiidid ja polümeerid

Õppesisu

Estrid ja amiidid, nende esindajaid. Estri ja amiidi hüdrolyüsi/moodustumise reaktsioonid.

Pöörduvad reaktsioonid. Katalüüs. Reaktsiooni kiiruse ja tasakaalu mõistete tutvustamine estri

reaktsioonide näitel. Polümeerid ja plastmassid. Liitumispolümerisatsioon ja polükondensatsioon. Polüalkeenid, kautšuk, polüestrid, polüamiidid, silikoonid.

Põhimõisted: ester, amiid, leeliseline hüdroolüüs, happeline hüdroolüüs, liitumispolümerisatsioon, polükondensatsioon, monomeer, elementaarlüli, kopolümeer, polüalkeen, kautšuk, polüester, polüamiid, silikoon.

Praktilised tööd ja IKT rakendamine

1. Polüestrite, polüamiidide ja mõnede polüalkeenide omaduste uurimine ning võrdlemine olmes kasutamise seisukohast või polüestri ja polüamiidi tüüpi materjalide uurimine ja võrdlemine omavahel ning looduslike materjalidega (puuvill, siid, vill).
2. Teemakohase tegutsemisjuhendi, võrdluse või ülevaate koostamine ning vormistamine, kasutades erinevaid teabeallikaid, nt koostatakse looduslike ja sünteetiliste tekstiiltoodetega ümberkäimise juhend (pesemine, puhastamine, hooldamine).

Õpitulemused

Kursuse lõpul õpilane:

- 1) koostab reaktsioonivõrrandid: estri moodustumine, estri leeliseline hüdroolüüs, estri happeline hüdroolüüs, amiidi moodustumine ja hüdroolüüs;
- 2) selgitab nende reaktsioonide kui pöörduvate protsesside praktilise kasutamise probleeme: saagise suurendamine, protsessi kiirendamine (nt katalüüsi abil), tootmise majanduslikud aspektid;
- 3) selgitab liitumispolümerisatsiooni ja polükondensatsiooni erinevusi;
- 4) kujutab monomeeridest tekkivat polümeeri lõiku ja vastupidi, leiab polümeerilõigust elementaarlülid ning vastavad lähteained;
- 5) hindab materjali hüdrofoobsust/hüdrofiilsust, lähtudes polümeeri struktuurist, ning teeb järeldusi selle materjali hügieeniliste jm praktiliste omaduste kohta;
- 6) selgitab käsitletud polüestrite ja polüamiidide omadusi nende kasutamise seisukohast ning võrdluses looduslike materjalidega.

Bioloogiliselt olulised ained

Õppesisu

Di- ja polüsahhariidid, nende hüdroolüüs ja roll organismide elutegevuses. Tselluloosi tüüpi materjalid (puuvill jt).

Aminohapped ja valgud. Valgud ja toiduainete väärtuslikkus. Hapete liigitamine asendamatuteks ning asendatavateks hapeteks.

Toiduainete toiteväärtuse ning tervislikkuse seos nende koostisega.

Rasvad kui estrid ja nende hüdrolüüs. Rasvade roll toitumises. Cis-transisomeeria. Transhapped.

Seep ja sünteetilised pesemisvahendid.

Põhimõisted: disahhariidid, polüsahhariidid, aminohape, asendamatu aminohape, valk, rasvhape, asendamatu rasvhape, transhape, sünteetiline pesemisvahend.

Praktilised tööd ja IKT rakendamine

1. Seebi ning sünteetiliste pesemisvahendite käitumise uurimine ja võrdlemine erineva happelisusega vees ning soolade lisandite korral.
2. Analüüsiva essee koostamine toitumise kohta käivatest müütidest (valikuliselt), lähtudes õpitust ja kasutades teabeallikaid.

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab (põhimõtteliselt) sahhariidide, valkude ja rasvade keemilist olemust (ehitust);
- 2) selgitab aminohapete ja rasvhapete liigitamist asendamatuteks ning asendatavateks hapeteks;
- 3) võtab põhjendatud seisukoha toiduainete toiteväärtuse ning tervislikkuse kohta, lähtudes nende koostisest;
- 4) selgitab looduslike ja sünteetiliste tekstiilitoodete erinevusi hügieeni seisukohast;
- 5) selgitab sünteetiliste pesuainete omadusi, võrreldes neid seebiga ja omavahel;
- 6) selgitab kasutatavamate pesemisvahendite koostist, pidades silmas majanduslikke ja keskkonnaga seotud aspekte.

Orgaaniline keemiatööstus ja energetika

Õppesisu

Kütused ja nafta. Nafta töötlemine. Autokütused. Alternatiivkütused.

Orgaaniline keemiatööstus, selle kujunemine ja roll tänapäeval. Tee toorainest keemiatooteni ning selle hinna kujunemine. Nafta ja keemiatööstuse seos keskkonna, majanduse ja poliitikaga.

Põhimõisted: taastuv kütus, fossiilkütus, kütteväärtus, nafta, krakkimine, oktaaniarv, põhiorgaaniline keemiatööstus, peenkeemiatööstus, tootmissaadus, kõrvalsaadus, tootmisjääk.

Praktilised tööd ja IKT rakendamine

Erinevatest teabeallikatest leitud materjali põhjal essee koostamine nafta ja kütustega seotud aktuaalsetest probleemidest või keemia ja ühiskonna seostest.

Õpitulemused

Kursuse lõpul õpilane:

- 1) kirjeldab nafta- ja kütusetööstuse mõju keskkonnale, majandusele ja poliitikale, tuginedes teadmistele nafta tootmisest ja töötlemisest ning naftasaaduste kasutamisest;
- 2) võrdleb erinevate kütuste, sh autokütuste koostist, efektiivsust ja keskkonnasõbralikkust;
- 3) analüüsib nafta kui tooraine rolli orgaaniliste ühendite tootmisel;
- 4) selgitab keemiatoodete, sh ravimite hinna kujunemist.

2.4. Füüsika

2.4.1. Õppe- ja kasvatuseesmärgid

Gümnaasiumi füüsikaõppega taotletakse, et õpilane:

- 1) arendab loodusteaduste- ja tehnoloogiaalast kirjaoskust, loovust ning süsteemset mõtlemist loodusnähtusi kirjeldades ja seletades;
- 2) tunneb huvi füüsika ja teiste loodusteaduste vastu ning teadvustab füüsikaga seotud elukutsete vajalikkust jätkusuutliku ühiskonna arengus;
- 3) väärtustab füüsikat kui looduse kõige üldisemaid põhjuslikke seoseid uurivat teadust ja tähtsat kultuurikomponenti;
- 4) mõistab mudelite tähtsust loodusobjektide uurimisel ning mudelite arengut ja paratamatut piiratust;
- 5) kogub ning analüüsib infot, eristades usaldusväärset teavet infomürast ja teaduslikke teadmisi ebateaduslikest;
- 6) oskab lahendada olulisemaid kvalitatiivseid ja kvantitatiivseid füüsikaülesandeid ning rakendab loodusteaduslikku meetodit probleemülesandeid lahendades;
- 7) mõistab füüsika seotust tehnika ja tehnoloogiaga;
- 8) kasutab füüsikas omandatud teadmisi ning oskusi loodusteadus-, tehnoloogia- ja igapäevaprobleeme lahendades ning põhjendatud otsuseid tehes.

