AINEVALDKOND   VÕÕRKEELED
1. Üldalused 

1.1. Võõrkeelepädevus Võõrkeelte õpetamise eesmärk põhikoolis on kujundada õpilastes eakohane võõrkeelepädevus, s.o suutlikkus mõista ja tõlgendada võõrkeeles esitatut, suhelda eesmärgipäraselt nii kõnes kui ka kirjas, järgides vastavaid kultuuritavasid; mõista ja väärtustada erinevaid kultuure, oma kultuuri ning teiste kultuuride sarnasusi ja erinevusi; mõista, et elus on vaja vallata mitut võõrkeelt. Võõrkeelte õpetamise kaudu taotletakse, et põhikooli lõpuks õpilane: 

1) omandab keeleoskuse tasemel, mis võimaldab autentses teiskeelses keskkonnas iseseisvalt toime tulla;

 2) on võimeline osalema erinevates võõrkeelsetes projektides, jätkama õpinguid emakeelest erinevas keeles ning on konkurentsivõimeline tulevases tööelus; 

3) tunneb erinevaid keeli kõnelevaid rahvaid ja nende kultuure; 

4) mõistab oma kultuuri ning teiste kultuuride sarnasusi ja erinevusi ning väärtustab neid; 

5) omandab edasiseks õppimiseks vajalikud oskused, mis suurendavad enesekindlust õppida võõrkeeli ja suhelda võõrkeeltes. 

1.2. Ainevaldkonna õppeained ja maht 

Ainevaldkonda kuuluvad A-võõrkeel, B-võõrkeel.  A-võõrkeelena õpitakse inglise,  B-võõrkeelena saksa/vene keelt. 

A-võõrkeele õppimist alustatakse I kooliastmes ja B-võõrkeelt II kooliastmes.

Võõrkeelte nädalatunnid jaotuvad kooliastmeti niiviisi: 

I kooliaste: 1) A-võõrkeel – 3 nädalatundi 

II kooliaste: 1)A-võõrkeel – 9 nädalatundi 3) B-võõrkeel – 3

III kooliaste: 1) A-võõrkeel – 9 nädalatundi 3) B-võõrkeel – 9 nädalatundi 

A-võõrkeele ainekava


INGLISE KEEL

1. Õppeaine kirjeldus

Võõrkeele kui suhtlusvahendi omandamine on pikaajaline pingutust nõudev tegevus, mis eeldab õppija aktiivset osalust.

Õpetuses lähtutakse kommunikatiivse õpetuse põhimõtetest. Rõhk on interaktiivsel õppimisel ja õpitava keele kasutamisel.

Kommunikatiivne keeleoskus (suhtluspädevus) hõlmab kolme komponenti: keelelist, sotsiolingvistilist ja pragmaatilist.

Keele struktuuri õpitakse kontekstis, järk-järgult jõutakse grammatikareeglite teadliku omandamise juurde.

Sotsiolingvistilise pädevuse kaudu arendatakse õppija keelekasutuse olukohasus (viisakusreeglid, keeleregister jm).

Pragmaatilise pädevuse kaudu areneb õppija võime mõista ja luua tekste.

Suhtluspädevust arendatakse keeleliste toimingute (kuulamine, lugemine, rääkimine, kirjutamine) kaudu.

Kõigis kooliastmetes ja klassides käsitletakse teemasid kõigist teemavaldkondadest, kuid rõhuasetus ja maht on erinevad. Keeletunnis suheldakse peamiselt õpitavas võõrkeeles.

Oluline on ka õpioskuste arendamine, sealhulgas oskus seada endale õpieesmärke ja analüüsida oma õpitulemusi, kasutades nt Euroopa keelemappi  või õpimappi.

Kõigis kooliastmeis on oluline paaris- ja rühmatööl. Õpilasi suunatakse üha enam tegema eakohast iseseisvat tööd (lugema, infot hankima, projektides osalema jne).

Võõrkeeles on kesksel kohal tegevused, mis nõuavad keele eesmärgistatud kasutamist ning lõimivad erinevaid keeleoskuse aspekte.

Õpitava võõrkeele veel tiuhedama ko0ntakti loomiseks, suhtluspädevuse ja kultuuriteadlikkuse arendamiseks ergutatakse õpilasi kasutama õpitavat keelt ka väljaspool keeletundi. Selleks sobivad erinevad ülesanded: iseseisev lugemine, teabe otsimine eri allikatest, projektitööd,  kus õpilased töötavad õpietaja juhendamisel koos, kasutades kõiki õpioskusi. Õpilaste motiveerimiseks püüda leida kirjasõpru, korraldada õppereise  ning kutsuda keeletundi õpitavat keelt emakeelena kõnelejaid.

Kõigis kooliastmeis on oluline õppijat motiveerida ning kujundada temas positiivset hoiakut keeleõppes. 

Õppimist toetab kujundav hindamine, igal õppeperioodil antakse õppijale tagasisidet nii sõnalise hinnangu või hinde vormis. Vigu käsitletakse normaalse keeleõppe osana, nende analüüsimine soodustab õpitava mõistmist ning võimaldab õpilasel oma keelekasutust korrigeerida.

Õpetaja hinnangute kõrval kasutatakse õppes enesehindamist ja kaaslaste antud hinnanguid, võttes vajaduse korral abiks nn Euroopa keelemapi.

2. Õppe- ja kasvatuseesmärgid

Põhikooli A-võõrkeele õpetusega taotletakse, et õpilane:

· saavutab isesesiva keelekasutaja taseme, mis võimaldab selles keeles igapäevastes situatsioonides suhelda ning lugeda ja mõista eakohaseid võõrkeelseid originaaltekste;

· huvitub võõrkeelte õppimisest ja nende kaudu silmaringi laiendamisest;

· omandab oskuse märgata ja väärtustada erinevate kultuuride eripära;

· omandab oskuse edaspidi õppida võõrkeeli ning pidevalt täiendada oma keeleoskust;

· huvitub õpitavat keelt kõnelevatest maadest ja nende kultuurist;

· oskab kasutada eakohaseid võõrkeelseid teatmeallikaid (nt teatmeteoseid, sõnaraamatuid, Internet), et leida vajalikku infot ka teistes valdkondades ja õppeainetes.

3. Lõiming
Õppe lõimimine saavutatakse erinevate ainevaldkondade õppeainete ühisosa järgimisel, õppeainete, koolisiseste projektide ja läbivate teemade ühiste temaatiliste rõhuasetuste, õppeülesannete ning –viiside abil.

1. Valdkonnasisene lõiming

Võõrkeeleõpetuse sisu tuleneb paljuski teemavaldkondadest, mis on kõikidele võõrkeeltele ühinsed, koolastmeti erinevad nende maht ja rõhuasetused. 

Ainevaldkonnasisese lõimingu puhul tuleb arvestada ka keelte omavahelisi seoseid, seoste loomine varemõpitud võõrkeeltega on väga oluline. Ühelt poolt võimaldab see muuta keeleõpet ökonoomsemaks, kuna õpikogemust ja omandatud õpioskusi saab rakendada ka järgnevate keelte õppimisel. Teisalt suudab õppija võõrkeeli võrrelda ning teha järeldusi nende sarnasuste ja erinevuste kohta, mis omakorda suurendab keele omandamiseks vajalikku reflektsiooni- ja analüüsioskust.

Võõrkeeleõppe üks eesmärk on luua arusaam mitmekultuurilisest maailmast, mille kujundamisse annab iga võõrkeel oma panuse. See omakords eeldab võõrkeeleõppijate tihedat sisulist koostööd.

2. Lõiming teiste valdkondadega

Võõrkeelte ainekavad arvestavad teadmisi, mida õpilane saab õpitava keele maa ja kultuuri kohta tesite ainevaldkondade kaudu. Võõrkeeleoskus võimaldab muuhulgas õppijale ligipääsu lisateabeallikatele (teatmeteosed, võõrkeelne kirjandus, Internet jt), toetades sel moel materjali otsimist mõne teise õppeaine tarvis.

Võõrkeelte ainekavad haakuvad ajaloo ja ühiskonnaõpetuse, geograafia, loodusõpetuse, bioloogia, tehnoloogia, inimeseõpetuse, muusika ja kunstiõpetuse teemadega. Kunstipädevusega puututakse kokku eri maade kultuurisaavutusi tundma õppides ning eri teemade )nt riigid ja nende kultuur, vaba aeg) ja vahetute kunstielamuste (kino, teater, kontsredid, muusika, näitused, muuseumid jmt). Tehnoloogiapädevus  areneb arvutit kasutades.  Arvuti on võõrkeeltes nii mitmesuguste tööde tegemise kui ka suhtlemise ja infootsimise vahend. Sotsiaal- ja loodusteaduslik pädevus teostub eri teemavaldkondade ja nendes kasutatavate alustekstide kaudu. 

Lõimitud aine- ja keeleõppes kasutatakse  integreeritud õppematerjale koostöös teiste ainevaldkondadega.

4. Ainekava läbivad teemavaldkonnad:

1. Mina ja teised;

2. Kodu ja lähiümbrus;

3. Kodukoht Eesti;

4. Riigid ja nende kultuur;

5. Igapäevaelu, õppimine ja töö;

6. Vaba aeg.

5. Kooli õppekava läbivad teemad ja võimalikud tegevused nende teemade õpetamiseks:

1. Elukestev õpe ja karjääriplaneerimine

Arendatakse õpilaste suhtlus- ja koostööoskusi, suutlikkust oma arvamust kujundada ja väljendada ning probleeme lahendada.

Karjäärialastest ülekoolilistest üritustest erinevates keeletundides kokkuvõtete tegemine (koolisiseselt või –väliselt). Nt töövarjupäev, karjääripäevad koos külalistega, ettevõtete külastused.

2. Keskkond ja ühiskonna jätkusuutlik areng

Taotleb õpilase kujunemist sotsiaalselt aktiivseks, keskkonnateadlikuks, vastutustundlikuks inimeseks. 

Viia läbi ühisprojekte õueõppetundide näol, arvestades Heimtali eripära, mille väljundiks on ühised esitlused inglise (samuti eesti, saksa ja vene) keels. Väärtushinnangute kujundamine läbi praktilise tegevuse (prügikorjamine ja mittemahaviskamine).  IKT vahendite kasutamine. Kasutada paberivaba õppevara.

