Ainevaldkond “Loodusained” gümnaasiumi ainekava
I. Ainevaldkonna õppeained
Ainevaldkonda kuuluvad bioloogia, geograafia (loodusgeograafia), füüsika ja keemia.

Kursused jagunevad kohustuslikeks ja valikkursusteks.

Kohustuslike kursuste arv õppeaineti on järgmine:
Inimgeograafia – 1 kursus

Geograafia (loodusgeograafia) – 2 kursust;

II. Ainevaldkonna kirjeldus

Geograafia kuulub lõimiva 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, loodulikku ja kultuurilist mitmekesisust ning kodanikuaktiivsust väärtustavad hoiakud.

III. Lõiming
Lõiming läbivate teemadega ning teiste valdkonnapädevuste ja ainevaldkondadega
	Läbivad teemad
	Ainevaldkonnad
	Geograafia

Õppesisu

	Elukestev õpe ja karjääri planeerimine
	Keskkond ja jätkusuutlik areng
	Kodanikualgatus ja ettevõtlikkus
	Kultuuriline identiteet
	Teabekeskkond
	Tehnoloogia ja innovatsioon
	Tervis ja ohutus
	Väärtused ja kõlblus
	Keel ja kirjandus
	Võõrkeeled
	Matemaatika
	Sotsiaalained
	Kunstiained
	Tehnoloogia
	Kehaline kasvatus
	Valikaine (informaatika)
	

	X
	
	
	
	X
	X
	
	
	X
	X
	
	X
	
	X
	
	
	I kursus

Geograafia areng ja uurimismeetodid

	X
	X
	X
	X
	X
	X
	X
	X
	
	X
	X
	X
	
	X
	
	X
	Ühiskonna areng ja üleilmastumine

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Rahvastik

	
	X
	
	X
	X
	
	X
	
	
	X
	X
	X
	
	X
	
	
	Asustus

	X
	X
	X
	X
	X
	X
	
	
	
	X
	X
	X
	
	X
	
	
	Muutused maailmamajanduses

	X
	X
	
	
	X
	X
	
	
	
	
	
	X
	
	X
	
	
	II kursus

Sissejuhatus

	
	X
	X
	
	X
	X
	X
	
	
	X
	
	X
	
	X
	
	
	Litosfäär

	
	X
	
	
	X
	X
	X
	X
	
	
	
	X
	
	X
	
	
	Atmosfäär

	
	X
	
	
	X
	X
	X
	X
	X
	X
	
	X
	
	X
	
	
	Hüdrosfäär

	
	X
	X
	
	X
	X
	X
	
	
	X
	
	X
	
	X
	
	
	Biosfäär

	X
	X
	X
	
	
	X
	
	
	
	
	X
	X
	
	X
	
	
	III kursus

Põllumajandus ja keskkonnaprobleemid

	
	X
	
	
	X
	X
	
	X
	
	
	X
	X
	
	X
	
	
	Metsamajandus ja –tööstus ning keskkonnaprobleemid

	
	X
	X
	
	X
	X
	
	
	
	
	X
	X
	
	X
	
	
	Energiamajandus ja keskkonnaprobleemid

Geograafia
4.1.1. Õppe- ja kasvatuseesmärgid

Gümnaasiumi geograafiaõpetusega taotletakse, et õpilane:

1) huvitub geograafiast ning teistest loodus- ja sotsiaalteadustest, mõistab nende tähtsust igapäevaelus, pidevalt muutuvas ühiskonnas;

2) on teadlik looduses ja ühiskonnas toimuvatest nähtustest ja protsessidest, nende ruumilisest esinemisest, vastastikustest seostest ning arengust;

3) teab kohalikke, piirkondlikke ning üleilmalisi sotsiaal-, majandus- ja keskkonnaprobleeme ning osaleb aktiivse maailmakodanikuna nende lahendamisel;

4) käsitab geograafiaprobleeme lahendades teadulikku meetodit;

5) mõistab inimtegevuse võimalusi ja tagajärgi erinevates geograafilistes tingimustes, väärtustades nii kodukoha kui ka teiste piirkondade looduslikku ja kultuurilist mitmekesisust ning jätkusuutlikku arengut;

6) leiab erikeeltestest teabeallikatest geograafiaalast infot, analüüsib, järeldab ja langetab otsuseid;
7) on omandanud ettekujutuse geograafiaga seotud elukutsetest, kasutab geograafias omandatud teadmisi ja oskusi igapäevaelus ning arvestab neid elukutset valides;

8) on motiveeritud elukestvaks õppeks.

4.1.2. Õppeaine kirjeldus

Geograafia kuulub lõimiva õppeainena nii loodus- kui ka sotsiaalteaduste valdkonda ning sellel on oluline osa õpilaste loodusteaduste- ja tehnoloogiaalase kirjaoskuse kujunemisel. Gümnaasiumi geograafia tugineb põhikoolis omandatud teadmistele, oskustele ja hoiakutele. Geograafias omandatud teadmised, oskused ja hoiakud toetavad sisemiselt motiveeritud elukestvat õppimist.

Geograafiat õppides kujuneb õpilastel arusaam Maast kui süsteemist, looduses ja ühiskonnas esinevatest nähtustest ja protsessidest, nende ruumilisest levikust ning vastastikustest seostest. Rõhk on keskkonna ja inimtegevuse vastastikustest seostest arusaamisel, et arendada õpilaste keskonnateadlikkust ning soodustada jätkusuutliku arengu idee omaksvõtmist. Keskkonda käsitletakse kõige laiemas tähenduses, mis hõlmab nii loodus-, majandus-, sotsiaalse kui ka kultuurilise keskkonna. Geograafia õppides kujunevad õpliaste säästlikku eluviisi ninig looduslikku ja kultuurilist mitmekesisust väärtustavad hoiakud, mis aitavad kujundada aktiivset maailmakodanikku.