2.4.2. Õppeaine kirjeldus

Füüsika kuulub loodusteaduste hulka, olles väga tihedas seoses matemaatikaga. Füüsika paneb aluse tehnika ja tehnoloogia mõistmisele ning aitab väärtustada tehnikaga seotud elukutseid. Füüsikaõppes arvestatakse loodusainete vertikaalse ning horisontaalse lõimimise vajalikkust. Vertikaalse lõimimise korral on ühised teemad loodusteaduslik meetod, looduse tasemeline struktureeritus, vastastikmõju, liikumine (muutumine ja muundumine), energia, loodusteaduste- ja tehnoloogiaalane kirjaoskus, tehnoloogia, elukeskkond ning ühiskond. Vertikaalset lõimimist toetab õppeainete horisontaalne lõimumine.

Gümnaasiumi füüsikaõppe eesmärk on jagada vajalikke füüsikateadmisi tulevasele kodanikule, kujundada temas keskkonna- ja ühiskonnahoidlikke ning jätkusuutlikule arengule orienteeritud hoiakuid. Gümnaasiumis käsitletakse füüsikalisi nähtusi süsteemselt ja holistlikult, arendades terviklikku ettekujutust loodusest ning pidades tähtsaks olemuslikke seoseid tervikpildi osade vahel. Võrreldes põhikooliga tutvutakse sügavamalt erinevate vastastikmõjude ja nende põhjustatud liikumisvormidega ning otsitakse liikumisvormide vahel seoseid.

Õpilaste kriitilise ja süsteemmõistelise mõtlemise arendamiseks lahendatakse füüsikaliseelt erinevates aine- ja eluvaldkondades esinevaid probleeme, plaanitakse ning korraldatakse eksperimente, kasutades loodusteaduslikku uurimismeetodit. Kvantitatiivülesandeid lahendades ei pea valemite peast teadma, kuid kujundatakse oskust mõista valemite füüsikalist sisu ning rakendada valemite õiges kontekstis. Õppes kujundatakse väärtushinnangud, mis määravad õpilaste suhtumise füüsikasse kui kultuurifenomeni, avavad füüsika rolli tehnikas, tehnoloogias ja elukeskkonnas ning ühiskonna jätkusuutlikus arengus. Gümnaasiumi füüsikaõppes taotletakse koos teiste õppeainetega õpilastel nüüdisaegse tervikliku maailmapildi ja keskkonda säästva hoiaku ning analüüsi- ja loomise oskuste kujunemist.

Gümnaasiumi füüsikaõppes kujundatavad üldoskused erinevad põhikooli füüsikaõppes saavutatavaist deduktiivse käsitlusviisi ulatuslikuma rakendamise ning tehtavate üldistuste laiema kehtivuse poolest. Füüsikaõpe muutub gümnaasiumis spetsiifilisemaks, kuid samas seostatakse füüsikateadmised tihedalt ja kõrgemal tasemel ülejäänud õppeainete teadmistega ning põhikoolis õpituga.

Gümnaasiumi füüsikaõpe koosneb viiest kohustuslikust kursusest ning kahest valikkursusest. Esimeses kursuses „Sissejuhatus füüsikasse. Kulgliikumise kinemaatika“ seletatakse, mis on füüsika, mida ta suudab, mille poolest eristub füüsika teistest loodusteadustest ning mil viisil

ta nendega seotud on. Süvendatakse loodusteadusliku meetodi rakendamist, avardades teadmisi ja oskusi mõõtmisest kui eksperimentaalsete teaduste alusest.

Teises kursuses „Mehaanika“ avatakse mehaaniliste mudelite keskne roll loodusnähtuste kirjeldamisel ja seletamisel.

Kuna kogu nüüdisaegses füüsikas domineerib vajadus arvestada aine ja välja erisusi, käsitletakse kolmandas kursuses „Elektromagnetism“ elektromagnetvälja näitel väljade kirjeldamise põhivõtteid ning olulisemaid elektrilisi ja optilisi nähtusi.

Neljandas kursuses „Energia“ vaadeldakse ümbritsevat keskkonda energeetilisest aspektist. Käsitletakse alalis- ja vahelduvvoolu ning soojusnähtusi, ent ka mehaanilise energia, soojusenergia, elektrienergia, valgusenergia ja tuumaenergia omavahelisi muundumisi.

Viiendas kursuses „Mikro- ja megamaailma füüsika“ arutletakse füüsikaliste seaduspärasuste ning protsesside üle mastaapides, mis erinevad inimese karakteristikust mõõtmest (1 m) rohkem kui miljon korda.

Kolme viimase kohustusliku kursuse läbimise järjestuse määrab õpetaja. Praktiliste tegevuste loetelus on esitatud üldisemad teemad, millest õpetaja kavandab kas praktilistel töödel, IKT-l, näit- või osaluskatsetel põhinevad tegevused.

Kaks ainekavas kirjeldatud valikkursust võimaldavad omandada eelkõige kahe viimase kohustusliku kursuse õppesisu laiemalt ning sügavamalt. Kumbki kursus sisaldab 15 moodulit, igäiks mahuga 3–6 õppetundi. Nende hulgast valib õpetaja kuni 8 moodulit. Kursus „Füüsika ja tehnika“ süvendab õpilaste teadmisi kohustusliku kursuse „Energia“ temaatikas, tuues esile füüsika tehnilisi rakendusi. Valikkursus „Teistsugune füüsika“ süvendab kohustuslikku kursust „Mikro- ja megamaailma füüsika“.