3. Kodanikualgatus ja ettevõtlikkus

Suhtlemisoskuse arendamine, enda isiksuse tundmaõppimine, lõiming informaatikaga (CV kirjutamine, teabekirja kirjutamine, ID-kaardi kasutamine). Tegevuste analüüs videote kaudu. Rühmatööd erinevate suhtlusportaalide kasutamise võimalustest. Erinevate kultuuritavade olemasolu ja väärtustamine. Tolerantsus. Vabatahtliku tegevuse tutvustamine.

4. Kultuuriline identiteet

Toetatakse õpilase kujunemist kultuuriteadlikuks inimeseks, kes mõistab inimeste mõtte- ja käitumislaadi kujundajana, mida käsitletakse läbivalt ilukirjandust ning kultuuriteemalisi teabetekste lugedes ja analüüsides, nende üle arutledes ning nende põhjal kirjutades.

Viisakus. Suhtlemine. Mitmekultuuriline maailm, süsteemne mõtlemine. Eneseväljendusvõimalused erinevate keeleliste ja mittekeeleliste vahenditega. Praktilise tööna lugeda võõrkeeles, seda refereerida, õppida ära teatud hulk sõnu. Vahetu suhtlemine sõpruskooli (Petershagen) õpilastega nii kodu- kui välismaal. Võimalusel eesmärgistatud õppereisid välisriikidesse.

5. Teabekeskkond

Taotletakse õpilase kujunemist infoteadlikuks inimeseks.

Erinevate teabeallikate (ajaleht, ajakiri, raamat, Internet, raadio, TV) lugemine, vaatamine. Suulise ja kirjaliku eneseväljenduse proportsioon. Suhtlemiseetika erinevates keskkondades (kiirsuhtlusprogrammid). Esitlused. Mina ja meedia. Minu meediakogemus. Erinevad paaris- ja rühmatööd.

6. Tehnoloogia ja innovatsioon

Toetatakse õpilase kujunemist uuendusaltiks ja tänapäevaseid tehnoloogiaid eesmärgipäraselt kasutada oskavaks inimeseks.

Innovatsioon kui nähtus. Innovatsioon igpäevase koolielu kontekstis. Suunata õpilast leidma enda jaoks uuenduslikke õppemeetodeid (IKT vahendid, võõrkeelsed portaalid). Personaalsete õppekeskkondade loomine ja kasutamine (Moodle). Koolisisene interaktiivse õppesüsteemide loomine.

7. Tervis ja ohutus

Taotöetakse õpilase kujunemist sotsiaalselt aktiivseks, keskkonnateadlikuks, vastutustundlikuks ning tervist ja turvalisust väärtustavaks inimeseks. 

Hoiakute kujundamine. Tervise ja ohutuse väärtustamine. Ennetavad  tegevused. Rollimängud, mis aitavad süvendada tervislikku eluviisi, ohutut käitumist. Õuesõppetunnid.

8. Väärtused ja kõlblus

Taotletakse õpilase kujunemist kõlbeliselt arenenud inimeseks, kes tunneb nüüdisajal rahvusvaheliselt üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

Keeleõpetuses seada eesmärgiks:

· Sotsiaalne suhtlemine (kõnepruugi jälgimine, sellele tähelepanu pööramine);

· Pakkuda lugemiseks õigeid väärtusi kujundavaid tekste;

· Tekstide analüüsimine, rollimängud.

III kooliastme loovtöö teemad ja rakendamise põhimõtted:

· Väärtuskasvatus. Väärtuste kajastused muinajuttudes (LAK-õpe).

· Hea tervis – ilus elu (meie tervisekäitumisest sõltub meie tulevik).

· Säilitame Heimtali elamisväärsena.   Jmt.

6. Hindamine 
Õpilastele tuleb selgitada, et hindamine on õppeprotsessi loomulik osa. 

I kooliastmes hinnatakse põhiliselt positiivset õpitulemust, rõhk on sisulisel tagasisidel, mille käigus tõstetakse esile õpilase edusamme. Hinnatakse põhiliselt kuulatud tekstist arudsaamist ja suulist väljendusoskust. Eesmärk on, et õpilane õpiks esialgu koostöös õpetajaga sõnastama seda, mida ta on enda arvates hästi omandanud, mille omandamiseks peab ta veel tööd tegema või milliseid oskusi ta peaks veel endas arendama. I kooliastmes võib enesehinnanguid anda emakeeles. Oluline on, et kõik õpilasede saaksid oma mõtteid ja arvamusi välja öelda.

II kooliastmes hinnatakse kõiki osaoskusi eraldi või lõimitult, andes tagasisidet eelkõige selle kohta, mida õpilane on hästi teinud. Ülesande eesmärgist lähtudes hinnatakse kas ühte kindlat või mitut keeleoskuse aspekti (nt sisu, ülesehitust, sõnavara, kõne ladusust, grammatika õigsust). Õpilane annab õpetaja juhendamisel õppeprotsessile ja oma tööle hinnangu inglise keeles, isegi kui eneseväljendusosku on piiratud.

III kooliastmes hinnatakse kõiki osaoskusi kas eraldi või lõimitult, andes õpilasele adekvaatset tagasisidet. Õpilane seab koos õpetajaga endale õpieesmärgi ning annab oma teadmistele ning oskustele hinnangu. Õpilane annab õpetaja juhendamisel õppeprotsessile ja oma tööle hinnangu inglise keeles. 

Õppeaasta on jagatud neljaks õppeveerandiks. Hindelise hinnangu saab õpilane igal veerandil ning veerandihinnete alusel kujuneb aastahinne.

Õppeaasta lõpul toimuvad 4.,5. ja 7.klassis üleminekueksamid ja üheks valitud eksamiaineks võib olla ka inglise keel. 8.klassi lõpul on õppeaastat läbiv projektitöö, mis võib olla ka inglise keeles.

Inglise keele ainekava 
2.klass

1. Inglise keele õpetamise eesmärgid:

· õpetada kuulama inglise keelset kõne;

· õpetada mõistma lihtsaid inglise keelseid korraldusi;

· õpetada tähestikku ja häälimist;

· tõsta huvi inglise keele õppimise ja Ühendatud Kuningriigi kultuuri vastu läbi luuletuste ja laulude.

2. Õppemaht.

1 õppetund nädalas (35 õppetundi aastas).

3. Õppekirjandus.

TEA Kirjastuse AS        „Wow!“  inglise keele õpik 5.-7.aastastele.

Lisamaterjal õpetaja valikul.

4. Õppesisu.

Kõnearendus- ja kuulamisteemad:

· mina: nimi, vanus;

· perekond: pereliikmed, sugulased;

· numbrid;

· nädalapäevad; kuud;

· tähestik;

· häälimine.

5. Õpitulemused:

1) Kuulamine

· tunneb õpitava keele teiste hulgast ära;

· saab aru õpetaja poolt antud korraldustest ja reageerib nendele adekvaatselt;

2) Kõnelemine

· oskab tervitada ja hüvasti jätta;

· ütelda oma nime ja vanust;

· nimetada nädalapäevi, kuude nimetusi;

· häälida oma nime;

· lugeda luuletusi ja laulda.

6. Hindamine.

Hindelist hindamist ei toimu. Toimub suuline hinnangu andmine, mille aluseks on järelehääldamine.
Inglise keele ainekava 
I kooliaste (3.klass)

1. Õpitulemsed:

· saa aru lihtsatest igapäevastest väljenditest ja lühikestest lausetest;

· kasutab õpitud väljendeid ja lühilauseid oma vajaduste väljendamiseks ning oma lähiümbruse (pere, kodu, kool) kirjeldamiseks;

· reageerib adekvaatselt väga lihtsatele küsimustele ja korraldustele;

· on omandanud esmased teadmised  õpitavast maast ja kultuurist;

· suhtub positiivselt võõrkeele õppimisse;

· kasutab esmaseid oskusi (kordamist, seostamist) võõrkeele õppimisel;

· oskab õpetaja juhendamisel töötada nii paaris kui rühmas.

Keeleoskuse hea tase I kooliastme lõpus

	Kuulamine 
	Lugemine 
	Rääkimine
	Kirjutamine 

	A 1.2
	A 1.1
	A 1.2
	A 1.1 


Osaoskuste õpitulemused esitatakse osaoskuste tabelis.

Õpitulemuste saavutamiseks I kooliastmes on oluline õpetuse mängulisus.

Rõhk on kuulamisel ja rääkimisel. Õpilased õpivad eristama inglise keele häälikuid, sõnarõhku ja lauseintonatsiooni ning omandavad õige häälduse.

Kuulamisel kasutatakse põhiliselt adapteeritud ja õppeotstarbelisi tekste (nt lühidialoogid ja lühimonoloogid). Suur osakaal on salmidel (sh rütmisalmid) ja lauludel. Õpitu kinnistamine tagatakse selle süstemaatilise kordamise ja eelnenud materjaliga seostamise teel.

Õpetaja tutvustab õpetatava keele maale iseloomulikke kultuuritavasid (nt rahvuspühi), kasutades erinevaid näitlikustamise vahendeid (nt filmilõigud, muusikavideod).

Metoodiliste võtete valikul lähtutakse eakohasusest. Osaoskuste arendamiseks sobivad:

· teatud sõnale või fraasile reageerimine (nt käetõstmine, püstitõusmine, esemele või pildile osutamine;

· loetellu sobimatu sõna äratundmine;

· pildi täiendamine kuuldu põhjal;

· tähelepanelikku kuulamist nõudvad mängud (nt Bingo);

· laulude ja luuletuste kuulamine ning nende põhjal ülesannete täitmine (nt ridade järjestamine, riimuvate sõnade leidmine);

· häälega lugemine;

· dialoogide, laulude ja luuletuste esitamine;

· rääkimine pildi alusel;

· ärakirja tegemine ja mudeli järgi kirjutamine.

2. Osaoskuste areng ja õpimotivatsioon

I kooliastmes on õpetaja abi igasuguse töö organiseerimisel väga tähtis, sest õpilastel pole veel vajalikke oskusi (nt rühmatöös üksteisega arvestamine, tegevuse jaotamine).