Geograafial on tähtis roll õpilaste väärtushinnangute ja hoiakute kujunemises. Maailma looduse, rahvastiku ja kultuurigeograafia seostatud käsitlemine on aluseks mõistvale ning sallivale suhtumisele teiste maade ja rahvaste kultuurisse ning traditsioonidesse.
4.1.3. Gümnaasiumi õpitulemused
Gümnaasiumi lõpetaja:
1) huvitub looduses ning ühiskonnas piirkondlikest ja üleilmalistest nähtustest, nende uurimisest;
2) mõistab looduses ja ühiskonnas nähtuste ning protsesside ruumilise paiknemise seaduspärasusi, vastastikuseid seoseid ja arengu kulgu;

3) hindab kriitiliselt 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, piirkondlikul ja üleilmalisel 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 olukordades loodusteadus-, tehnoloogia- ja sotsiaalprobleeme lahendades ning põhjendatud otsuseid tehes, sh karjääri plaanides;

8) kasutab geograafiainfo kogumiseks, töötlemiseks ja edastamiseks kaasaegseid tehnovahendeid.
4.1.4. Kursuste õpitulemused ja –sisu
I kursus
Üldpädevuste kujundamine ainevaldkonna õppeainetes

	Üldpädevused
	Õppesisu

	Väärtuspädevus
	Sotsiaalne pädevus
	Enesemääratluspädevus
	Õpipädevus
	Suhtluspädevus
	Matemaatikapädevus
	Ettevõtlikkuspädevus
	I kursus

10. klass

„Rahvastik ja majandus“

	X
	X
	
	X
	
	X
	
	Geograafia areng ja uurimismeetodid

Geograafia areng ja peamised uurimisvaldkonnad
Nüüdisaegsed uurimismeetodid geograafias

	X
	X
	X
	X
	X
	X
	X
	Ühiskonna areng ja üleilmastumine

Riikide arengutaseme mõõtmine

Riikide liigitamine arengutaseme ja panuse järgi maailmamajandusse.

Agraar-, tööstus- ja infoühiskond. Üleilmastumine ehk globaliseerumine ja maailmamajanduse areng.

	X
	X
	X
	
	X
	X
	
	Rahvastik
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
Peamised rändevood maailmas
Rände tagajärjed
Rändega seotud probleemid

	X
	X
	X
	
	
	X
	
	Asustus
Asustuse areng maailmas ning asulate paiknemist mõjutavad tegurid eri aegadel
Linnastumise kulg aenenud ja arengumaades
Linnade sisestruktuur ning selle muutumine
Linnastumisega kaasnevad probleemid arenenud ja arengumaades
Linnakeskkond ja selle planeerimine

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

Loodusteaduslik pädevus

	Valdkonnapädevused
	Õppesisu

	Analüüsib ja interpreteerib keskkonnas toimuvaid nii vahetult tajutavaid kui ka meeltele tajumatuid nähtusi mikro-, makro- ja megatasemel ning mõistab mudelite osa reaalsete objektide kirjeldamisel
	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
	Oskab määratleda ja lahendada keskkonnaprobleeme, eristada neid loodusteaduslikku ja sotsiaalset komponenti, kasutades loodusteaduslikku meetodit koguda infot, sõnastada uurimisküsimusi või hüpoteese, kontrollida muutujaid vaatluse või katsega, anaüüsida ja interpreteerida tulemusi, teha järeldusi ning koostada juhendamise korral uurimisprojekti
	Kasutab geograafias omandatud süsteemseid teadmisi loodusteadulikke, tehnoloogiaalaseid ning sotsiaalteaduslikke 3 probleeme lahendades ja põhjendatud otsuseid tehes
	Mõistab loodusainete omavahelisi seoseid ja eripära ning uute interdistsiplinaarsete teadus-valdkondade kohta selles süsteemis
	Mõistab teadust kui teaduslike teadmiste hankimise protsessi selle ajaloolises ja tänapäevases komtekstis, oskab hinnata loovuse osa teadusavastustes ning teaduse piiranguid reaalse maailma suhtes
	Hindab ja prognoosib teaduse ja tehnoloogia saavutuste mõju keskkonnale, tuginedes loodusteaduslikele, sotsiaalsetele, majanduslikele ja eetilis-moraalsetele seisukohatadele nig arvestades õigusakte
	Väärtustab keskkonda kui tervikut ja järgib jätkusuutliku eluviisi tavasid, tuginedes tõendusmaterjalidele, sihtub vastutustudlikult keskkonda
	Tunneb huvi keskkonnas toimuvate lokaalsete ja globaalsete nähtuste ning loodusteatuste ja tehnoloogia arengu vastu, oskab teha põhendatud otsuseud karjääri valides ning on motiveeritud elukestvaks õppeks
	I kursus

10. klass

„Rahvastik ja majandus“

	X
	X
	X
	X
	
	X
	X
	X
	X
	Geograafia areng ja uurimismeetodid

Geograafia areng ja peamised uurimisvaldkonnad
Nüüdisaegsed uurimismeetodid geograafias

	X
	X
	X
	X
	X
	X
	X
	X
	X
	Ühiskonna areng ja üleilmastumine

Riikide arengutaseme mõõtmine

Riikide liigitamine arengutaseme ja panuse järgi maailmamajandusse.

Agraar-, tööstus- ja infoühiskond. Üleilmastumine ehk globaliseerumine ja maailmamajanduse areng.