2.4.3. Õpitulemused

Gümnaasiumi füüsikaõpetusega taotletakse, et õpilane:

- 1) kirjeldab, seletab ja ennustab loodusnähtusi ning nende tehnilisi rakendusi;
- 2) väärtustab füüsikateadmisi looduse, tehnoloogia ja ühiskonna vastastikuste seoste mõistmisel;
- 3) sõnastab etteantud situatsioonikirjelduse põhjal uurimisküsimusi, kavandab ja korraldab eksperimente, töötleb katseandmeid ning teeb järeldusi uurimisküsimuses sisalduva hüpoteesi kehtivuse kohta;
- 4) lahendab situatsiooni-, arvutus- ja graafilisi ülesandeid ning hindab kriitiliselt saadud tulemuste tõepärasust;

- 5) teisendab loodusnähtuse füüsikalise mudeli ühe kirjelduse teiseks (verbaalkirjelduse valemiks või jooniseks ja vastupidi);
- 6) kasutab erinevaid infoallikaid, hindab ja analüüsib neis sisalduvat infot ning leiab tavaelus kerkivatele füüsikalistele probleemidele lahendusi;
- 7) teadvustab teaduse ning tehnoloogia arenguga kaasnevaid probleeme ja arengusuundi elukeskkonnas ning suhtub loodusesse ja ühiskonnasse vastutustundlikult;
- 8) omandanud ülevaate füüsikaga seotud ametitest, erialadest ja edasiõppimisvõimalustest, rakendab füüsikas omandatud teadmisi ja oskusi igapäevaelus.

2.4.4. I kursus „Sissejuhatus füüsikasse. Kulgliikumise kinemaatika“

Füüsika meetod

Õpitulemused

Kursuse lõpus õpilane:

- 1) selgitab mõisteid loodus, maailm ja vaatleja; hindab füüsika kohta teiste loodusteaduste seas ning määratleb füüsika uurimisala;
- 2) määratleb looduse struktuuritasemete skeemil makro-, mikro- ja megamaailma ning nimetab nende erinevusi;
- 3) selgitab loodusteadusliku meetodi olemust ja teab, et eksperimentitulemusi üldistades jõutakse mudelini;
- 4) põhjendab mõõteseaduse vajalikkust üldaktseptitavate mõõtmistulemuste saamiseks;
- 5) mõistab mõõdetava suuruse ja mõõtmistulemuse suuruse väärtuse erinevust;
- 6) teab ja rakendab rahvusvahelise mõõtühikute süsteemi (SI) põhisuurusi ning nende mõõtühikuid;
- 7) teab, et korrektne mõõtetulemus sisaldab ka määramatust, ning kasutab mõõtmisega kaasnevat mõõtemääramatust hinnates standardhälvet;
- 8) toob näiteid põhjusliku seose kohta;
- 9) mõistab, et füüsika üldprintsüübid on kõige nende kehtivust kooskõla eksperimentidega.

Õppesisu

Füüsika kui loodusteadus. Füüsika kui nähtavushorisonte edasi nihutav teadus. Mikro megamaailm. Loodusteaduslik meetod. Vaatlus, eksperiment, mude ning mudeli areng. Mõõtmine ja mõõtetulemus. Mõõtesuurus ja mõõdetava suuruse väärtus. Mõõtühikud ja

vastavate kokkulepete areng. Rahvusvaheline mõõtühikute süsteem (SI). Mõõteriistad ja mõõtevahendid. Mõõteseadus. Mõõtemääramatus ning selle hindamine. Mõõtetulemuste analüüs.

Põhjuslikkus ja juhuslikkus füüsikas. Füüsika tunnetuslik ja ennustuslik väärtus. Füüsikaga seotud ohud.

Üldprintsüübid.

Põhimõisted: loodus, loodusteadus, füüsika, mõõtevahend, taatlemine, nähtav mikro- ja megamaailm; vaatus, hüpotees, eksperiment, mõõtmine, mõõtühik, mõõtühikute süsteem, mõõtemääramatus, mõõtesuurus, mõõdetava suuruse väärtus, mõõtetulemus, mõõtevahend, taatlemine.

Praktiline tegevus ja IKT kasutamine:

- 1) juhusliku loomuga nähtuse (palli pörke, heitkeha liikumise, kaldpinnalt libisemise vms) uurimine koos mõõtmistulemuste analüüsiga;
- 2) keha joonmõõtmete mõõtmine ja korrektse mõõtetulemuse esitamine;
- 3) mõõtmisest ning andmetöötlusest mudelini jõudmine erinevate katset

Kulgliikumise kinemaatika

Õpitulemused

Kursuse lõpus õpilane:

- 1) mõistab, et füüsikalised suurused pikkus (ka teepikkus), ajavahemik (Δt) ja ajahetk (t) põhinevad kehade ning nende liikumise (protsesside) omavahelisel võrdlemisel;
- 2) teab, et keha liikumisolekut iseloomustab kiirus, ning toob näiteid liikumise suhtelisuse kohta makromailmas;
- 3) teab relativistliku füüsika peamist erinevust klassikalisest füüsikast;
- 4) teab, et väli liigub aine suhtes alati suurima võimaliku kiiruse ehk absoluutkiirusega;
- 5) eristab skalaarseid ja vektoriaalseid suurusi ning toob nende kohta näiteid;
- 6) seletab füüsika valemities esineva miinusmärgi tähendust (suuna muutumine esialgsele vastupidiseks);
- 7) eristab nähtuste *ühtlane sirgjooneline liikumine*, *ühtlaselt kiirenev sirgjooneline liikumine*, *ühtlaselt aeglustuv sirgjooneline liikumine* ja *vaba langemine* olulisi tunnuseid ning toob sellekohaseid näiteid;
- 8) selgitab füüsikaliste suuruste *kiirus*, *kiirendus*, *teepikkus* ja *nihe* tähendusi ning nende suuruste mõõtmise või määramise viise;

- 9) lahendab probleemülesandeid, rakendades definitsioone; kasutab ühtlase sirgjoonelise liikumise ja ühtlaselt muutuva liikumise kirjeldamiseks liikumisvõrrandeid;
- 10) analüüsib ühtlase ja ühtlaselt muutuva sirgjoonelise liikumise kiiruse oskab leida teepikkust kui kiiruse graafiku alust pindala;
- 11) rakendab ühtlaselt muutuva sirgjoonelise liikumise, sh vaba langemise kiiruse, nihke ja kiirenduse leidmiseks seoseid

Õppesisu

Punktmass kui keha mudel. Koordinaadid. Taustsüsteem, liikumise suhtelisus. Relatiivsuspriinitsiip. Teepikkus ja nihe. Ühtlane sirgjooneline liikumine ja ühtlaselt muutuv sirgjooneline liikumine: kiirus, kiirendus, liikumisvõrrand, kiiruse ja läbitud teepikkuse sõltuvus ajast, vastavad graafikud. Nihe, kiirus ja kiirendus kui vektoriaalsed suurused. Vaba langemine kui näide ühtlaselt kiireneva liikumise kohta. Vaba langemise kiirendus. Kiiruse ja kõrguse sõltuvus ajast vertikaalsel liikumisel. Erisihiliste liikumiste sõltumatus.