Et toetada õpimotivatsiooni ning luua pingevaba õhkkond, tuleb silmas pidada:

· toetada tuleb  lapse loomulikku huvi teda ümbritseva elu vastu ja rakendada see inglise keele õppimise teenistusse;

· ülesanded peavad olema eakohased;

· õpetamisel tuleb arvestada erineva võimekusega õpilaste vajadusi, pakkudes parajat pingutust nõudvaid ülesandeid;

· õppeprotsessis on vigade tegemine loomulik, õpetaja analüüsib õpilase vigu ning vajadusel korrigeerib oma tegevust;

· õpilase jõupingutusi tuleb tunnustada, võrdlemata teda teistega ning rõhutamata võistlust;

· hinnete ületähtsustamist tuleb vältida;

· ülesanded peavad olema vaheldusrikkad ja töövõtted mitmekesised (kuna I kooliastme õpilane tüdib kiiresti).

3. Hindamine.

I kooliastmes hinnatakse põhiliselt positiivset tulemust, rõhk on sisulisel tagasisidel, mille käigus tõstetakse esile õpilase edusamme.

I kooliastmes hinnatakse põhiliselt kuuldud tekstist arusaamist ja suulist väljendusoskust.

Õpilane hakkab õpetaja juhendamisel oma edukusele hinnangut andma. Eesmärk on, et õpilane õpib esialgu koostöös õpetajaga sõnastama seda, mida ta on enda arvates häasti omandanud, mille omandamiseks peab ta veel tööd tegema ja/või milliseid oskusi ta peaks veel endas arendama.

I kooliastmes võib enesehinnang anda emakeeles. Oluline on, et kõik õpilased saaksid oma mõtteid ja arvamusi välja öelda.

4. Ainekava läbivad teemad
1. Mina ja teised.

Enese ja kaaslaste tutvustus (nimi, rahvus, sugu, vanus, elukoht, välimus, riietus jmt).

2. Kodu ja lähiümbrus.

Pereliikmete tutvustus (pereliikme aste, nimi, vanus, sugu) ja kodu asukoha lühikirjeldus (riik, linn/maakond, mõni muu iseloomustav omadus jmt).

3. Kodukoht Eesti.

Eesti riigi nimi, pealinn, oma rahvus ja keel, aastaaegade nimetused ja põhilised aastaaegade olma kirjeldavad omadussõnad (hea/halb ilm, päikeseline, vihmane jt); kodukoha ümbrust iseloomustav sõnavara (mets, meri, park jmt).

4. Riigid ja nende kultuur.

Õpitava keele riigi/riikide olulisemad sümbolid (lipp, rahvuslind ja –lill jmt), põhilised tähtpäevad ja nendega seotud olulisemad tavad; igapäevaelu lombed – mõned tuntumad sündmused ja saavutused ja nendega seotud nimed ajaloo- ja kultuurivaldkonnast; mõned eakohased ühiskondlikud teemad, mis kajastavad selle kooliastme õpilaste huvide ringi ja käsitletavaid teemasid; Eesti naaberriikide nimed, rahvused, keeled.

5. Igapäevaelu, õppimine ja töö.

Tavalised päevatoimingud kodus ja koolis ning nende tegevustega seotud esemed/vahendid.

6. Vaba aeg.

Lihtsamad tegevused ja eelistused (muusika kuulamine, rattasõit, lemmiktoit jmt).

5. Õppesisu 

Kõnearendus-, lugemis-, kuulamis- ja kirjutamiseteemad

1. Mina ja teised;

2. Kodu ja lähiümbrus;

3. Kodukoht Eesti;

4. Riigid ja nende kultuur;

5. Igapäevaelu, õppimine ja töö;

6. Vaba aeg.

Keeleteadmised.

1. Lauseõpetus.

Tähestik, suur ja väike täht nimedes, lihtlause, korraldused (käskiv kõneviis), enam kasutatavad rinnastavad sidesõnad (and, but).

2. Tegusõna.

Present Simple (be/have) – lihtolevik (olema/omama); Present Continous – kestev olevik.

3. Nimisõna.

Ainsus ja mitmus, omastav kääne, umbmäärane ja määrav artikkel + loendatav nimisõna.

4. Omadussõna.

Üldlevinud omadussõnad (good, big; colours).

5. Asesõnad.

Isikulised asesõnad, omastavad asesõnad.

6. Eessõnad.

Enam kasutatavad eessõnad koha- ja ajamäärustes (in, on, at, to).

7. Arvsõna.

Põhiarvud 1-20, telefoninumbrid.

8. Määrsõna.

Levinumad aja- ja kohamäärsõnad (now, here); hulga- ja määramäärsõnad (many, much).

6. Õppekava läbivad teemad.
1. Elukestev õpe ja karjääriplaneerimine

Aidatakse õpilasel kujuneda isiksuseks, kellel on valmisolek elukestvaks õppeks, rollide täitmiseks muutuvas õpi-, elu- ja töökeskkonas ja oma elukäigu kujundamiseks teadlike otsuste kaudu, sh mõistlike karjäärivalikute tegemiseks. 

Karjäärialastest ülekoolilistest üritustest keeletundides kokkuvõtete tegemine nt karjääripäevad koos külalistega, ettevõtete külastus jmt.

2. Keskkond ja ühiskonna jätkusuutlik areng

Toetatakse  õpilase kujunemist sotsiaalselt aktiivseks, vastutustundlikuks ja keskkonnateadlikuks inimeseks, kes püüab leida lahendusi keskkonna- ja inimarengu küsimustele, pidades silmas nende jätkusuutlikkust. Keeleõpetuse juures püsib juhtmõte, kus õpetaja on õpilaste loodus- ja keskkonnaalaste hoiakute ja väärtushinnangute kujundaja. Inglise keele oskus võimaldab õppijale ligipääsu täiendavatele teabeallikatele, toetades sel moel materjali otsimist mõne teise õppeaine jaoks. Seostada teemat kodukohaga ja Eestiga.

Koolis viia läbi ühisprojekte õueõppetundide  näol, arvestades Heimtali eripära; väärtushinnangute kujunemine läbi praktilise tegevuse (prügi mittemahaviskamine ja prügi korjamine); kasutada paberivaba õppevara.

3. Kodanikualgatus ja ettevõtlikkus

Toetatakse õpilase kujunemist aktiivseks ja vastutustundlikuks kogukonna- ja ühiskonnaliikmeks, kes mõistab ühiskonna toimimise põhimõtteid ja mehhanisme ning kodanikualgatuse tähendust, on ühiskonda lõimitud, toetub oma tegevuses riigi kultuurilistele traditsioonidele ja arengutele. Õpilane õpib tundma eri kultuure, väärtustama meist erinevate kultuuritavade olemasolu ning suhtuma neisse sallivalt. 

Suhtlemisoskuse arendamine, enda tundmaõppimine (hobid, huvialad, võimed); rühmatööd; vabatahtliku  tegevuse tutvustus.

4. Kultuuriline identiteet

Toetatakse õpilase kujunemist kultuuriteadlikuks inimeseks, kes mõistab kultuuri osa inimeste mõtte-ja käitumislaadi kujundajana, väärtustab omakultuuri ja kultuurilist mitmekesisust, on kultuuriliselt salliv ja koostööaldis. Inglise keel avardab tunnetusvõimalusi ning suutlikkust mõista ja väärtustada mitmekultuurilist maailma, arendab süsteemset mõtlemist ja eneseväljendusvõimalusi erinevate keeleliste ja mittekeeleliste vahenditega. Inglise keel arendab ka kultuuriteadlikku suhtlusvõimet, andes teadmisis inglise keelt kõnelevate riikide kohta. 

Suhtlustavad, viisakus („when in Britain do as British do“). Praktilise tööna lugeda inglise keelset kirjandust, seda refereerida ja õppida ära teatud hulk sõnu.

5. Teabekeskkond

Toetatakse õpilase kujunemist infotedlikuks inimeseks. 

Ümber jutustada tekste, arutleda telerist nähtut, ajalehest loetut, SMS ja MSN. Teemad „Mina ja meedia“, „Minu meediakogemus“.

6. Tehnoloogia ja innovatsioon

Toetatakse õpilase kujunemist uuendusaltiks ja kaasaegseid tehnoloogiaid eesmärgipäraselt kasutada oskavaks inimeseks, kes tuleb toime kiiresti muutuvas tehnoloogilises elu-, õpi- ja töökeskkonnas. Innovatsiooni mõiste sisaldab endas ka õpiprotsessi muutmist efektiivsemaks. Suunata õpilast leidma enda jaoks uuenduslikke õppemeetodeid (IKT – inglise keelsed portaalid); personaalsete õppekeskkondade loomine ja kasutamine (Moodle).

7. Tervis ja ohutus

Toetatakse õpilase kasvamist vaimselt, emotsionaalselt ja füüsiliselt terveks ühiskonnaliikmeks, kes on võimeline käituma turvaliselt ja kujundama tervet keskkonda. Tervise osas käsitletakse inimest tervikuna ning rõhutatakse puhkuse ja õige toitumise vajalikkusest. Ohutuse teema puhul käsitletakse liiklust, vee- ja tuleohutust. Hoiakute kujundamine. Rollimängude kasutamine, mis aitavad süvendada tervislikku eluviisi, ohutut käitumist; õueõppetunnid.

8. Väärtused ja kõlblus

Taotöetakse õpilase kujunemist kõlbeliselt arenenud inimeseks. Keel on vahend inimese enesemõistmisel ning aitab kaasa humanistlikele väärtustele võimaldadesw inimesel enesetunnetust. Samuti on keel oluline inimese sotsialiseerimisel ning ühiskonna toimimise kujundamisel. Oluline on jälgida kõnepruuki; pakkuda õigeid tekste lugemiseks; rollimängud.
Inglise keele ainekava 

II kooliaste (4.-6.klass)
1. Õpitulemused

· saab õpitud temaatika piires aru lusetest ja sageli kasutatavatest väljenditest;

· mõistab olulist õpitud temaatika piires;

· kirjutab lühikesi tekste õpitud temaatika piires;

· tuleb toime teda puudutavates igapäevastes suhtlusolukordades inglise keelt emakeelena kõnelejaga;

· teadvustab eakohaselt õpitava maa ja oma maa kultuuri sarnasusi ja erinevusi ning oskab neid arvestada;

· rakendab õpetaja juhendamisel varem omandatud õpioskusi ja –strateegijaid;

· töötab õpetaja täpsustavate juhiste järgi iseseisvalt, paari ja rühmas;

· seab endale õpieesmärke ning hindab koostöös kaaslastega ja õpetajaga oma saavutusi;

· keeleoskuse hea tase II kooliastme lõpuks

	Kuulamine
	Lugemine
	Rääkimine
	Kirjutamine 

	A  2.2
	A  2.2
	A  2.2
	A  2.2


Osaoskuste õpitulemused esitatakse osaoskuste tabelis.