	X
	X
	X
	X
	X
	
	X
	
	X
	Rahvastik
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
Peamised rändevood maailmas
Rände tagajärjed
Rändega seotud probleemid

	X
	X
	X
	X
	X
	
	X
	
	X
	Asustus
Asustuse areng maailmas ning asulate paiknemist mõjutavad tegurid eri aegadel
Linnastumise kulg aenenud ja arengumaades
Linnade sisestruktuur ning selle muutumine
Linnastumisega kaasnevad probleemid arenenud ja arengumaades
Linnakeskkond ja selle planeerimine

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

Klassi õpitulemused

	Ainepädevused
	Õppesisu

	On omandanud ettekujutuse geograafia arengust, teab geograafia seoseid teiste teadusharudega ning geograafia kohta tänapäeva teaduses
	Toob näiteid nüüdusaegsete uurimismeetodite kohta geograafias; teeb vaatlusi ja mõõdistamisi; korraldab küsitlusi ning kasuta andmebaase vajalike andmete kogumiseks
	Kasutab teabeallikaid, sh kaarte info leidmiseks, seoste analüüsiks ning üldistuste ja järelduste tegemiseks
	Analüüsib teabeallikate, sh kaartide järgi etteantud piirkonna loodusolusid, rahvastikku, majandust ning inimtegevuse võimalikke tagajärgi
	Teab aerngutaseme näitajaid ning riikide rühmitamist nende alusel
	Iseloomustab agraar-, industriaal- ja infoühiskonna rahvastikku, asustust, majandust ning selle ruumilist korraldust
	Selgitab globaliseerumise eri aspekte, toob näiteid selle mõju kohta arenenud ja arengumaadele
	Võrdleb ja analüüsib teabeallikate põhjal riikide arengutaset ning riigisiseseid arenguerinevusi
	On omandanud ülevaate maailma poliitilisest kaardist, nimetab ja näitab kaardil kõik Euroopa riigid ja pealinnad ning maailma suuremad riigid
	I kursus

10. klass

„Rahvastik ja majandus“

	X
	X
	
	
	X
	
	
	X
	
	Geograafia areng ja uurimismeetodid

Geograafia areng ja peamised uurimisvaldkonnad
Nüüdisaegsed uurimismeetodid geograafias

	X
	X
	X
	X
	X
	X
	X
	X
	X
	Ühiskonna areng ja üleilmastumine

Riikide arengutaseme mõõtmine

Riikide liigitamine arengutaseme ja panuse järgi maailmamajandusse.

Agraar-, tööstus- ja infoühiskond. Üleilmastumine ehk globaliseerumine ja maailmamajanduse areng.

	
	X
	X
	X
	X
	X
	X
	X
	X
	Rahvastik
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
Peamised rändevood maailmas
Rände tagajärjed
Rändega seotud probleemid

	
	X
	X
	X
	X
	X
	X
	X
	X
	Asustus
Asustuse areng maailmas ning asulate paiknemist mõjutavad tegurid eri aegadel
Linnastumise kulg aenenud ja arengumaades
Linnade sisestruktuur ning selle muutumine
Linnastumisega kaasnevad probleemid arenenud ja arengumaades
Linnakeskkond ja selle planeerimine

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

Õpitulemused
Õpilane oskab:

· tuua näiteid nüüdisaegsete uurimismeetodite kohta geograafias;

· korraldada küsitlusi ning kasutada andmebaase vajalike andmete kogumiseks;

· kasutada teabeallikaid, sh kaarte, info leidmiseks, seoste analüüsiks ning üldistuste ja järelduste tegemiseks;

· analüüsida teabeallikate, sh kaartide järgi etteantud piirkonna loodusolusid, rahvastikku, majandust ning inimtegevuse võimalikke tagajärgi;
· analüüsida temaatiliste kaartide ja statistiliste andmete põhjal rahvastiku paiknemist ning
tihedust maailmas, etteantud piirkonnas või riigis;

· analüüsida demograafilise ülemineku teooriale toetudes rahvaarvu muutumist maailmas,

etteantud piirkonnas või riigis ning seostada seda arengutasemega;

· analüüsida rahvastikupüramiidi järgi etteantud riigi rahvastiku soolis-vanuselist struktuuri

ning selle mõju majanduse arengule;

· võrrelda sündimust ja suremust arenenud ja arengumaades;
· tuua näiteid rahvastikupoliitika ja selle vajalikkuse kohta;

· analüüsida rändega kaasnevaid positiivseid ja negatiivseid tagajärgi lähte- ja sihtriigile ning

mõjusid elukohariiki vahetanud inimesele;
· analüüsida etteantud piirkonna rännet, seostades seda peamiste tõmbe- ja tõuketeguritega;

· analüüsida teabeallikate põhjal etteantud riigi rahvastikku (demograafilist situatsiooni),

rahvastikuprotsesse ja nende mõju riigi majandusele;

· väärtustada kultuurilist mitmekesisust, teiste rahvaste kombeid, traditsioone ja usku;

· võrdrelda linnu ning maa-asulaid arenenud ja arengumaades;

· analüüsida linnastumise kulgu ja erinevusi arenenud ja arengumaades;

· analüüsida etteantud info põhjal linna sisestruktuuri ning selle muutusi;

· tuua näiteid arenenud ja arengumaade suurlinnade planeerimise ning sotsiaalsete ja keskkonnaprobleemide kohta;

· analüüsida kaardi ja muude teabeallikate põhjal etteantud riigi või piirkonna asustust;
· analüüsida teabeallikate põhjal riigi majandusstruktuuri ja hõivet ning nende muutusi;

· analüüsida tootmise paigutusnihkeid tänapäeval kõrgtehnoloogilise tootmise näitel;

· analüüsida tööstusettevõtte tootmiskorraldust ja paigutusnihkeid autotööstuse näitel;

· tuua näiteid tehnoloogia ja tootearenduse mõju kohta majanduse arengule;

· analüüsida etteantud teabeallikate järgi riigi turismimajandust, selle arengueeldusi, seoseid

teiste majandusharudega, rolli maailmamajanduses ning mõju keskkonnale;

· analüüsida teabeallikate järgi riigi transpordigeograafilist asendit ja transpordi osa riigi

 majanduses;

· analüüsida maailmakaubanduse peamisi kaubavoogusid;
· iseloomustada agraar-, industriaal- ja infoühiskonna rahvastikku, asustust, majandust ning

selle ruumilist korraldust;

· tuua näiteid selle mõju kohta arenenud ja arengumaadele;

· võrrelda ja analüüsida teabeallikate põhjal riikide arengutaset ning riigisiseseid arenguerinevusi.
Õpilane teab:
· geograafia seoseid teiste teadusharudega ning geograafia kohta tänapäeva teaduses;
· sündimuste ja suremuste erinevuste peamisi põhjusi arenenud ja arengumaades;

· rände liike ja rahvusvaheliste rännete peamisi suundi;
· maailma linnastunud piirkondi, maailma suuremaid linnu ja linnastuid;

· arengutaseme näitajaid ning riikide rühmitamist nende alusel;
· globaliseerumise eri aspekte,
· kõiki Euroopa riike ja pealinnu ning maailma suuremad riike.