Põhimõisted: füüsikaline suurus, skalaarne ja vektoriaalne suurus, pikkus, liikumisolek, aeg, kulgliikumine, punktmass, taustsüsteem, kinemaatika, teepikkus, nihe, keskmine kiirus, hetkkiirus, kiirendus, vaba langemine.

Praktiline tegevus:

- 1) kiiruse ja kiirenduse mõõtmine;
- 2) langevate kehade liikumise uurimine;
- 3) kaldrennis veereva kuuli liikumise uurimine;
- 4) heitkeha liikumise uurimine

2.4.5. II kursus „Mehaanika“

Dünaamika

Õpitulemused

Kursuse lõpus õpilane:

- 1) selgitab nähtuste *vastastikmõju*, *gravitatsioon*, *hõõrdumine* ja *deformatsioon* esinemist ning rakendumist looduses;
- 2) täiendab etteantud joonist vektoritega, näidates kehale mõjuvaid jõude nii liikumisoleku püsimisel ($v=\text{const}$, $a=0$) kui ka muutumisel ($a=\text{const}\neq 0$);
- 3) oskab jõu komponentide kaudu leida resultantjõudu;
- 4) selgitab ja rakendab Newtoni seadusi ning seostab neid igapäevaelu nähtustega;
- 5) sõnastab impulsi jäävuse seaduse ja lahendab probleemülesandeid;

- 6) seostab reaktiivliikumist impulsi jäävuse seadusega; toob näiteid reaktiivliikumise kohta looduses ja rakenduste kohta tehnikas;
- 7) toob näiteid nähtuste kohta, kus impulsi muutumise kiirus on võrdne seda muutust põhjustava jõuga;
- 8) oskab rakendada gravitatsiooniseadust;
- 9) tunneb gravitatsioonivälja mõistet;
- 10) teab, et üldrelatiivsusteooria kirjeld kaudu;
- 11) kasutab mõisteid *raskusjõud*, *keha kaal*, *toereaktsioon*, *rõhumisjõud* ja *rõhk* probleemülesandeid lahendades ning rakendab seost $P = m (g \pm a)$;
- 12) selgitab mõisteid hõõrdejõud ja elastsusjõud ning rakendab loodus- ja tehiskeskkonnas toimuvaid nähtusi selgitades seoseid $F_h = \mu N$ ja $F_e = -k \Delta l$;
- 13) rakendab mõisteid töö, energia, kineetiline ja potentsiaalne energia, võimsus, kasulik energia, kasutegur, selgitades looduses ja tehiskeskkonnas toimuvaid nähtusi;
- 14) rakendab probleeme lahendades seoseid $A = F_s \cos \alpha$; $E_p = mgh$ ning $E = E_k + E_p$;
- 15) selgitab energia miinimumi printsiibi kehtivust looduses ja tehiskeskkonnas.

Õppesisu

Newtoni seadused. Jõud. Jõudude vektoriaalne liitmine. Resultantjõud. Muutumatu kiirusega liikumine jõudude tasakaalustumisel. Keha impulss. Impulsi jäävuse seadus. Reaktiivliikumine. Gravitatsiooniseadus. Raskusjõud, keha kaal, toereaktsioon. Kaalutus. Elastsusjõud. Hooke'i seadus. Jäikustegur. Hõõrdejõud ja hõõrdetegur. Töö ja energia. Mehaaniline energia. Mehaanilise energia printsiip. Energia jäävuse seadus looduses ja tehnikas.

Põhimõisted: kuju muutumine, reaktiivliikumine, resultantjõud, keha inertsus ja mass, impulss, impulsi jäävuse seadus, raskusjõud, keha kaal, kaalutus, toereaktsioon, elastsusjõud, jäikustegur, hõõrdejõud, hõõrdetegur, mehaanilise energia jäävuse seadus, energia muundumine.

Praktiline tegevus:

- 1) tutvumine Newtoni seaduste olemusega;
- 2) jäikusteguri määramine;
- 3) liugehõõrdeteguri määramine;
- 4) seisuhõõrde uurimine;
- 5) tutvumine reaktiivliikumise ja jäävusseadustega.

2.4.6. III kursus „Elektromagnetism“

Elektriväli ja magnetväli

Õpitulemused

Kursuse lõpus õpilane:

- 1) selgitab mõisteid laeng, elektrivool ja voolutugevus ning erinevate valemite tähendusi;
- 2) võrdleb mõisteid aine ja väli;
- 3) seostab elektrostaatilise välja laetud keha olemasoluga;
- 4) kasutab probleeme lahendades Coulomb'i seadust;
- 5) rakendab superpositsiooni printsiipi elektrostaatilise välja E-vektori konstrueerimisel etteantud punktis;
- 6) teab, et kahe erinimeliselt laetud paralleelse plaadi vahel tekib homogeenne elektriväli;
- 7) teab, et magnetväljal on kaks põhimõtteliselt erinevat võimalikku tekitajat: püsिमagnet ja elektrivool;
- 8) kasutab probleeme lahendades Ampere'i seadust;
- 9) määrab sirgvoolu tekitatud magnetinduktsiooni suuna etteantud punktis;
- 10) kasutab valemit $F = B I l \sin \alpha$ ning Ampere'i jõu suuna määramise eeskirja;
- 11) rakendab probleeme lahendades Lorentzi jõu valemit $F_L = q v B \sin \alpha$ ning määrab Lorentzi jõu suunda;
- 12) seletab pööriselektrivälja tekkimist magnetvoogu muutumisel, rakendades induktsiooni elektromotoorjõu mõistet;
- 13) võrdleb generaatori ning elektrimootori tööpõhimõtteid;
- 14) selgitab elektri- ja magnetvälja energia salvestamise võimalusi.

Õppesisu

Elektrilaeng. Elementaarlaeng. Laengu jäävuse seadus. Elektrivool. Aine ja väli. Coulomb'i seadus. Punktlaeng. Väljatugevus. Elektrivälja potentsiaal ja pinge. Pinge ja väljatugevuse seos. Välja visualiseerimine, välja jõujooned. Väljade liitumine, superpositsiooni printsiip. Homogeenne elektriväli kahe erinimeliselt laetud plaadi vahel, kondensaator. Püsिमagnet ja vooluga juhe. Ampere'i jõud. Magnetinduktsioon. Liikuvale laetud osakesele mõjuv Lorentzi jõud. Magnetväljas liikuva juhtmelõigu otstele indutseeritav pinge. Elektromagnetiline induktsioon. Induktsiooni elektromotoorjõud. Magnetvoog. Faraday induktsiooniseadus. Elektrimootor ja generaator. Lenzi reegel. Eneseinduktsioon. Induktiivpool. Homogeenne magnetväli solenoidis. Elektri- ja magnetvälja energia.