2. Õpitulemuste saavutamine.

II kooliastmes julgustab õpetaja õpilast inglise keeles suhtlema, suurendades suulise suhtluse kõrval järk-järgult kirjaliku väljenduse mahtu. Paralleelselt suulise väljendusoskusega suureneb järk-järgult kirjalike tööde maht, tähelepanu pööratakse õigekirjaoskuse ja tekstiloome arendamisele. Õpilast harjutatakse järjekindlalt kasutama  vestmikke ja sõnaraamatuid.

Õpilase sõnavara täiendamiseks juhitakse teda iseseisvalt lugema (nt kodulugemine). Tekstidest arusaamise õpetamiseks ja kontrollimiseks kasutatakse mitmekesiseid eakohaseid töövõtteid (nt ennustav lugemine/kuulamine; lühi-, valik- ja õige/vale     -vastusega küsimused).

Suulist suhtlemisoskust arendatakse eri laadi paaris- ja rühmatöödega (nt mängud ja rollimängud).

Oluline on julgustada õpilast oma mõtteid väljendama ja mitte teda pidevalt katkestada.

Teemade käsitlemisel on oluline osa teiste kultuuride tundmaõppimisel ning kõrvutamisel oma kultuuriga (nt e-õppe võimaluste kasutamine).

Osaoskuste arendamiseks sobivad:

· eri liiki eakohaste tekstide kuulamine ja lugemine;

· eakohaste adapteeritud tekstide iseseisev lugemine;

· ülesande täitmine kuuldu ja loetu põhjal (nt tabeli täitmine, joonise täiendamine)

· erinevat liiki etteütluste kirjutamine;

· järjestusülesanded (nt sõnad lauseteks, laused/lõigud tekstideks);

· eakohased projektitööd;

· lühiettekanded (nt projektitööde kokkuvõtted, pildi kirjeldus, huvialade tutvustamine);

· rollimängud;

· mudelkirjutamine (nt sõnumid, postkaardid, lühikesed kirjad).

3. Õpioskuste areng. Õpimotivatdioon.

II kooliastmes kasutab õpilane palju mehaanilist kordamist.

Õpilast suunatakse tunnis õpitut loominguliselt rakendama ja kasutama oma keeleteadmisi uutes analoogilistes suhtlussituatsioonides.

II kooliastmes vajavad õpilased nii paaris-, kui rühma- kui ka individuaalse töö juhendamist. Et toetada õpimotivatsiooni ning luua pingevaba õhkkond, tuleb silmas pidada

· teismelise õpilase huve, elukogemust;

· erineva võimekusega õpilaste vajadusi, pakkudes neile parajat pingutust nõudvaid ülesandeid;

· õppeprotsessis on vead loomulikud; õpetaja analüüsib õpilaste vigu, vajadusel korrigeerib oma tegevust ning suunab õpilasi oma vigu märkama ja parandama;

· õpilase jõupingutusi tuleb tunnustada, kasutamata võrdlemist teistega ning rõhutamata võistlust;

· õpilast tuleb suunata märkama oma edusamme ja võrdlema oma saavutusi varasematega;hinnete ületähtsustamist tuleb vältida;

· ülesanded peavad olema eakohased, õpilane peab mõistma ülesande eesmärki.

4. Hindamine

Õpilasele selgitatakse, et hindamine on õppeprotsessi loomulik osa. II kooliastmes hinnatakse kõiki osaoskusi kas eraldi või lõimitult, andes tagasisidet eelkõige selle kohta, mida õpilane on hästi teinud. Ülesande eesmärgist lähtudes hinnatakse kas ühte kindlat või mitut keeleoskuse aspekti (nt sisu, ülesehitust, sõnavara, kõne ladusust, grammatika õigsust). Mahukaid kompleksseid kontrolltöid tehakse iga õppetüki järel.

Eesmärgiks on, et õpilased õpiks koostöös sõnastama, mida nad on enda arvates hästi omandanud ja/või mille omandamiseks peavad nad veel tööd tegema.

Õpilasel peab olema võimalus saada tagasisidet oma keeleoskuse kohta. Õpilane annab õpetaja juhendamisel õppeprotsessile ja oma tööle hinnangu inglise keeles, isegi kui eneseväljendamisoskus on piiratud.

Õppeaasta on jagatud neljaks õppeveerandiks. Õpilane saab hindelise hinnangu igal õppeveerandil ja neist kujuneb lõpuks aastahinne.

5. Ainekava läbivad teemad
1. Mina ja teised;

2. Kodu ja lähiümbrus;

3. Kodukoht Eesti;

4. Riigid ja nende kultuur;

5. Igapäevaelu, õppimine ja töö;

6. Vaba aeg.
6. Õppesisu 

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad
1. Mina ja teised

Iseloomu kirjeldav sõnavara, enda ja teiste välimuse kirjeldus (kasv ja kehaehitus, riietus, juuste ja silmade värv jn e), enesetunne ja tervis (nt hea/halb tuju, kehaosad, kuidas olla terve, halva enesetunde põhjused, nõuanded jne), suhted sõpradega ja ühised tegevused, viisakusväljendid  ja –normid (kellele mida ja kuidas õleda, kuidas käituda jne)

2. Kodu ja koduümbrus

Kodu/elukoha sõnavara (korter, maja, eri ruumid, oma tuba, sisustus jne), koduümbrust kirjeldav sõnavara (majad, park, põld, teed, väljakud jmt), pereliikmete ja lähisugulaste iseloomustus, ametid, tegevusalad, huvid, pereliikmete kodused tööd ja tegevused.

3. Kodukoht Eesti

Eesti asukoha määratlemine (põhiilmakaared, naaberriigid), linna ja maad iseloomustav sõnavara, põhiline sümboolika (lipp, rahvuslill ja-lind jmt), põhilised tähtpäevad (jõulud, jaanipäev jmt), ilmastikunähtused, käitumine ja tegevused looduses eri aastaaegadel.

4. Riigid ja nende kultuur

Inglise keelega seotud kultuuriruumi kuuluvate riikide lühitutvustus (pealinnad, rahvad, keeled eripära jmt), teiste maailmas tuntumate riikide nimed, rahvadja keeled, mida nad räägivad.

5. Igapäevaelu, õppimine ja töö

Päevakavajärgsed tegevused kodus, koolis ja vabal ajal (päevaplaan, helistamine, laua katmine, erinevate tegevustega seotud esemed/vahendid jmt), söögikorrad ja toiduained, tervislik toiduvalik, igapäevane hügieen, tee küsimine ja juhatamine (pare/vasak pool, otse jmt), koolitee kirjeldus, transpordivahendid, lihtsamad ostud erinevates poodides, lihtne sõnavara enesetunde kirjeldamiseks, koolipäeva kirjeldamine, kooli ja klassi iseloomustav sõnavara, tunnipllan, koolivaheajad, tuntud ametiud ja nendega seotud tegevused.

6. Vaba aeg

Huvid (sport, filmid, raamatud, kollektsioneerimine, reisimine jmt); erinevad vaba aja veetmise viisid (mitmesugused tegevused üksi, sõprade, pereliikmetega jmt) ja nendega seotud keskkond/ümbrus, esemed; eelistused, põhjendused.

Keeleteamised 

1. Lauseõpetus

Õigekiri õpitud sõnavara piires; sõnajärg jaatavas, eitavas, küsivas lauses; rindlaused; kaudne kõne (saatelause olevikus); suur ja väike algustäht (kuud, nädalapäevad, keeled, riigid); kirjavahemärgid (punt, koma, küsi- ja hüüumärk, ülakoma); rinnastuvad sidesõnad (too, or); abistavad sidesõnad (when, because).

2. Tegusõna

Põhi- ja abitegusõnad; modaaltegusõna (can, must, may); isikuline tegumood (Present Simple, Past Simple, Future Simple, Present Continous, Past Continous, Present Perfect); enam kasutatavad reegli- ja ebareeglipärased tegusõnad; going to – tulevik.

3. Nimisõna

Ebareeglipärane mitmus (man/men, tooth/teeth jne); aluse ja öeldise ühildumine; umbmäärane ja määrav artikkel + loendamatu nimisõna; artikli puudumine; enam kasutatavad väljendid artiklitega ja ilma (go home, have a headache, go to the theatre).

4. Omadussõna

Omadussõnade võrdlusastmed; omadussõnade võrdlemine (as...as, more...than); so/such + omadussõna.

5. Asesõna

Siduvad asesõnad (that, who); omastavate asesõnade absoluutvormid (mine, yours...); umbmäärased asesõnad ja nende liitvormid (some/any/no).

6. Eessõna

Aja-, koha- ja viisimäärustes esinevad eessõnad; enam kasutatavad eessõnalised väljendid (next to, in the middle of jmt).

7. Arvsõna

Põhi- ja järgarvud,; lihtmurrud (pool, veerand); kuupäevad; aastaarvud.

8. Määrsõna

Määrsõnade moodustamine; sagedusmäärsõnad (liitega –ly); järjestavad määrsõnad; ebareeglipärased määrsõnad (fast); viisimäärsõnad; hulga- ja määramäärsõnad (a little, a few).