Praktilised tööd ja IKT rakendamine

1. Probleemülesannete lahendamine Maa-ameti geoportaali ja teiste interaktiivsete kaartidega.

2. Teabeallikate põhjal ühe valitud riigi arengutaseme analüüs või riikide võrdlus arengutaseme näitajate põhjal.

3. Teabeallikate järgi uhe valitud riigi demograafilise situatsiooni ülevaate koostamine.

4. Ühe valitud riigi asustuse analüüs või asula sisestruktuuri analüüs teabeallikate järgi.

5. Teabeallikate põhjal ühe valitud riigi transpordigeograafilise asendi või turismimajanduse analüüs.

Füüsiline õpikeskkond

1. Praktiliste tööde läbiviimiseks korraldab kool vajaduse korral õppe rühmades.

2. Kool korraldab valdava osa õpet klassis, kus on maailmaatlaste ja Eesti atlaste komplekt (iga õpilase kohta atlas) ning IKT vahendid.
3. Kool võimaldab ainekavas nimetatud praktiliste tööde tegemiseks vajalikud vahendid ja materjalid ning demonstratsioonivahendid.
4. Kool võimaldab sobivad hoiutingimused praktiliste tööde ja demonstratsioonide tegemiseks ning vajalike materjalide kogumiseks ja säilitamiseks.
5. Kool võimaldab kooli õppekava järgi vähemdalt korra õppeaastas õpet väljaspool kooli territooriumi (looduskekskonnas, muuseumis jne).
6. Kool võimaldab ainekava järgi õppida arvutiklassis, kus saab teha ainekavas loetletud töid.
II kursus „Maa kui süsteem“
Üldpädevuste kujundamine ainevaldkonna õppeainetes

	Üldpädevused
	Õppesisu

	Väärtuspädevus
	Sotsiaalne pädevus
	Enesemääratluspädevus
	Õpipädevus
	Suhtluspädevus
	Matemaatikapädevus
	Ettevõtlikkuspädevus
	II kursus

10. klass

„Maa kui süsteem“

	X
	
	X
	
	
	X
	
	Sissejuhatus
Maa kui süsteem
Maa teke ja areng

Geoloogiline ajaskaala

	
	
	
	X
	
	X
	
	Laamtektoonika
Maa siseehitus ja litosfääri koostis
Kivimite liigitus tekke alusel
Laamtektoonika, laamade liikumisega seotud protsessid

Vulkanism

Maavärinad

	X
	
	X
	X
	
	X
	
	Atmosfäär
Atmosfääri tähtsus, koostis ja ehitus

Päikesekiirguse jaotumine Maal, kiirgusbilanss

Kasvuhooneefekt ja selle tähtsus
Kliimat kujundavad tegurid

Üldine õhuringlus

Õhumassid, tsüklonid ja antitsüklonid
Kliimamuutused

	X
	X
	X
	X
	X
	X
	X
	Hüdrosfäär
Vee jaotumine Maal ja veeringe

Maailmamere tähtsus ning roll kliima kujunemises

Veetemperatuur. soolsus, hoovused ja looded maailmamaeres
Rannaprotsessid ning erinevate rannikute kujunemine
Liustikud, nende teke, levik ja tähtsus

	X
	
	X
	X
	
	
	X
	Biosfäär
Kliima, taimestiku ja mullastiku vahelised seosed

Kivimite murenemine

Mulla koostis ja ehitus; mulla omadused
Mullatekket egurid ja mulla protsessid.
Bioomid

Loodusteaduslik pädevus

	Valdkonnapädevused
	Õppesisu

	Analüüsib ja interpreteerib keskkonnas toimuvaid nii vahetult tajutavaid kui ka meeltele tajumatuid nähtusi mikro-, makro- ja megatasemel ning mõistab mudelite osa reaalsete objektide kirjeldamisel
	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
	Oskab määratleda ja lahendada keskkonnaprobleeme, eristada neid loodusteaduslikku ja sotsiaalset komponenti, kasutades loodusteaduslikku meetodit koguda infot, sõnastada uurimisküsimusi või hüpoteese, kontrollida muutujaid vaatluse või katsega, anaüüsida ja interpreteerida tulemusi, teha järeldusi ning koostada juhendamise korral uurimisprojekti
	Kasutab geograafias omandatud süsteemseid teadmisi loodusteadulikke, tehnoloogiaalaseid ning sotsiaalteaduslikke 3 probleeme lahendades ja põhjendartud otsuseid tehes
	Mõistab loodusainete omavahelisi seoseid ja eripära ning uute interdistsiplinaarsete teadus-valdkondade kohta selles süsteemis
	Mõistab teadust kui teaduslike teadmiste hankimise protsessi selle ajaloolises ja tänapäevases komtekstis, oskab hinnata loovuse osa teadusavastustes ning teaduse piiranguid reaalse maailma suhtes
	Hindab ja prognoosib teaduse ja tehnoloogia saavutuste mõju keskkonnale, tuginedes loodusteaduslikele, sotsiaalsetele, majanduslikele ja eetilis-moraalsetele seisukohatadele nig arvestades õigusakte
	Väärtustab keskkonda kui tervikut ja järgib jätkusuutliku eluviisi tavasid, tuginedes tõendusmaterjalidele, sihtub vastutustudlikult keskkonda
	Tunneb huvi keskkonnas toimuvate lokaalsete ja globaalsete nähtuste ning loodusteatuste ja tehnoloogia arengu vastu, oskab teha põhendatud otsuseud karjääri valides ning on motiveeritud elukestvaks õppeks
	II kursus