Põhimõisted: elektrilaeng, elementarlaeng, voolutugevus, punktlaeng, elektriväli, elektrivälja tugevus, potentsiaal, pinge, elektronvolt, jõujoon, kondensaator, püsिमagnet, magnetväli, magnetinduktsioon, Lorentzi jõud, pööriselektriväli, induktsiooni elektromotoorjõud, magnetvoog, endainduktsioon.

Praktiline tegevus:

- 1) tutvumine välja mõistega elektri- ja magnetvälja näitel;
- 2) elektrostaatika katsete tegemine;
- 3) kahe vooluga juhtme magnetilise vastastikmõju uurimine;
- 4) Ørsted'i katsega tutvumine;
- 5) elektromagnetilise induktsiooni uurimine;
- 6) Lenzi reegli rakendamine;
- 7) elektrimootori ja selle omaduste uurimine;
- 8) tutvumine kondensaatorite ja induktiivpoolide tööga.

Elektromagnetlained

Õpitulemused

Kursuse lõpus õpilane:

- 1) selgitab elektromagnetlaine mõistet ja elektromagnetlainete rakendusi;
- 2) kirjeldab võnkeringi kui elektromagnetlainete kiirgamise ja vastuvõtu baasseadet;
- 3) kirjeldab elektromagnetlainete skaalat, rakendades seost $c = f \lambda$, ning teab nähtava valguse lainepikkuste piire ja põhivärvuste lainepikkuste järjestust;
- 4) selgitab graafiku järgi elektromagnetlainete amplituudi ja intensiivsuse mõistet;
- 5) kirjeldab joonisel või arvutiimitatsiooniga interferentsi- ja difraktsiooninähtusi optikas ning toob nende rakendamise näiteid;
- 6) seletab valguse koherentsuse tingimusi ja nende täidetuse vajalikkust vaadeldava interferentsipildi saamisel;
- 7) seostab polariseeritud valguse omadusi rakendustega looduses ja tehnikas;
- 8) rakendab valguse murdumisseadust;
- 9) kirjeldab valge valguse spektri lahtumise võimalusi;
- 10) võrdleb spektrite põhiliike;
- 11) seletab valguse tekkimist aatomi energiatasemete skeemil ning rakendab probleeme lahendades valemit $E = h f$
- 12) selgitab valguse korral dualismiprintsiipi ja selle seost atomistliku printsiibiga;
- 13) eristab soojuskiirgust ja luminesentsi ning seostab neid vastavate valgusallikatega.

Õppesisu

Elektromagnetlainete skaala. Lainepikkus ja sagedus. Nähtava valguse värvuse seos valguse lainepikkusega vaakumis. Elektromagnetlainete amplituud ja intensiivsus. Difraktsioon ja interferents, nende rakendusnäited. Murdumiseseadus. Murdumisnäitaja seos valguse kiirusega. Valguse dispersioon. Spektroskoobi töö põhimõte. Spektraalanalüüs. Polariseeritud valgus, selle saamine, omadused ja rakendused. Valguse dualism ning dualismiprintsiip looduses. Footoni energia. Atomistlik printsiip. Valguse kiirgumine. Soojuskiirgus ja luminescents.

Põhimõisted: elektromagnetlaine, elektromagnetlainete skaala, lainepikkus, sagedus, kvandi (footoni) energia, dualismiprintsiip, amplituud, intensiivsus, difraktsioon, interferents, polarisatsioon, elektromagnetväli, murdumine, absoluutne ja suhteline murdumisnäitaja, valguse dispersioon aines, prisma, luminescents.

Praktiline tegevus:

- 1) ühelt pilult, kaksikpilult ja juuksekarvalt saadava difraktsioonipildi uurimine;
- 2) läbipaistva aine murdumisnäitaja määramine;
- 3) spektroskoobi valmistamine;
- 4) tutvumine erinevate valgusallikatega;
- 5) valguse spektri uurimine;
- 6) soojuskiirguse uurimine;
- 7) polaroidide tööpõhimõtte uurimine;
- 8) valguse polariseerumise uurimine peegeldumisel.

2.4.7. IV kursus „Energia“

Elektrotehnika

Õpitulemused

Kursuse lõpus õpilane:

- 1) seletab elektrivoolu tekkemehhanismi mikrotasemel, rakendades seost $I = q n v S$;
- 2) rakendab probleeme lahendades Ohmi seadust vooluringi osa ja kogu vooluringi kohta;
- 3) rakendab probleeme lahendades järgmisi elektrivoolu töö ja võimsuse avaldise;
- 4) analüüsib metallide eritakistuse temperatuurisõltuvuse graafikut;
- 5) kirjeldab pooljuhi oma- ja lisandjuhtivust, sh elektron- ja aukjuhtivust;
- 6) selgitab pn-siirde olemust, sh päri
- 1) ja fotoelemendi toimimisega;

- 7) võrdleb vahelduv- ja alalisvoolu;
- 8) analüüsib vahelduvvoolu pinget ja voolutugevuse ajast sõltuvuse graafikut;
- 9) arvutab vahelduvvoolu võimsust aktiivtakisti korral, rakendades seost $N = IU = I_m U_m / 2$;
- 10) selgitab trafo toimimispõhimõtet ja rakendusi vahelduvvooluvõrgus ning elektrienergia ülekandes;
- 11) arvutab kulutatava elektrienergia maksumust ning plaanib selle järgi uute elektriseadmete kasutuselevõttu;
- 12) väärtustab elektriohutuse nõudeid ja oskab põhjendada nende vajalikkust.

Õppesisu

Elektrivoolu tekkemehhanism. Ohmi seadus. Vooluallika elektromotoorjõud ja sisetakistus. Metallid eritakistuse sõltuvus temperatuurist. Vedelike, gaaside ja pooljuhtide elektrijuhtivus; pn-siire. Valgusdiodid ja fotoelement. Vahelduvvool kui laengukandjate sundvõnkumine. Vahelduvvoolu saamine ning kasutamine. Elektrienergia ülekanne. Trafod ja kõrgepingeliinid. Vahelduvvooluvõrk. Elektriohutus. Vahelduvvoolu võimsus aktiivtakistusel. Voolutugevuse ja pinget efektiivväärtused.

Põhimõisted: alalisvool, laengukandjate kontsentratsioon, elektritakistus, vooluallika elektromotoorjõud ja sisetakistus, pooljuht, pn-siire, elektrivoolu töö ja võimsus, vahelduvvool, trafo, kaitsemaandus, voolutugevuse ning pinget efektiiv- ja hetkväärtused.

Praktiline tegevus:

- 1) voolutugevuse, pinget ja takistuse mõõtmine multimeetriga;
- 2) vooluallikate uurimine;
- 3) elektromotoorjõudude mõõtmine;
- 4) tutvumine pooljuhtelektroonika seadmetega (diodid, valgusdiodid, fotorakk vm);
- 5) vahelduvvoolu uurimine;
- 6) tutvumine trafode ja võnkeringide tööga.