9. Sõnatuletus

Arvsõna tuletusliited (-teen, -ty); nimisõna tuletusliited (-er, -or); määrsõna tuletusliide –ly

7. Õppekava läbivad teemad
1. Elukestev õpe ja karjääriplaneerimine

Aidatakse õpilasel kujuneda isiksuseks, kellel on valmisolek elukestvaks õppeks, erinevate rollide täitmiseks muutuvas õpi-, elu- ja töökeskkonnas ja oma elukäigu kujundamiseks teadlike otsuste kaudu, sh mõistlike karjäärivalikute tegemiseks. Karjäärialastest ülekoolilistest üritustest erinevates keeletundides kokkuvõtete tegemine (nt töövarjupäev, karjääripäevad koos külalistega, ettevõtete külastused).

2. Keskkond ja ühiskonna jätkusuutlik areng

Toetatakse õpilase kujunemist sotsiaalselt aktiivseks, vastutustundlikuks ja keskkonnateadlikuks inimeseks. Õpetaja on õpilaste loodus- ja keskkonnaalaste hoiakute ja väärtushinnangute kujundaja. Inglise keele oskus võimaldab õppija ligipääsu täiendavatele teabeallikatele, toetades sel moel materjali otsimist mõne teise õppeaine jaoks. Siduda teema kodukoha või Eestiga. Koolis viime läbi ühisprojekte õueõppetundide näol, arvestades Heimtali eripära. Kujundame väärtushinnanguid läbi praktilise tegevuse. Kasutame paberivaba õppevara.

3. Kodanikualgatus ja ettevõtlikkus

Toetatakse õpilase kujunemist aktiivseks ja vastutustundlikuks kogukonna- ja ühiskonnaliikmeks, kes mõistab ühiskonna toimimise põhimõtteid ja mehhanisme ning kodanikualgatuse tähendust. Õpilane õpib tundma eri kultuure, väärtustama meist erinevate kultuuritavade olemasolu ning suhtuma neisse sallivalt. Sobilikud teemad on hobid, huviringid, enda võimekuse arendamine, ühtsete huvidega inimrühma kuulumine. Suhtlusoskuse arendamine, lõiming informaatikaga. Tolerantsus, vabatahtliku tegevuse tutvustamine.

4. Kultuuriline identiteet

Toetatakse õpilase kujunemist kultuuriteadlikuks inimeseks, kes mõistab kultuuri osa inimeste mõtte- ja käitumislaadi kujundajana ja kultuuride muutumist ajaloo käigus. Inglise keel avardab inimese tunnetusvõimalusi ning suutlikkust mõista ja väärtustada mitmekultuurilist maailma, arendab süsteemset mõtlemist ja eneseväljendusvõimaluis nii keeleliste kui mittekeeleiste vahenditega, arendab kultuuriteadlikku suhtlusvõimet, andes teadmisis inglise keelt kõnelevate riikide kohta. Õpetada põhimõtet „when in Britain do as British do“; praktilise tööna lugeda inglise keeles raamatut, seda refereerida ja õppida ära teatud hulk sõnu. Võimalusel eesmärgistatud õppereisid välismaale.

5. Teabekeskkond

Toetatakse nõpilase kujunemist infoteadlikuks inimeseks, kes tajub ja teadvustab ümbritsevat infokeskkonda, suudab seda kriitiliselt analüüsida ja selles toimida vastavalt oma eesmärkidele ja ühiskonnas omaksvõetud kommunikatsioonieetikale. Arutleda loetud raamatuid, animafilme ja muid telesaateid, SMS ja MNS saatmist, teistes  meediaväljaannetes ilmuvat. Esitlused nt teemal „Mina ja meedia“ või „Minu meediakogemus“ kasutades rühmatööd.

6. Tehnoloogia ja innovatsioon

Toetatakse õpilase kujunemist uuendusaltiks ja kaasaegseid tehnoloogiaid eesmärgipäraselt kasutada oskavaks inimeseks, kes tuleb toime kiiresti muutuvas tehnoloogilises elu-, õpi- ja töökeskkonnas. Innovatsiooni võib laiemas kontekstis defineerida kui „leiutise, avastuse, uue või olemasoleva teadmise uudset kasutamist majanduslikus protsessis“.  Õpilasele võib seda ka selgitada kui olemasolevate õpioskuste järkjärgulist parandamist. Personaalsete õpikeskkondade loomine ja kasutamine (Moodle). 

7. Tervis ja ohutus

Toetatakse õpilase kasvamist vaimselt, emotsionaalselt ja füüsiliselt terveks ühiskonnaliikmeks, kes on võimeline käituma turvaliselt ja kujundama tervet keskkonda. Kasutada teemade lahkamisel probleemõpet, rollimänge. Oluline on õigete hoiakute kujundamine ning tervise ja ohutuse väärtustamine. 

8. Väärtused ja kõlblus

Taotletakse õpilase kujunemist kõlbeliselt arenenud inimeseks, kes tunneb kaasajal rahvusvaheliselt üldtunnustatud väärtusi ja kõlbluspõhimõtteid, järgib neid koolis ja kodus. Inglise keel on üks vahend inimese enesemõistmisel ning see aitab kaasa humaqnistlikele väärtustele võimaldades inimesel enesetunnnetust. Samuti on  keel oluline inimese sotsialiseerumisel ning ühiskonna toimimise kujunedamisel. Püüda pakkuda õigeid väärtusi kujundavaid tekste ja jälgida sotsiaalset suhtlemist (nt kõnepruugi jälgimine).

Inglise keele ainekava

4.klass
1. Inglise keele õpetamise eesmärgid:

· arendada kuulamis- ja lugemisstrateegiaig; julgustada omandatud oskusi praktikas kasutama;

· õpetada kasutama erinevaid töömeetodeid (paaris- ja rühmatöö, projekt, intervjueerimine jne);

· õpetada tundma ja kasutama õpistrateegiaid, mis aitavad edaspidi iseseisvalt töötada;

· õpetada kirjutama ja mõistma lihtsat võõrkeelset teksti ja selle sisu edasi andma;

2. Õppeaine maht.

3 õppetundi nädalas (105 õppetundi õppeaastas)

3. Õppekirjandus.

Kirjastus „Studium“   

Ü.Kurm  „I love English“ 2   õpik, töövihik, CD

Lisamaterjal õpetaja valikul.

4. Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad.

1. Mina ja teised

Nimi, vanus, välimus, kehaosad, riietus, lemmiktegevused, ühised tegemised sõpradega; tervis.

2. Kodu- ja lähiümbrus

Korter, maja, oma tuba, sisustus; koduümbrus, kodulinn; pereliikmete iseloomustus, -huvid; aadress.

3. Kodukoht Eesti

Linna ja maad iseloomustav sõnavara; tähtpäevad; ilmastikunähtused, aastaajad.

4. Riigid ja nende kultuur

Inglise keelt kõneleva riigi olulisemad sümbolid (lipp, rahvuslill), põhilised tähtpäevad (Christmas, St Valentine’s Day).

5. Igapäevaelu, õppimine ja töö

Koolipäev, päevakava, helistamine, söögikorrad; liiklus ja liiklusvahendid; tee küsimine ja juhatamine; sõbrad, õpetajad, õppeained ja õpioskused.

6. Vaba aeg

Huvialad, sport, pühad, reisimine.

Keeleteadmised.

1. Nimisõna

Ainsus ja mitmus, erandlik mitmus, omastav kääne; umbmäärane ja määrav artikkel.

2. Lauseõpetus

 Õigekiri õpitud sõnavara piires, sõnajärg jaatavas, eitavas, küsivas lauses; suur ja väike algustäht, kirjavahemärgid.

3. Tegusõna

Põhi- ja abitegusõna (do/does); modaaltegusõna (can); Present Simple, Present Continous, Past Simple (be).

4. Omadussõna

Omadussõna võrdlusastmed (keskvõrre); omadussõna ühildumine nimisõnaga; omadussõnade võrdlemine (as...as, more...than).

5. Asesõna

Isikulised asesõnad; omastavad asesõnad.

6. Arvsõna

Põhi- ja järgarvud; aasta, kellaaeg.

7. Määrsõna

Sagedusmäärsõna (always, never, sometimes, usually, often).

8. Eessõna

In, on, at, in front of, behind, with, over, under, to, from, after, before, next to, near, opposite.

9. Sõnatuletus

Liitsõnad, arvsõnade tuletusliited (-teen, -ty, -th)

5. Õpitulemused.

1) Kuulamisel

· saab aru õpitud sõnavara ulatuses tekstidest, lauludest;

· mõistab konteksti abil üksikuid tekstis esinevaid tundmatuid sõnu;

·  oskab eristada kuulatavast tekstist vajalikku informatsiooni;

· saab aru tunnis vajalikest korraldustest, tööjuhenditest, pöördumistest.

2) Kõnelemisel

· suudab õpitud sõnavara piires rääkida igapäevastest tegevustest ja harrastustest;

· oskab võrrelda oma perekonda sõbra perekonnaga;

· oskab küsitleda kaaslast ja saadud infot edasi anda;

· oskab kasutada õpitud fraase õige intonatsiooniga;

· oskab kirjeldada pilte;

· oskab vestelda ja vastata küsimustele õpitud temaatika piires;

· oskab kasutada õpitud suhtlueskeelendeid.

3) Lugemisel

· oskab leida teskstist olulist (on tuttav valiva lugemisega);

· oskab kasutada sõnastiku abi vajaliku sõna tähenduse leidmiseks;

· saab aru kirjalikest tööjuhenditest;

· oskab kokku viia pilte kirjeldusega.

4) Kirjutamisel

· oskab õigesti kirjutada sõnu, mida vajab õppematerjalides olevate ristsõnade ja mõistatuste lahendamiseks;

· oskab kirjutada õpitud teksti põhjal etteütlusi ja seda parandada;Oskab kirjutada minijutukesi;

· oskab lõpetada lauseid ja fraase;

· oskab kirjutada sõbrale kirja kasutades õpitud keelendeid;

· oskab kirjutada eeskuju järgi õnnitluskaarti.

6. Hindamine

Hindamisel arvestatakse õpilase isiksust ning tema individuaalset edasiminekut inglise keeles. Õpitut kontrollitakse nii suuliselt kui ka kirjalikult, olulisel kohal on ka sõnaline hinnang. Protsesshinneteks on tunnikontrollid, koduste tööde hindamine. Iga õppetüki lõpus on kokkuvõttev kontrolltöö.