10. klass

„Maa kui süsteem“

	X
	X
	
	
	X
	X
	X
	X
	X
	Sissejuhatus
Maa kui süsteem
Maa teke ja areng

Geoloogiline ajaskaala

	X
	X
	X
	X
	X
	X
	X
	X
	X
	Laamtektoonika
Maa siseehitus ja litosfääri koostis
Kivimite liigitus tekke alusel
Laamtektoonika, laamade liikumisega seotud protsessid

Vulkanism

Maavärinad

	X
	X
	X
	X
	X
	X
	X
	X
	X
	Atmosfäär
Atmosfääri tähtsus, koostis ja ehitus

Päikesekiirguse jaotumine Maal, kiirgusbilanss

Kasvuhooneefekt ja selle tähtsus
Kliimat kujundavad tegurid

Üldine õhuringlus

Õhumassid, tsüklonid ja antitsüklonid
Kliimamuutused

	X
	X
	X
	X
	X
	X
	X
	X
	X
	Hüdrosfäär
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

	X
	X
	X
	X
	X
	X
	X
	X
	X
	Biosfäär
Kliima, taimestiku ja mullastiku vahelised seosed

Kivimite murenemine

Mulla koostis ja ehitus; mulla omadused
Mullatekket egurid ja mulla protsessid.
Bioomid

Gümnaasiumiastme geograafia õpitulemused

	Ainepädevused
	Õppesisu

	On omandanud ettekujutuse geograafia arengust, teab geograafia seoseid teiste teadusharudega ning geograafia kohta tänapäeva teaduses
	Toob näiteid nüüdusaegsete uurimismeetodite kohta geograafias; teeb vaatlusi ja mõõdistamisi; korraldab küsitlusi ning kasuta andmebaase vajalike andmete kogumiseks
	Kasutab teabeallikaid, sh kaarte info leidmiseks, seoste analüüsiks ning üldistuste ja järelduste tegemiseks
	Analüüsib teabeallikate, sh kaartide järgi etteantud piirkonna loodusolusid, rahvastikku, majandust ning inimtegevuse võimalikke tagajärgi
	Võrdleb keemilist ja füüsikalist murenemist, teab murenemise tähtsust looduses ning selle mõju inimtegev usele
	Iseloomustab mulla koostist, ehitust (mullaprofiili) ja kujunemist
	Iseloomustab joonise põhjal mullaprofiili ning selgitab mullas toimuvaid protsesse
	Selgitab bioomide tsonaalset levikut ning analüüsib tundrat, parasvöötme okas- ja lehtmetsa, rohtlat, kõrbet, savanni ja vihmametsa kui ökosüsteemi
	Iseloomustab mullatekketingimusi ja –protsesse tundras, parasvöötme okas- ja lehtmetsas, rohtlas, kõrbes, savannis ja vihmametsas
	Tunneb joonistel ning piltidel ära leet-, must-, ferraliit- ja gleistunud mulla
	Analüüsib teabeallikate põhjal etteantud piirkonna kliima, mullastiku ja taimestiku seoseid
	II kursus

10. klass

„Maa kui süsteem“

	X
	X
	
	
	
	X
	
	
	
	
	X
	Sissejuhatus
Maa kui süsteem
Maa teke ja areng

Geoloogiline ajaskaala

	X
	
	X
	X
	
	X
	X
	
	X
	
	
	Laamtektoonika
Maa siseehitus ja litosfääri koostis
Kivimite liigitus tekke alusel
Laamtektoonika, laamade liikumisega seotud protsessid

Vulkanism

Maavärinad

	X
	X
	X
	X
	X
	
	
	X
	X
	
	X
	Atmosfäär
Atmosfääri tähtsus, koostis ja ehitus

Päikesekiirguse jaotumine Maal, kiirgusbilanss

Kasvuhooneefekt ja selle tähtsus
Kliimat kujundavad tegurid

Üldine õhuringlus

Õhumassid, tsüklonid ja antitsüklonid
Kliimamuutused

	X
	X
	X
	X
	
	
	
	
	X
	
	X
	Hüdrosfäär
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

	X
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	Biosfäär
Kliima, taimestiku ja mullastiku vahelised seosed

Kivimite murenemine

Mulla koostis ja ehitus; mulla omadused
Mullatekketegurid ja mulla protsessid.
Bioomid

Õpitulemused
Õpilane oskab:

· iseloomustada Maa sfääre kui süsteeme ning tuua näiteid nendevaheliste seoste kohta;

· analüüsida Maa sfääride ja inimtegevuse vastastikust mõju;

· iseloomustada geoloogilise ajaskaala järgi üldjoontes Maa teket ja arengut;
· ära tunda looduses ja pildil lubjakivi, liivakivi, graniidi, basaldi, marmori ja gneissi;
· tuua näiteid lubjakivi, liivakivi, graniidi, basaldi, marmori ja gneissi kasutamise kohta;
· võrrelda mandrilist ja ookeanilist maakoort;

· võrrelda geoloogilisi protsesse laamade eemaldumise, sukeldumise, põrkumise, nihkumise ja kuuma täpi piirkonnas;

· iseloomustada teabeallikate järgi etteantud piirkonnas toimuvaid geoloogilisi protsesse, seostades neid laamade liikumisega;

· iseloomustada ja võrrelda teabeallikate järgi vulkaane, seostades nende paiknemist

 laamtektoonikaga ning vulkaani kuju ja purske iseloomu magma omadustega;

· tuua näiteid maavärinate ja vulkanismiga kaasnevate nähtuste ning nende mõju kohta

 keskkonnale ja majandustegevusele;