Termodünaamika, energeetika

Õpitulemused

Kursuse lõpus õpilane:

- 1) tunneb mõistet siseenergia ning seletab soojusenergia erinevust teistest siseenergia liikidest;
- 2) võrdleb Kelvini temperatuuriskaalat Celsiuse temperatuuriskaalaga ning kasutab seost $T = t (°C) + 273 K$;

- 3) nimetab mudeli ideaalgaas tunnuseid;
- 4) analüüsib isoprotsesside graafikuid;
- 5) seletab siseenergia muutumist töö või soojusülekanne vahendusel ning toob selle kohta näiteid loodusest, eristades soojusülekanne liike;
- 6) võrdleb mõisteid avatud süsteem ja suletud süsteem;
- 7) sõnastab termodünaamika I seaduse ja seostab seda valemiga;
- 8) sõnastab termodünaamika II seaduse ning seletab kvalitatiivselt entroopia mõistet;
- 9) seostab termodünaamika seadusi soojusmasinate tööpõhimõttega;
- 10) hindab olulisemaid taastuvaid ja taastumatuid energiaallikaid, võttes arvesse nende keskkondlikke mõjusid ning geopoliitilisi tegureid; nimetab energeetika arengusuundi nii Eestis kui ka maailmas, põhjendab oma valikuid;
- 11) mõistab energiasäästu vajadust ning iga kodaniku vastutust selle eest.

Õppesisu

Siseenergia ja soojusenergia. Temperatuur. Celsiuse ja Kelvini temperatuuriskaala. Ideaalgaas ja reaalgas. Ideaalgaasi olekuvõrrand. Avatud ja suletud süsteemid. Isoprotsessid. Gaasi olekuvõrrandiga seletatavad nähtused looduses ning tehnikas. Ideaalse gaasi mikro- ja makroparameetrid, nendevahelised seosed. Molekulaarkineetilise teooria põhialused. Temperatuuri seos molekulide keskmise kineetilise energiaga. Soojusenergia muutmiseviisid: töö ja soojusülekanne. Soojushulk. Termodünaamika I seadus, selle seostamine isoprotsessidega. Adiabaatiline protsess. Soojusmasina tööpõhimõte, soojusmasina kasutegur, soojusmasinad looduses ning tehnikas. Termodünaamika II seadus. Pööratavad ja pöördumatud protsessid looduses. Entroopia. Elu Maal energia ja entroopia aspektist lähtuvalt. Energiaülekanne looduses ja tehnikas. Energeetika alused ning tööstuslikud energiaallikad. Energeetilised globaalprobleemid ja nende lahendamise võimalused. Eesti energiavajadus, energeetikaprobleemid ning nende lahendamise võimalused.

Põhimõisted: siseenergia, temperatuur, temperatuuriskaala, ideaalgaas, olekuvõrrand, avatud ja suletud süsteem, isoprotsess, soojushulk, adiabaatiline protsess, pööratav ja pöördumatu protsess, soojusmasin, entroopia.

Praktiline tegevus:

- 1) gaasi paisumise uurimine;
- 2) isoprotsesside uurimine;
- 3) energiatarbe mõõtmine;
- 4) keha temperatuuri ja mehaanilise töö vaheliste seoste uurimine;
- 5) ainete soojusjuhtivuse võrdlemine.

2.4.8. V kursus „Mikro- ja megamaailma füüsika“

Aine ehituse alused

Õpitulemused

Kursuse lõpus õpilane:

- 1) kirjeldab aine olekuid mikrotasandil;
- 2) võrdleb reaalgaasi ja ideaalgaasi mudeleid;
- 3) kasutab mõisteid *küllastunud aur*, *absoluutne niiskus*, *suhteline niiskus* ja *kastepunkt* ning seostab neid ilmastikunähtustega;
- 4) selgitab mõisteid pindpinevus, märgamine ja kapillaarsus looduses ning tehnoloogias toimuvate nähtustega;
- 5) kirjeldab aine olekuid, kasutades õigesti mõisteid faas ja faasisiire;
- 6) seletab faasisiirdeid erinevatel rõhkudel ja temperatuuridel.

Õppesisu

Aine olekud, nende sarnasused ja erinevused. Aine olekud mikrotasemel. Molekulaarjõud. Reaalgaas. Veeaur õhus. Õhuniiskus. Küllastunud ja küllastumata aur. Absoluutne ja suhteline niiskus, kastepunkt. Ilmastikunähtused. Pindpinevus. Märgamine ja kapillaarsus, nende ilmumine looduses. Faasisiirded ning siirdesoojused.

Põhimõisted: aine olek, gaas, vedelik, kondensaine, tahkis, reaalgaas, küllastunud aur, absoluutne ja suhteline niiskus, kastepunkt, faas ja faasisiire.

Praktiline tegevus:

- 1) sulamistemperatuuri määramine;
- 2) jahutussegude võrdlemine;
- 3) keemistemperatuuri sõltuvuse määramine sõltuvalt lahuse kontsentratsioonist;
- 4) õhuniiskuse mõõtmine;
- 5) pindpinevuse uurimine;
- 6) seebivee omaduste uurimine.

Mikromaailma füüsika

Õpitulemused

Kursuse lõpus õpilane:

- 1) nimetab välis- ja sisefotoefekti olulisi tunnuseid;
- 2) kasutab leiulaine mõistet mikromaailma nähtusi kirjeldades;
- 3) kirjeldab elektronide difraktsiooni;
- 4) nimetab füüsikaliste suuruste paare, mille vahel valitseb määramatusseos;

- 5) analüüsib eriseoseenergia ja massiarvu sõltuvuse graafikut;
- 6) teab, et massi ja energia samasust kirjeldab valem $E = mc^2$;
- 7) kirjeldab tuumade lõhustumise ja sünteesi reaktsioone;
- 8) seletab radioaktiivse dateerimise meetodi olemust ning toob näiteid selle meetodi rakendamise kohta;
- 9) seletab tuumareaktorite üldist tööpõhimõtet ning analüüsib tuumaenergeetika eeliseid ja sellega seonduvaid ohte;
- 10) teab ioniseeriva kiirguse liike ja allikaid, analüüsib ioniseeriva kiirguse mõju elusorganismidele ning pakub võimalusi kiirgusohu vähendamiseks.

Õppesisu

Välis- ja sisefotoefekt. Aatomimudelid. Osakeste leiulained. Kvantmehaanika. Elektronide difraktsioon. Määramatusseos. Aatomi kvantarvud. Aatomituum. Massidefekt. Seoseenergia. Eriseoseenergia. Massi ja energia samaväärsus. Tuumareaktsioonid. Tuumaenergeetika ja tuumarelv. Radioaktiivsus. Poolestusaeg. Radioaktiivne dateerimine. Ioniseerivad kiirgused ja nende toimed. Kiirguskaitse.