Õppeaasta on jagatud neljaks õppeveerandiks ja igal õppeveerandil saab õpilane kokkuvõtva hinde, mille alusel kujuneb kokkuvõttev aastahinne.

7. Lõimumine teiste õppeainetega

Eesti keel ja kirjandus – lugemisoskus, teksti mõistmine, väljendusoskus (jutustamine).

Matemaatika – põhi- ja järgarvud, aastaarv, kellaaeg.

Kodulugu – mina ja perekond, sõbrad, loomad, kool, kodu.

Loodusõpetus – teadmised loomadest, loodusnähtustest, ilm, aastaajad.

Kunstiõpetus, käsitöö – teemakohaste raamatute valmistamine, värvimine, kaartide valmistamine.

Muusikaõpetus – inglise keelsed laulud.

8. Läbivad teemad

1. Elukestev õpe ja karjääriplaneerimine

Mõistab õppimise tähtsust; teadvustab õppimise seoseid tulevase elukutse valikul; mõistab töö tähtsust.

2. Keskkond ja ühiskonna jätkusuutlik areng

Loodus- ja keskkonnaalaste hoiakute ja väärtushinnangute kujundamine; elu linnas ja maal.

3. Kodanikualgatus ja ettevõtlikkus

Eri kultuuride teema,; hobvid ja huviringid; vabatahtlik tegevus,; üksteise abistamine.

4. Kultuuriline identiteet

Erinevad keeled, rahvused; suhtlemine.

5. Teabekeskkond

Erinevad võõrkeelsed raamatud, sõnastikud, ajalehed, ajakirjad. Aidata leida kirjasõber.

6. Tehnoloogia ja innovatsioon

Kasutab võimalusel arvutit ja teisi tehnilisi vahendeid. Innovatsioon igapäevases koolielus kui uut teadmust loov õppimine.

7. Tervis ja ohutus

Tervise edendamine toetub kriitiliste eluoskuste kontseptsioonile.

Ohutuse valdkonnas õpetatakse ohutult toimima liiklus-, tule- ja veeohu korral  ning otsima vajadusel abi. Meenutada lastele, et riskivaba ühiskonda pole olemas.

8. Väärtus ja kõlblus

Inglise keel on vahend enesemõistmisel, erinevad lugemistekstid.
Inglise keele ainekava 


5.klass
9. Inglise keele õpetamise eesmärgid:

· arendada kuulamis- ja lugemisstrateegiaid; julgustada omandatud oskusi praktikas kasutama;

· õpetada kasutama erinevaid töömeetodeid (paaris- ja rühmatöö, projekt, intervjueerimine jne);

· õpetada tundma ja kasutama õpistrateegiaid, mis aitavad edaspidi iseseisvalt töötada;

· õpetada kirjutama ja mõistma lihtsat võõrkeelset teksti ja selle sisu edasi andma;

10. Õppeaine maht.

3 õppetundi nädalas (105 õppetundi õppeaastas)
11. Õppekirjandus.

Kirjastus „Studium“   

Ü.Kurm  „I love English“ 3   õpik, töövihik, CD

Lisamaterjal õpetaja valikul.
12. Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad.

7. Mina ja teised

Nimi, vanus, välimus, kehaosad, riietus, lemmiktegevused, ühised tegemised sõpradega; tervis.

8. Kodu- ja lähiümbrus

Korter, maja, oma tuba, sisustus; koduümbrus, kodulinn; pereliikmete iseloomustus, -huvid; aadress.

9. Kodukoht Eesti

Linna ja maad iseloomustav sõnavara; tähtpäevad; ilmastikunähtused, aastaajad.

10. Riigid ja nende kultuur

Inglise keelt kõneleva riigi olulisemad sümbolid (lipp, rahvuslill), põhilised tähtpäevad (Christmas, St Valentine’s Day).

11. Igapäevaelu, õppimine ja töö

Koolipäev, päevakava, helistamine, söögikorrad; liiklus ja liiklusvahendid; tee küsimine ja juhatamine; sõbrad, õpetajad, õppeained ja õpioskused.

12. Vaba aeg

Huvialad, sport, pühad, reisimine.
Keeleteadmised.

10. Nimisõna

Ainsus ja mitmus, erandlik mitmus, omastav kääne; umbmäärane ja määrav artikkel.
11. Lauseõpetus

 Õigekiri õpitud sõnavara piires, sõnajärg jaatavas, eitavas, küsivas lauses; suur ja väike algustäht, kirjavahemärgid.

12. Tegusõna

Põhi- ja abitegusõna (do/does); modaaltegusõna (can); Present Simple, Present Continous, Past Simple , Future siple (be going to, will); Present Perfect
13. Omadussõna

Omadussõna võrdlusastmed (keskvõrre); omadussõna ühildumine nimisõnaga; omadussõnade võrdlemine (as...as, more...than).

14. Asesõna

Isikulised asesõnad; omastavad asesõnad.

15. Arvsõna

Põhi- ja järgarvud; aasta, kellaaeg, kuupäev
16. Määrsõna

Sagedusmäärsõna (always, never, sometimes, usually, often).

17. Eessõna

In, on, at, in front of, behind, with, over, under, to, from, after, before, next to, near, opposite.

18. Sõnatuletus

Liitsõnad, arvsõnade tuletusliited (-teen, -ty, -th)
13. Õpitulemused.

5) Kuulamisel

· saab aru õpitud sõnavara ulatuses tekstidest, lauludest;

· mõistab konteksti abil üksikuid tekstis esinevaid tundmatuid sõnu;

·  oskab eristada kuulatavast tekstist vajalikku informatsiooni;

· saab aru tunnis vajalikest korraldustest, tööjuhenditest, pöördumistest.

6) Kõnelemisel

· suudab õpitud sõnavara piires rääkida igapäevastest tegevustest ja harrastustest;

· oskab võrrelda oma perekonda sõbra perekonnaga;

· oskab küsitleda kaaslast ja saadud infot edasi anda;

· oskab kasutada õpitud fraase õige intonatsiooniga;

· oskab kirjeldada pilte;

· oskab vestelda ja vastata küsimustele õpitud temaatika piires;

· oskab kasutada õpitud suhtluskeelendeid.

7) Lugemisel

· oskab leida tekstist olulist (on tuttav valiva lugemisega);

· oskab kasutada sõnastiku abi vajaliku sõna tähenduse leidmiseks;

· saab aru kirjalikest tööjuhenditest;

· oskab kokku viia pilte kirjeldusega.

8) Kirjutamisel

· oskab õigesti kirjutada sõnu, mida vajab õppematerjalides olevate ristsõnade ja mõistatuste lahendamiseks;

· oskab kirjutada õpitud teksti põhjal etteütlusi ja seda parandada; oskab kirjutada minijutukesi;

· oskab lõpetada lauseid ja fraase;

· oskab kirjutada sõbrale kirja kasutades õpitud keelendeid;

· oskab kirjutada eeskuju järgi õnnitluskaarti.
14. Hindamine

Hindamisel arvestatakse õpilase isiksust ning tema individuaalset edasiminekut inglise keeles. Õpitut kontrollitakse nii suuliselt kui ka kirjalikult, olulisel kohal on ka sõnaline hinnang. Protsesshinneteks on tunnikontrollid, koduste tööde hindamine. Iga õppetüki lõpus on kokkuvõttev kontrolltöö.

Õppeaasta on jagatud neljaks õppeveerandiks ja igal õppeveerandil saab õpilane kokkuvõtva hinde, mille alusel kujuneb kokkuvõttev aastahinne.
Kasutatakse nii hindelist kui kujundavat hindamist õpilase õpimotivatsiooni toetamiseks.

15. Lõimumine teiste õppeainetega

Eesti keel ja kirjandus – lugemisoskus, teksti mõistmine, väljendusoskus (jutustamine).

Matemaatika – põhi- ja järgarvud, aastaarv, kellaaeg.

Kodulugu – mina ja perekond, sõbrad, loomad, kool, kodu.

Loodusõpetus – teadmised loomadest, loodusnähtustest, ilm, aastaajad.

Kunstiõpetus, käsitöö – teemakohaste raamatute valmistamine, värvimine, kaartide valmistamine.

Muusikaõpetus – inglise keelsed laulud.

Infotehnoloogia – videote vaatamine teemade laiendamiseks, teemadele lisamaterjali leidmine ja 2-3 slaidilise PowerPoint esitluse tegemine.

16. Läbivad teemad

9. Elukestev õpe ja karjääriplaneerimine

Mõistab õppimise tähtsust; teadvustab õppimise seoseid tulevase elukutse valikul; mõistab töö tähtsust.

10. Keskkond ja ühiskonna jätkusuutlik areng

Loodus- ja keskkonnaalaste hoiakute ja väärtushinnangute kujundamine; elu linnas ja maal.

11. Kodanikualgatus ja ettevõtlikkus

Eri kultuuride teema,; hobid ja huviringid; vabatahtlik tegevus,; üksteise abistamine.

12. Kultuuriline identiteet

Erinevad keeled, rahvused; suhtlemine.

13. Teabekeskkond

Erinevad võõrkeelsed raamatud, sõnastikud, ajalehed, ajakirjad. Aidata leida kirjasõber.

14. Tehnoloogia ja innovatsioon

Kasutab võimalusel arvutit ja teisi tehnilisi vahendeid. Innovatsioon igapäevases koolielus kui uut teadmust loov õppimine.

15. Tervis ja ohutus

Tervise edendamine toetub kriitiliste eluoskuste kontseptsioonile.

Ohutuse valdkonnas õpetatakse ohutult toimima liiklus-, tule- ja veeohu korral  ning otsima vajadusel abi. Meenutada lastele, et riskivaba ühiskonda pole olemas.

16. Väärtus ja kõlblus

Inglise keel on vahend enesemõistmisel, erinevad lugemistekstid.

Inglise keele ainekava 


6.klass
17. Inglise keele õpetamise eesmärgid:

· arendada kuulamis- ja lugemisstrateegiaid; julgustada omandatud oskusi praktikas kasutama;

· õpetada kasutama erinevaid töömeetodeid (paaris- ja rühmatöö, projekt, intervjueerimine jne);

· õpetada tundma ja kasutama õpistrateegiaid, mis aitavad edaspidi iseseisvalt töötada;

· õpetada kirjutama ja mõistma lihtsat võõrkeelset teksti ja selle sisu edasi andma;

18. Õppeaine maht.