· kirjeldada joonise järgi atmosfääri ehitust;
· selgitada joonise järgi Maa kiirgusbilanssi ning kasvuhooneefekti;

· selgitada joonise põhjal üldist õhuringlust ning selle mõju konkreetse koha kliimale;

· analüüsida kliima mõju teistele looduskomponentidele ja inimtegevusele;

· iseloomustada ilmakaardi järgi ilma etteantud kohas;
· iseloomustada temaatiliste kaartide ja kliimadiagrammi järgi etteantud koha kliimat ning

seostada selle kliimat kujundavate tegurite mõjuga;

· tuua näiteid inimtegevuse mõju kohta atmosfääri koostisele;
· analüüsida kaardi ja jooniste järgi veetemperatuuri ning soolsuse piirkondlikke erinevusi

maailmameres;

· tuua näiteid inimtegevuse mõju kohta rannikutele;
· tunda ära joonistel fjord-, skäär-, laguun-, järsk- ja laugrannikut;
· tuua näiteid liustikutekkeliste pinnavormide kohta;
· võrrelda keemilist ja füüsikalist murenemist;
· iseloomustada mulla koostist, ehitust (mullaprofiili) ja kujunemist;
· iseloomustada joonise põhjal mullaprofiili ning selgitada mullas toimuvaid protsesse;
· tunda ära joonistel leet-, must-, ferraliit- ja gleistunud muldi;
· selgitada bioomide tsonaalset levikut ning analüüsida tundrat, parasvöötme okas- ja

lehtmetsa, rohtlat, kõrbet, savanni ja vihmametsa kui ökosüsteemi;
· iseloomustada mullatekketingimusi ja -protsesse tundras, parasvöötme okas- ja lehtmetsas, rohtlas, kõrbes, savannis ning vihmametsas;
· analüüsida teabeallikate põhjal etteantud piirkonna kliima, mullastiku ja taimestiku seoseid.
Õpilane teab:
· Maa siseehitust;
· lubjakivi, liivakivi, graniidi, basaldi, marmori ja gneissi tähtsamaid omadusi;

· kivimite liigitamist tekke järgi;

· kivimiringet;
· maavärinate tekkepõhjusi ja esinemispiirkondi, seismiliste lainete liigitamist ning maavärinate tugevuse mõõtmist Richteri skaala järgi;
· üldjoontes atmosfääri koostist;
· kliimat kujundavaid tegureid, sh astronoomilisi tegureid;

· ilma prognoosimise nüüdisaegseid võimalusi;
· hoovuste teket ja liikumise seaduspära maailmameres ning rolli kliima kujunemises;

· tõusu ja mõõna teket ning mõju rannikutele;

· lainete kuhjavat ja kulutavat tegevust järsk- ja laugrannikutel;
· vee jaotumist Maal ning veeringet ja veeringe lülisid Maa eri piirkondades;
· fjord-, skäär-, laguun-, järsk- ja laugrannikut;

· liustike tähtsust kliima kujunemises ja veeringes;
· liustike tegevust pinnamoe kujunemisel;
· liustike tekketingimusi, nende jaotamist mägi- ja mandriliustikeks ning liustike levikut;

· murenemise tähtsust looduses ning selle mõju inimtegevusele;
· leet-, must-, ferraliit- ja gleistunud muldi;
Praktilised tööd ja IKT rakendamine
1. Teabeallikate põhjal ülevaate koostamine mõnest vulkaanilisest või seismilisest piirkonnast. Internetist ilmakaardi leidmine ning selle põhjal ilma iseloomustamine etteantud kohas.
2. Kliimadiagrammi ja kliimakaartide järgi etteantud koha kliima iseloomustus, tuginedes kliimat

3. kujundavatele teguritele.
4. Teabeallikate põhjal ülevaate koostamine mõnest rannikust.
5. Teabeallikate järgi ühe piirkonna kliima, mullastiku ja taimestiku seoste analüüs.
Füüsiline õpikeskkond

1. Praktiliste tööde läbiviimiseks korraldab kool vajaduse korral õppe rühmades.

2. Kool korraldab valdava osa õpet klassis, kus on maailmaatlaste ja Eesti atlaste komplekt (iga õpilase kohta atlas) ning IKT vahendid.
3. Kool võimaldab ainekavas nimetatud praktiliste tööde tegemiseks vajalikud vahendid ja materjalid ning demonstratsioonivahendid.
4. Kool võimaldab sobivad hoiutingimused praktiliste tööde ja demonstratsioonide tegemiseks ning vajalike materjalide kogumiseks ja säilitamiseks.
5. Kool võimaldab kooli õppekava järgi vähemdalt korra õppeaastas õpet väljaspool kooli territooriumi (looduskekskonnas, muuseumis jne).
6. Kool võimaldab ainekava järgi õppida arvutiklassis, kus saab teha ainekavas loetletud töid.
III kursus
Üldpädevuste kujundamine ainevaldkonna õppeainetes

	Üldpädevused
	Õppesisu

	Väärtuspädevus
	Sotsiaalne pädevus
	Enesemääratluspädevus
	Õpipädevus
	Suhtluspädevus
	Matemaatikapädevus
	Ettevõtlikkuspädevus
	III kursus

11. klass

„Loodusvarad ja nende kasutamine“

	
	X
	
	X
	
	X
	X
	Põllumajandus ja keskkonnaprobleemid
Maailma toiduprobleemid

Põllumajanduse arengut mõjutavad looduslikud ja majanduslikud tegurid

Põllumajandusliku tootmise tüübid

Põllumajanduslik tootmine eri loodusoludes ja arengutasemega riikides

Põllumajanduse mõju keskkonnale

	X
	X
	
	X
	
	X
	X
	Metsamajandus ja -tööstus ning keskkonnaprobleemid

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

	X
	X
	X
	X
	X
	X
	X
	Energiamajandus ja keskkonnaprobleemid
Maailma energiaprobleemid