Põhimõisted: välis- ja sisefotoefekt, kvantarv, energiatase, kvantmehaanika, määramatusseos, eriseoseenergia, tuumaenergeetika, tuumarelv, radioaktiivsus, poolestusaeg, radioaktiivne dateerimine, ioniseeriv kiirgus, kiirguskaitse.

Praktiline tegevus:

- 1) tutvumine fotoefektiga;
- 2) kiirgusfooni mõõtmine;
- 3) udukambri valmistamine.

Megamaailma füüsika

Õpitulemused

Kursuse lõpus õpilane:

- 1) teab, et info maailmaruumist jõuab meieni elektromagnetlainetena; nimetab ning eristab maapealseid ja kosmoses liikuvaid astronoomia vaatlusvahendeid;
- 2) võrdleb Päikesesüsteemi põhiliste koostisosade mõõtmeid ja liikumisviisi: Päike, planeedid, kaaslased, asteroidid, väikeplaneedid, komeedid, meteorkehjad;
- 3) kirjeldab tähti, nende evolutsiooni ja planeedisüsteemide tekkimist;
- 4) kirjeldab galaktikate ehitust ja evolutsiooni;
- 5) kirjeldab universumi tekkimist ja arengut Suure Paugu teooria põhjal.

Õppesisu

Astronoomia vaatlusvahendid ja nende areng. Tähtkujud. Maa ja Kuu perioodiline liikumine aja arvestuse alusena. Kalender. Päikesesüsteemi koostis, ehitus ning tekkimise hüpoteesid. Päike ja teised tähed. Tähtede evolutsioon. Galaktikad. Linnutee galaktika. Universumi struktuur. Universumi evolutsioon.

Põhimõisted: observatoorium, teleskoop, kosmoseteleskoop, Päikesesüsteem, planeet, planeedikaaslane, tehiskaaslane, asteroid, komeet, väikeplaneet, meteorokeha, täht, galaktika, Linnutee, kosmoloogia.

Praktilised tööd:

- 1) erinevate taevakehade vaatlemine;
- 2) päikesekella valmistamine.

2.5. Valikkursus „Arvuti kasutamine uurimistöös“

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

2.5.1 Gümnaasiumi õppe- ja kasvatuseesmärgid

Valikkursusega taotletakse, et õpilane:

- 1) tuleb toime arvuti kasutamisega uurimistöös tehases, sh andmeid kogudes, töödeldes ja analüüsides ning uurimistulemusi esitades;
- 2) valib andmete kogumiseks ja töötlemiseks sobivad meetodid ning tarkvara;
- 3) esitab mõttekaid hüpoteese ja katsetaks nende kehtivust;
- 4) teeb kogutud uurimisandmete põhjal järeldusi ning põhjendaks neid.

Õpitulemused

Kursuse lõpus õpilane:

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

- 4) korraldab ankeetküsitluse ning esitab küsitluse teel kogutud andmestiku elektroonilise andmetabelina;
- 5) kodeerib, sorteerib ja filtreerib andmed andmetabelis;
- 6) koostab andmetabeli põhjal risttabeli ja sagedustabeli ning eri tüüpi diagramme;
- 7) esitab kirjeldavad ja statistilised karakteristikud koos oma selgitustega;
- 8) vormistab korrektselt uurimisaruaande;
- 9) koostab uurimisaruaande põhjal esitluse ning kannab selle ette.

Õppesisu

Kursus jaguneb seitsmeks viietunniseks mooduliks, millest viimane on iseseisev töö oma lõpparuandega õpetaja juhendamisel. Esimesed kuus moodulit keskenduvad järgmistele teemadele:

- 1) Infootsing internetis ja raamatukogus. Töö allikatega ja viitamine. Viitekirje vormistamine ning viidete haldamine spetsiaalse tarkvaraga.
- 2) Uurimisandmete kogumine. Tunnuste tüübid. Küsimustetüübid ja vastuste skaalad.
- 3) Veebipõhise küsimustiku koostamine spetsiaalse tarkvaraga.
- 4) Andmetöötluse alused. Andmetabeli koostamine tabelarvutustarkvaraga. Andmete kodeerimine, sorteerimine ja filtreerimine, sagedustabeli ja risttabeli koostamine. Kirjeldav statistika: keskväärtus, mood, mediaan, standardhälve, kvartiilid. Andmete visualiseerimine diagrammidega.
- 5) Järeldav statistika. Andmetöötlus kvalitatiivse uuringu puhul: andmestiku kodeerimine, kategooriate moodustamine.
- 6) Uurimisaruaande vormindamine: tabelid, joonised, laadid, sisukord, indeks, päis, jalus, joonealused märkused.
- 7) Uurimisaruaande põhjal esitluse koostamine ja ettekandmine.

Õppetegevus

Õpet kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja oodatavatest õpitulemustest ning toetatakse lõimingut teiste õppeainete ja läbivate teemadega;
- 2) jälgitakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub õppeaasta ulatuses ühtlaselt ning jätab piisavalt aega puhkuseks ja huvitegevusteks;
- 3) võimaldatakse õppida üksi ning koos teistega (iseseisvad, paaris- ja rühmatööd), et toetada õpilaste kujunemist aktiivseiks ja iseseisvaiks õppijaiks;
- 4) kasutatakse diferentseeritud õppeülesandeid, mille sisu ja raskusaste toetavad individualiseeritud käsitlust ning suurendavad õpimotivatsiooni;

- 5) kasutatakse standardset kontoritarkvara, nüüdisaegset veebipõhist õpikeskkonda ning tasuta kättesaadavaid veebipõhiseid töövahendeid ja õppematerjale;
- 6) suurendatakse andmeid kogudes õpikeskkonda arvutiklassist väljapoole: looduskeskkond, raamatukogu, kooliõu, muuseumid, näitused, ettevõtted jne;
- 7) tehakse õpiülesandeid õpetaja etteantud näidisandmestiku baasil; ainult erandjuhul võib kasutada õpilaste endi kogutud andmeid, sest üldjuhul on see kursus siiski ettevalmistus oma uurimistöö tegemisele, mitte osa sellest;
- 8) ei anta õpilastele üldjuhul arvuti kasutamist eeldavaid kodutöid, et tagada kõigile õpilastele võrdsed võimalused ja sarnase tarkvara kasutamine;
- 9) tagatakse kursuse lõpul kõigile õpilastele võimalus esitleda oma uurimistöö kokkuvõtteid.