3 õppetundi nädalas (105 õppetundi õppeaastas)

19. Õppekirjandus.

Kirjastus „Studium“   

Ü.Kurm  „I love English“ 2   õpik, töövihik, CD

Lisamaterjal õpetaja valikul.

20. Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad.

13. Mina ja teised

Nimi, vanus, välimus, kehaosad, riietus, lemmiktegevused, ühised tegemised sõpradega; tervis.

14. Kodu- ja lähiümbrus

Korter, maja, oma tuba, sisustus; koduümbrus, kodulinn; pereliikmete iseloomustus, -huvid; aadress.

15. Kodukoht Eesti

Linna ja maad iseloomustav sõnavara; tähtpäevad; ilmastikunähtused, aastaajad.

16. Riigid ja nende kultuur

Inglise keelt kõneleva riigi olulisemad sümbolid (lipp, rahvuslill), põhilised tähtpäevad (Christmas, St Valentine’s Day).

17. Igapäevaelu, õppimine ja töö

Koolipäev, päevakava, helistamine, söögikorrad; liiklus ja liiklusvahendid; tee küsimine ja juhatamine; sõbrad, õpetajad, õppeained ja õpioskused.

18. Vaba aeg

Huvialad, sport, pühad, reisimine.

· õpetada tundma ja kasutama õpistrateegiaid, mis aitavad edaspidi iseseisvalt töötada;

· õpetada kirjutama ja mõistma lihtsat võõrkeelset teksti ja selle sisu edasi andma;

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad.

19. Mina ja teised

Nimi, vanus, välimus, kehaosad, riietus, lemmiktegevused, ühised tegemised sõpradega; tervis.

20. Kodu- ja lähiümbrus

Korter, maja, oma tuba, sisustus; koduümbrus, kodulinn; pereliikmete iseloomustus, -huvid; aadress.

21. Kodukoht Eesti

Linna ja maad iseloomustav sõnavara; tähtpäevad; ilmastikunähtused, aastaajad.

22. Riigid ja nende kultuur

Inglise keelt kõneleva riigi olulisemad sümbolid (lipp, rahvuslill), põhilised tähtpäevad (Christmas, St Valentine’s Day).

23. Igapäevaelu, õppimine ja töö

Koolipäev, päevakava, helistamine, söögikorrad; liiklus ja liiklusvahendid; tee küsimine ja juhatamine; sõbrad, õpetajad, õppeained ja õpioskused.

24. Vaba aeg

Huvialad, sport, pühad, reisimine.
21. Keeleteamised 

10. Lauseõpetus

Õigekiri õpitud sõnavara piires; sõnajärg jaatavas, eitavas, küsivas lauses; rindlaused; kaudne kõne (saatelause olevikus); suur ja väike algustäht (kuud, nädalapäevad, keeled, riigid); kirjavahemärgid (punt, koma, küsi- ja hüüumärk, ülakoma); rinnastuvad sidesõnad (too, or); abistavad sidesõnad (when, because).

11. Tegusõna

Põhi- ja abitegusõnad; modaaltegusõna (can, must, may); isikuline tegumood (Present Simple, Past Simple, Future Simple, Present Continous, Past Continous, Present Perfect); enam kasutatavad reegli- ja ebareeglipärased tegusõnad; going to – tulevik.

12. Nimisõna

Ebareeglipärane mitmus (man/men, tooth/teeth jne); aluse ja öeldise ühildumine; umbmäärane ja määrav artikkel + loendamatu nimisõna; artikli puudumine; enam kasutatavad väljendid artiklitega ja ilma (go home, have a headache, go to the theatre).

13. Omadussõna

Omadussõnade võrdlusastmed; omadussõnade võrdlemine (as...as, more...than); so/such + omadussõna.

14. Asesõna

Siduvad asesõnad (that, who); omastavate asesõnade absoluutvormid (mine, yours...); umbmäärased asesõnad ja nende liitvormid (some/any/no).

15. Eessõna

Aja-, koha- ja viisimäärustes esinevad eessõnad; enam kasutatavad eessõnalised väljendid (next to, in the middle of jmt).

16. Arvsõna

Põhi- ja järgarvud,; lihtmurrud (pool, veerand); kuupäevad; aastaarvud.

17. Määrsõna

Määrsõnade moodustamine; sagedusmäärsõnad (liitega –ly); järjestavad määrsõnad; ebareeglipärased määrsõnad (fast); viisimäärsõnad; hulga- ja määramäärsõnad (a little, a few).

18. Sõnatuletus

Arvsõna tuletusliited (-teen, -ty); nimisõna tuletusliited (-er, -or); määrsõna tuletusliide –ly
22. Õpitulemused.

9) Kuulamisel

· saab aru õpitud sõnavara ulatuses tekstidest, lauludest;

· mõistab konteksti abil üksikuid tekstis esinevaid tundmatuid sõnu;

·  oskab eristada kuulatavast tekstist vajalikku informatsiooni;

· saab aru tunnis vajalikest korraldustest, tööjuhenditest, pöördumistest.

10) Kõnelemisel

· suudab õpitud sõnavara piires rääkida igapäevastest tegevustest ja harrastustest;

· oskab võrrelda oma perekonda sõbra perekonnaga;

· oskab küsitleda kaaslast ja saadud infot edasi anda;

· oskab kasutada õpitud fraase õige intonatsiooniga;

· oskab kirjeldada pilte;

· oskab vestelda ja vastata küsimustele õpitud temaatika piires;

· oskab kasutada õpitud suhtlueskeelendeid.

11) Lugemisel

· oskab leida teskstist olulist (on tuttav valiva lugemisega);

· oskab kasutada sõnastiku abi vajaliku sõna tähenduse leidmiseks;

· saab aru kirjalikest tööjuhenditest;

· oskab kokku viia pilte kirjeldusega.

12) Kirjutamisel

· oskab õigesti kirjutada sõnu, mida vajab õppematerjalides olevate ristsõnade ja mõistatuste lahendamiseks;

· oskab kirjutada õpitud teksti põhjal etteütlusi ja seda parandada;Oskab kirjutada minijutukesi;

· oskab lõpetada lauseid ja fraase;

· oskab kirjutada sõbrale kirja kasutades õpitud keelendeid;

· oskab kirjutada eeskuju järgi õnnitluskaarti

13) keeleoskuse hea tase II kooliastme lõpuks

	Kuulamine
	Lugemine
	Rääkimine
	Kirjutamine 

	A  2.2
	A  2.2
	A  2.2
	A  2.2


23. Hindamine

Hindamisel arvestatakse õpilase isiksust ning tema individuaalset edasiminekut inglise keeles. Õpitut kontrollitakse nii suuliselt kui ka kirjalikult, olulisel kohal on ka sõnaline hinnang. Protsesshinneteks on tunnikontrollid, koduste tööde hindamine. Iga õppetüki lõpus on kokkuvõttev kontrolltöö.

Õppeaasta on jagatud neljaks õppeveerandiks ja igal õppeveerandil saab õpilane kokkuvõtva hinde, mille alusel kujuneb kokkuvõttev aastahinne.

Kasutatakse nii hindelist kui kujundavat hindamist õpilase õpimotivatsiooni toetamiseks.
24. Lõimumine teiste õppeainetega

Eesti keel ja kirjandus – lugemisoskus, teksti mõistmine, väljendusoskus (jutustamine).

Matemaatika – põhi- ja järgarvud, aastaarv, kellaaeg.

Kodulugu – mina ja perekond, sõbrad, loomad, kool, kodu.

Loodusõpetus – teadmised loomadest, loodusnähtustest, ilm, aastaajad.

Kunstiõpetus, käsitöö – teemakohaste raamatute valmistamine, värvimine, kaartide valmistamine.

Muusikaõpetus – inglise keelsed laulud.

Infotehnoloogia – videote vaatamine teemade laiendamiseks, teemadele lisamaterjali leidmine ja 2-3 slaidilise PowerPoint esitluse tegemine.

25. Läbivad teemad

1. Elukestev õpe ja karjääriplaneerimine

Aidatakse õpilasel kujuneda isiksuseks, kellel on valmisolek elukestvaks õppeks,               erinevate rollide täitmiseks muutuvas õpi-, elu- ja töökeskkonnas ja oma elukäigu    kujundamiseks teadlike otsuste kaudu, sh mõistlike karjäärivalikute tegemiseks. Karjäärialastest ülekoolilistest üritustest erinevates keeletundides kokkuvõtete tegemine (nt töövarjupäev, karjääripäevad koos külalistega, ettevõtete külastused).

      2.Keskkond ja ühiskonna jätkusuutlik areng

Toetatakse õpilase kujunemist sotsiaalselt aktiivseks, vastutustundlikuks ja keskkonnateadlikuks inimeseks. Õpetaja on õpilaste loodus- ja keskkonnaalaste hoiakute ja väärtushinnangute kujundaja. Inglise keele oskus võimaldab õppija ligipääsu täiendavatele teabeallikatele, toetades sel moel materjali otsimist mõne teise õppeaine jaoks. Siduda teema kodukoha või Eestiga. Koolis viime läbi ühisprojekte õueõppetundide näol, arvestades Heimtali eripära. Kujundame väärtushinnanguid läbi praktilise tegevuse. Kasutame paberivaba õppevara.

3. Kodanikualgatus ja ettevõtlikkus

Toetatakse õpilase kujunemist aktiivseks ja vastutustundlikuks kogukonna- ja ühiskonnaliikmeks, kes mõistab ühiskonna toimimise põhimõtteid ja mehhanisme ning kodanikualgatuse tähendust. Õpilane õpib tundma eri kultuure, väärtustama meist erinevate kultuuritavade olemasolu ning suhtuma neisse sallivalt. Sobilikud teemad on hobid, huviringid, enda võimekuse arendamine, ühtsete huvidega inimrühma kuulumine. Suhtlusoskuse arendamine, lõiming informaatikaga. Tolerantsus, vabatahtliku tegevuse tutvustamine.