Energiaressursid ja maailma energiamajandus

Nüüdisaegsed tehnoloogiad energiamajanduses

Energiamajandusega kaasnevad keskkonnaprobleemid

Loodusteaduslik pädevus

	Valdkonnapädevused
	Õppesisu

	Analüüsib ja interpreteerib keskkonnas toimuvaid nii vahetult tajutavaid kui ka meeltele tajumatuid nähtusi mikro-, makro- ja megatasemel ning mõistab mudelite osa reaalsete objektide kirjeldamisel
	Oskab iseseisvalt leida ning kasutada lodusteadusliku 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
	Oskab määratleda ja lahendada keskkonnaprobleeme, eristada neid loodusteaduslikku ja sotsiaalset komponenti, kasutades loodusteaduslikku meetodit koguda infot, sõnastada uurimisküsimusi või hüpoteese, kontrollida muutujaid vaatluse või katsega, anaüüsida ja interpreteerida tulemusi, teha järeldusi ning koostada juhendamise korral uurimisprojekti
	Kasutab geograafias omandatud süsteemseid teadmisi loodusteadulikke, tehnoloogiaalaseid ning sotsiaalteaduslikke 3 probleeme lahendades ja põhjendartud otsuseid tehes
	Mõistab loodusainete omavahelisi seoseid ja eripära ning uute interdistsiplinaarsete teadus-valdkondade kohta selles süsteemis
	Mõistab teadust kui teaduslike teadmiste hankimise protsessi selle ajaloolises ja tänapäevases komtekstis, oskab hinnata loovuse osa teadusavastustes ning teaduse piiranguid reaalse maailma suhtes
	Hindab ja prognoosib teaduse ja tehnoloogia saavutuste mõju keskkonnale, tuginedes loodusteaduslikele, sotsiaalsetele, majanduslikele ja eetilis-moraalsetele seisukohatadele nig arvestades õigusakte
	Väärtustab keskkonda kui tervikut ja järgib jätkusuutliku eluviisi tavasid, tuginedes tõendusmaterjalidele, sihtub vastutustudlikult keskkonda
	Tunneb huvi keskkonnas toimuvate lokaalsete ja globaalsete nähtuste ning loodusteatuste ja tehnoloogia arengu vastu, oskab teha põhendatud otsuseud karjääri valides ning on motiveeritud elukestvaks õppeks
	III kursus

11. klass

„Loodusvarad ja nende kasutamine“

	X
	X
	X
	X
	X
	
	X
	X
	X
	Põllumajandus ja keskkonnaprobleemid
Maailma toiduprobleemid

Põllumajanduse arengut mõjutavad looduslikud ja majanduslikud tegurid

Põllumajandusliku tootmise tüübid

Põllumajanduslik tootmine eri loodusoludes ja arengutasemega riikides

Põllumajanduse mõju keskkonnale

	X
	X
	X
	X
	X
	
	
	X
	X
	Metsamajandus ja -tööstus ning keskkonnaprobleemid

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

	X
	X
	X
	X
	X
	X
	X
	X
	X
	Energiamajandus ja keskkonnaprobleemid
Maailma energiaprobleemid

Energiaressursid ja maailma energiamajandus

Nüüdisaegsed tehnoloogiad energiamajanduses

Energiamajandusega kaasnevad keskkonnaprobleemid

Klassi õpitulemused

	Ainepädevused
	Õppesisu

	On omandanud ettekujutuse geograafia arengust, teab geograafia seoseid teiste teadusharudega ning geograafia kohta tänapäeva teaduses
	Toob näiteid nüüdusaegsete uurimismeetodite kohta geograafias; teeb vaatlusi ja mõõdistamisi; korraldab küsitlusi ning kasuta andmebaase vajalike andmete kogumiseks
	Kasutab teabeallikaid, sh kaarte info leidmiseks, seoste analüüsiks ning üldistuste ja järelduste tegemiseks
	Analüüsib teabeallikate, sh kaartide järgi etteantud piirkonna loodusolusid, rahvastikku, majandust ning inimtegevuse võimalikke tagajärgi
	Analüüsib energiaprobleemide tekkepõhjusi ja võimalikke lahendusi ning väärtustab säästlikku energia kasutamist
	Selgitab energiaressursside kasutamisega kaasnevaid poliitilisi, majanduslikke ja keskkonnaprobleeme
	Analüüsib etteantud teabe järgi mutusi maailma energiamajanduses
	Nimetab maailma energiavarade (nafta, maagaasi, kivisöe) kaevandamise/ammutamise, töötlemise ja tarbimise tähtsamaid piirkondi
	Nimetab maailma suuremaid hüdro- ja tuumaenergiat tootvaid riike
	Analüüsib alternatiivsete energiaallikate kasutamise võimalusi ning nende kasutamisega kaasnevaid probleeme
	Analüüsib teabeallikate põhjal riigi nenrgiaressursse ja nende kasutamist
	III kursus

11. klass

„Loodusvarad ja nende kasutamine“

	X
	
	X
	X
	
	
	
	
	
	
	X
	Põllumajandus ja keskkonnaprobleemid
Maailma toiduprobleemid

Põllumajanduse arengut mõjutavad looduslikud ja majanduslikud tegurid

Põllumajandusliku tootmise tüübid

Põllumajanduslik tootmine eri loodusoludes ja arengutasemega riikides

Põllumajanduse mõju keskkonnale

	X
	
	X
	X
	
	
	
	
	
	
	X
	Metsamajandus ja -tööstus ning keskkonnaprobleemid

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

	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	Energiamajandus ja keskkonnaprobleemid
Maailma energiaprobleemid

Energiaressursid ja maailma energiamajandus

Nüüdisaegsed tehnoloogiad energiamajanduses

Energiamajandusega kaasnevad keskkonnaprobleemid

Õpitulemused

Õpilane oskab:

· analüüsida teabeallikate põhjal põllumajandust eri loodusolude ning arengutasemega riikides;
· tuua näiteid põllumajanduse ja vesiviljelusega kaasnevate keskkonnaprobleemide kohta arenenud ja vahem arenenud riikides;
· selgitada metsamajanduse ja puidutööstusega seotud keskkonnaprobleeme;

· analüüsida vihmametsa kui ökosüsteemi;
· näidata kaardil peamisi puidu ja puidutoodete kaubavoogusid;
· analüüsida vihmametsade ja parasvöötme okasmetsade majanduslikku tähtsust, nende majandamist ning keskkonnaprobleeme;
· analüüsida energiaprobleemide tekkepõhjusi ja võimalikke lahendusi ning väärtustab säästlikku

· energia kasutamist;

· analüüsida etteantud teabe järgi muutusi maailma energiamajanduses;

· analüüsida fossiilsete kütuste kasutamist energia tootmisel ning kaasnevaid keskkonnaprobleeme, teab peamisi kaevandamise/ammutamise piirkondi;

· analüüsib hüdroelektrijaama rajamisega kaasnevaid sotsiaal-majanduslikke ja keskkonnaprobleeme uhe näite põhjal;

· analüüsida tuumaenergia tootmisega kaasnevaid riske konkreetsete näidete põhjal;

· analüüsida taastuvate energiaallikate kasutamise võimalusi ning nende kasutamisega kaasnevaid probleeme;

· analüüsida teabeallikate põhjal riigi energiaressursse ja nende kasutamist.
Õpilane teab:

· toiduprobleemide tekkepohjusi maailma eri regioonides;
· omatarbelist ja kaubanduslikku ning intensiivset ja ekstensiivset pollumajandust eri talutüüpide näiteil;

· olulisemate kultuurtaimede peamisi kasvatuspiirkondi;
· põllumajanduse mõju muldadele ja põhjaveele;
· vihmametsade globaalset tähtsust;

· maailma metsarikkamaid piirkondi ja riike;

· energiaressursside kasutamisega kaasnevaid poliitilisi, majandus- ja keskkonnaprobleeme.
Praktilised tööd ja IKT rakendamine

teabeallikate põhjal ülevaate koostamine ühe valitud riigi põllumajandusest või vesiviljelusest.

Teabeallikate põhjal ülevaate koostamine ühe valitud riigi metsamajandusest ja -tööstusest või riikide metsamajanduse võrdlus.

Teabeallikate järgi ülevaate koostamine ühe valitud riigi energiamajandusest.
Füüsiline õpikeskkond

1. Praktiliste tööde läbiviimiseks korraldab kool vajaduse korral õppe rühmades.

2. Kool korraldab valdava osa õpet klassis, kus on maailmaatlaste ja Eesti atlaste komplekt (iga õpilase kohta atlas) ning IKT vahendid.
3. Kool võimaldab ainekavas nimetatud praktiliste tööde tegemiseks vajalikud vahendid ja materjalid ning demonstratsioonivahendid.
4. Kool võimaldab sobivad hoiutingimused praktiliste tööde ja demonstratsioonide tegemiseks ning vajalike materjalide kogumiseks ja säilitamiseks.
5. Kool võimaldab kooli õppekava järgi vähemdalt korra õppeaastas õpet väljaspool kooli territooriumi (looduskekskonnas, muuseumis jne).
6. Kool võimaldab ainekava järgi õppida arvutiklassis, kus saab teha ainekavas loetletud töid.
Hindamine

Õpitulemusi hinnates lähtutakse gümnaasiumi riikliku õppekava üldosa ja Narva Vanalinna Riigkooli hindamisjuhendi käsitlusest.

Kujundav hindamine

Kujundav hindamine toimub pidevalt kogu õppeprotsessi vältel kas tagasiside andmisena, juhendamisena või arutelu, mängu, töölehe täitmise, rühmatöö juhendamise vms tegevuse ajal, arvestades õpilase teadmiste ja oskuste vastavust ainekavas taotletud õpitulemustele. Jälgitakse, et eesmärgid oleksid sõnastatud selgelt ja mõõdetavalt.

Õpitulemuste hinnatakse sõnaliste hinnangute ja numbriliste hinnetega. Kirjalike tööde hinnates arvestatakse eelkõige töö sisu, kuid parandatakse ka õigekirjavead, mida hindamisel ei arvestata.

Õptulemuste kontrollimise vormid on mitmekesised ja vastavuses õpitulemustega. Õpilane peab teadma, mida ja millal hinnatakse, mis hindamisvahendeid kasutatakse ning mis on hindamise kriteeriumid.

Gümnaasiumi geograafias jagunevad õpitulemused kahte valfkonda: 1) mõtlemistasandite arendamine geograafia kontekstis ning 2) uurimuslikud ja otsuste langetamise otsused. Nende suhe hinde moodustamisel on eeldatavalt 70 % ja 30 %. Madalamat ja kõrgemat järku mõtlemistasandite arengu vahekord õpitulemusi hinnates on ligikaudu 40 % ja 60 %.

Uurimisoskusi arendatakse ja hinnatakse nii terviklike uurimistööde kui ka nende üksikosade järgi. Probleemide lahendamisel on hinnatavad etapid:

1) probleemi määramine

2) probleemi sisu avamine

3) lahendusstrateegia leidmine

4) strateegia rakendamine

5) tulemuste hindamine

Mitme samaväärse lahendiga probleemide (nt dilemmaprobleemide) puhul lisandub neile otsuse tegemine. Dilemmaprobleemide lahendust hinnates arvestatakse, mil määral on suudetud otsuse langetamisel arvestada eri osaliste argumente.

Kokkuvõttev hindamine

Hinnatakse iga kursuse lõpus ning tehakse kokkuvõtte sellest, mida õpilane sel ajal teab või oskab kursuse jooksul saadud hinnete alusel.

 Iga kursuse lõpul pannakse välja kokkuvõttev kursuse hinne.