2.5.2. Füüsiline õppekeskkond

Klassis on tagatud järgmiste vahendite kasutamine:

- 1) üldjuhul igal õpilasel eraldi arvutitöökoht, erandjuhul mitte rohkem kui kaks õpilast ühe arvuti taga;
- 2) standardne kontoritarkvara;
- 3) õpilase oma sülearvuti kasutamise võimalus (toide, võrguühendus, töölaud);
- 4) esitlustehnika;
- 5) failide salvestamise võimalus toetatud veebikeskkonda;
- 6) isaseadmed (printer, mälupulk);
- 7) juurdepääs infosüsteemidele (e-kool, moodle);
- 8) arvutilauad, sundventilatsioon, aknakatted;
- 9) isikutunnistuse kasutamise võimalus (kaardilugejad, juhtprogrammid);
- 10) kõrvaklapid ja mikrofonid;
- 11) digitaalne foto- ja videokaamera kasutamise võimalus.

2.5.3. Hindamine

Hindamisel lähtutakse gümnaasiumi riikliku õppekavaüldosa sätetest. Valikaine õpitulemusi hinnatakse jooksvalt õpiülesannete põhjal (mitteristav hindamine) eristava hindega kursuse keskel ning kokkuvõtvalt kursuse lõpul. Olulise kaalu eristavale hindele annab kohustusliku uurimistöö lõplik hinne. Informaatika õpitulemusi hinnatakse jooksvalt õpiülesannete põhjal ning kokkuvõtvalt kursuse lõpus.

Õpiülesannete tegemise puhul hinnatakse:

- 1) õppe plaanipärasust, loomingulisust ja ratsionaalsust;
- 2) õppekavas ettenähtud õpitulemuste saavutamist ning seonduvate pädevuste olemasolu veenvat tõendamist;
- 3) arvutiga loodud materjalide tehnilist teostust, esteetilisust ja originaalsust;
- 4) õpilasepoolset praktilise tegevuse mõtestamist;
- 5) õpilase arengut.

2.6. Valikkursus “Sissejuhatus gümnaasiumi keemiasse“

I. Üldine teooria

1.1 Keemia mõiste ja ained.

Õppesisu

Looduslikud ja tehisained. Aineosakesed. Puhas aine ja segu. Liht- ja liitained. Keemilised sümbolid. Perioodilisuse tabel. Metallilised ja mittemetallilised elemendid. Ainete üldised füüsikalised omadused.

Põhimõisted: aine, aatom, molekul, ioon, keemiline sümbol, metallilised elemendid, mittemetallilised elemendid.

Õpitulemused

Kursuse lõpul õpilane

- 1) oskab loetleda aineid (looduslikud ja tehis), aineosakesi.
- 2) teab mõisteid puhas aine, segu, lihtaine, liitaine ja oskab tuua näiteid.
- 3) tunneb perioodilisuse tabelit ja oskab seda kasutada elementide leidmisel ja liigitamisel
- 4) teab vähemalt 8 aine üldist füüsikalist omadust

Aatomi ehitus

Õppesisu

Aatomi mudel. Tuuma ehitus. Elektronkate ehitus. Aatomi ehituse seos perioodilisuse tabeliga. Aatomi elektronskeem. Aatomorbitaalid. Aatomi elektronvalem. Ruutskeem.

Põhimõisted: tuum, prooton, neutron, elektron, elektronkate, aatomorbitaal.

Õpitulemused

Õpilane teab ja oskab

- 1) aatomi ehitust, tuuma ehitust, elektronkatte ehitust
- 2) oskab koostada aatomi elektronskeemi ja elektronvalemite perioodilisuse tabeli järgi.

Keemiline side

Õppesisu

Side aineosakeste vahel. Keemilise sideme tekkimine olenevalt aatomi iseloomust.

Kovalentne side. Valents. Kovalentse sideme kaks liiki – mittepolaarne ja polaarne side.

Iooniline side. Metalliline side. Aine omadused ja keemiline side.

Põhimõisted: kovalentne side, polaarsus, mittepolaarsus, iooniline side, metalliline side.

Õpitulemused

Õpilane oskab

- 1) kirjeldada erinevat liiki sidemete tekkimist
- 2) määrata keemilise sideme liiki aine koosis olevate aatomite järgi

II. Ühendite klassid ja reaktsioonid

Liitainete klassid.

Õppesisu

Oksiidid. Oksüdatsiooniate. Happed. Alused. Soolad

Põhimõisted: valem, indeks, oksüdatsiooniate, oksiid, hape, alus, sool.

Õpitulemused

Õpilane oskab

- 1) koostada oksüdatsiooniatme järgi erinevate ainete valemiteid
- 2) kirjutada ainetele nimetusi

Keemilised reaktsioonid

Õppesisu

Keemilise reaktsiooni mõiste. Ühinemis-, lagunemis-, asendus- ja vahetusreaktsioon.

Neutralisatsioon. Oksüdeerumine ja redutseerumine. Võrrandi tasakaalustamine, kordaja.

Põhimõisted: reaktsioon, lähteained, saadused, kordaja, oksüdeerija, redutseerija, neutralisatsioon.

Õpitulemused

Õpilane oskab koostada reaktsioonivõrrandeid ja neid tasakaalustada kordajate abil

III. Ülesanded ja lahused

Ülesanded

Õppesisu

Ainehulk ja mool. Molekulmass, molaarmass ja molaarruumala. Ülesanded valemiga ja moolarvutused võrrandiga ülesannetes.

Põhimõisted: ainehulk, mool, mass, ruumala, ühikud

Õpitulemused

Õpilane oskab

1. lahendada ülesandeid massi ja ruumalaga, kasutades mooli mõistet ja valemid seotud mooliga
2. koostada võrrandeid ja lahendada ülesandeid mooli mõiste kasutamisega

3.2. Lahused.

Õppesisu

Lahuse mõiste ja koostis. Küllastunud ja küllastumata lahus. Tõelised ja ebaühtlased lahused. Lahustuvus ja lahustuvuse sõltuvus temperatuurist. Graafikute koostamine ja ülesannete lahendamine graafiku abiga (lahustuvuse sõltuvus temperatuurist). Ülesanded lahustuvusega. Aine tihedus ja massiprotsent. Ülesanded lahuse tineduse ja massiprotsendiga.

Põhimõisted: lahus, lahusti, lahustunud aine, lahustuvus, massiprotsent

Õpitulemused.

Õpilane oskab

1. koostada graafikut lahustuvuse sõltuvuse kohta temperatuurist
2. lahendada ülesandeid, mida lahendatakse graafiku andmeid kasutades
3. lahendada ülesandeid lahuse massiprotsendiga
4. lahendada ülesandeid lahuse tineduse, ruumala ja massi suhte kohta.