4. Kultuuriline identiteet

Toetatakse õpilase kujunemist kultuuriteadlikuks inimeseks, kes mõistab kultuuri osa inimeste mõtte- ja käitumislaadi kujundajana ja kultuuride muutumist ajaloo käigus. Inglise keel avardab inimese tunnetusvõimalusi ning suutlikkust mõista ja väärtustada mitmekultuurilist maailma, arendab süsteemset mõtlemist ja eneseväljendusvõimalusi nii keeleliste kui mittekeeleiste vahenditega, arendab kultuuriteadlikku suhtlusvõimet, andes teadmisis inglise keelt kõnelevate riikide kohta. Õpetada põhimõtet „when in Britain do as British do“; praktilise tööna lugeda inglise keeles raamatut, seda refereerida ja õppida ära teatud hulk sõnu. Võimalusel eesmärgistatud õppereisid välismaale.

5. Teabekeskkond

Toetatakse õpilase kujunemist infoteadlikuks inimeseks, kes tajub ja teadvustab ümbritsevat infokeskkonda, suudab seda kriitiliselt analüüsida ja selles toimida vastavalt oma eesmärkidele ja ühiskonnas omaksvõetud kommunikatsioonieetikale. Arutleda loetud raamatuid, animafilme ja muid telesaateid, SMS ja MNS saatmist, teistes  meediaväljaannetes ilmuvat. Esitlused nt teemal „Mina ja meedia“ või „Minu meediakogemus“ kasutades rühmatööd.

6. Tehnoloogia ja innovatsioon

Toetatakse õpilase kujunemist uuendusaltiks ja kaasaegseid tehnoloogiaid eesmärgipäraselt kasutada oskavaks inimeseks, kes tuleb toime kiiresti muutuvas tehnoloogilises elu-, õpi- ja töökeskkonnas. Innovatsiooni võib laiemas kontekstis defineerida kui „leiutise, avastuse, uue või olemasoleva teadmise uudset kasutamist majanduslikus protsessis“.  Õpilasele võib seda ka selgitada kui olemasolevate õpioskuste järkjärgulist parandamist. Personaalsete õpikeskkondade loomine ja kasutamine (Moodle). 

7. Tervis ja ohutus

Toetatakse õpilase kasvamist vaimselt, emotsionaalselt ja füüsiliselt terveks ühiskonnaliikmeks, kes on võimeline käituma turvaliselt ja kujundama tervet keskkonda. Kasutada teemade lahkamisel probleemõpet, rollimänge. Oluline on õigete hoiakute kujundamine ning tervise ja ohutuse väärtustamine. 

8. Väärtused ja kõlblus

Taotletakse õpilase kujunemist kõlbeliselt arenenud inimeseks, kes tunneb kaasajal rahvusvaheliselt üldtunnustatud väärtusi ja kõlbluspõhimõtteid, järgib neid koolis ja kodus. Inglise keel on üks vahend inimese enesemõistmisel ning see aitab kaasa humanistlikele väärtustele võimaldades inimesel enesetunnetust. Samuti on  keel oluline inimese sotsialiseerumisel ning ühiskonna toimimise kujundamisel. Püüda pakkuda õigeid väärtusi kujundavaid tekste ja jälgida sotsiaalset suhtlemist (nt kõnepruugi jälgimine).

Inglise keele ainekava 

III kooliaste (7.-9.klass)
1. Õpitulemused

· mõistab endale tuttaval teemal kõike olulist;

· oskab kirjeldada kogemusi, sündmusi, unistusi ja eesmärke ning lühidalt põhjendada ja selgitada oma seiskohti ja plaane;

· oskab koostada lihtsat teksti tuttaval teemal;

· saab inglise keelt emakeelena kõnelevate inimestega igapäevases suhtlemises enamasti hakkama, tuginedes inglisekeelse maa kultuuritavadele;

· tunneb huvi inglise keelt kõnelevate maade kultuurielu vastu; loeb inglisekeelset eakohast kirjandust, vaatab filme ja telesaateid ning kuulab raadiosaateid;

· kasutab inglisekeelseid teatmeallikaid (nt sõnaraamatut, Inetrnetti) vajaliku informatsiooni otsimiseks ka teistes valdkondades ja õppeainetes;

· töötab iseseisvalt, paaris ja rühmas;

· hindab õpetaja abiga oma tugevaid ja nõrku külgi seatud eesmärkide järgi ning kohandab oma õpistrateegiaid.

· keeleoskuse hea tase 9.klassi lõpus

	Kuulamine 
	Lugemine 
	Rääkimine 
	Kirjutamine 

	B  1,2
	B  1.2
	B  1.2
	B  1.2


Õpioskuste tulemused esitatakse osaoskuste tabelis.

2. Õpitulemuste saavutamine

III kooliastmes arendatakse kõiki osaoskusi võrdselt. Õpetaja julgustab õpilast kasutama inglise keelt aktiivselt nii tunnis kui ka keelekeskkonnas (nt muuseumitund, õppereis, õpilasvahetus). Õpetaja suunab õpilast lugema lühemaid eakohaseid ilukirjandus-, teabe-, tarbe- ja meediatekste. 

Kirjutamisoskuse arendamiseks kasutatakse eri liiki loovtöid (nt lühiülevaade, sündmuste kirjeldus, lühikirjand, projektitööd). Õpetaja suunab õpilasi keeleõppele analüüsivalt lähenema, õpetades kõrvutama keelte sarnasusi ja erinevusi ning märkama enda ja teiste keelekasutusvigu.

Õpetaja innustab õpilasi mõistma kultuurierinevusi, neid teadvustama ning nendega arvestama. Õpilast tuleb ergutada huvi tundma inglise keelt kõnelevate maade kultuuri ja nendes ühiskondades toimuva vastu. Õpilane õpib väärtustama mõtteviiside mitmekesisust, avaldama oma arvamust nähtu kohta nin g arvestama erinevate seisukohtadega.

3. Osaoskuste arendamiseks sobivad:

· autentsed tekstidpeamise sõnumi mõistmiseks (nt intervjuud, uudised);

· õppeotstarbelised salvestused üksikasjaliku informatsiooni leidmiseks;

· kohandatud ilukirjanduslikud tekstid (nt audioraamatud);

· info kogumine erinevatest võõrkeelsetest allikatest (nt meediaväljaanded, Internet);

· ettekanded (nt projektitööde ja iseseisva lugemise kokkuvõtted);

· loovtööd (nt luuletused, lühikirjandid, blogid, isiklikud kirjad, teadaanded, kuulutused, lühiülevaated);

· projektitööd (nt poster, ajalehe koostamine);

· lühireferaat ja lihtsam uurimistöö;

· erinevad rolli- ja suhtlusmängud (nt „Alias“, „Scrabble“);

· keelekeskkonna õppeülesanded (nt liikumine juhiste järgi, inglise keelt kõneleval maal toodetud kaubad poes, autod linnas, firmanimetused);

· meedia ja audentsete audiovisuaalsete materjalide kasutamine (nt intervjuud, uudised, audioraamatud)

4. Õpioskuste areng, õpimotivatsioon

III kooliastmes iseloomustab õpilast mõnevõrra suurem iseseisvus st. õpilane hakkab teadlikult oma õpioskusi arendama: valib ja kasutab talle sobivat õpistrateegiat, ehkki vajab veel õpetaja suunamist. Õpioskusi arendatakse õpilasi aktiivselt tegevuste kavandamisse kaasates. Oluline on, et õpilane ise saaks teha valikuid (nt teemade, töömeetodite ja töö lõpptulemuste esitamise viis), anda hinnanguid ja võtta vastutust. Et toetada õpimotivatsiooni ning luua pingevaba õhkkond, tuleb silmas pidada:

· õpetamisel tuleb lähtuda teismelise õpilase huvidest ja elukogemusest;

· õpetamisel on vaja arvestada erineva võimekusega õpilaste vajadustega, pakkudes neile parajat pingutust nõudvaid ülesandeid;

· õppeprotsessis on vead loomulikud; õpetaja analüüsib õpilaste vigu, vajadusel korrigeerib oma tegevust ning suunab õpilasi oma vigu märkama ja parandama;

· õpilase jõupingutusi tuleb tunnustada ja aidata kaasa adekvaatse minapildi kujunemisele;

· õpilane märkab oma edusamme ja oskab kasutada saavutatut edasisel õppimisel, kuid osa õpilasi vajab endiselt õpetaja suunamist;

· hinnete ületähtsustamist tuleb vältida;

· ülesanded peavad olema eakohased, õpilane peab mõistma ülesande eesmärki;

· õpetaja peab varasemast rohkem suunama õpilast rakendama õpitut väljaspool kooli (nt telesaated, filmid, eTwinning, internetipõhised suhtluskeskkonnad). Eesmärk on anda õpilastele võimalus praktiseerida oma keeleoskust ning suhelda autentses keelekeskkonnas.

5. Hindamine

Õpilastele tuleb selgitada, et hindamine on õppeprotsessi loomulik osa.

III kooliastmes hinnatakse kõiki osaoskusi kas eraldi või lõimitult, andes õpilasele adekvaatset tagasisidet. Ülesande eesmärgist lähtudes hinnatakse kas ühte kindlat või mitut keeleoskuse aspekti (nt sisu, ülesehitust, sõnavara, kõne ladusust, grammatika õigsust). 

Iga õppetükk lõpeb kokkuvõtva kontrolltööga. Õpilane seab koostöös õpetajaga sndale õpieesmärgi ning annab oma teadmistele ning oskustele hinnangu. Õpilane annab õpetaja juhendamisel õppeprotsessile ja oma tööle hinnangu inglise keeles.

Õppeaasta on jagatud neljaks õppeveerandiks ja õpilane saab igal veerandil kokkuvõtva hinde ning veerandihinnete alusel kujuneb aastahinne.

6. Õppesisu   
1. Mina ja teised;

2. Kodu ja lähiümbrus;

3. Kodukoht Eestis;

4. Riigid ja nende kultuur;

5. Igapäevaelu, õppimine ja töö;

6. Vaba aeg.
7. Läbivad teemad

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad.

1. Mina ja teised

Võimed, tugevused ja nõrkused; mida oskan/suudan teha, milles olen nõrk, mida vaja arendada (sama teiste kohta); sõprus-, armastussuhted, sallivus; kultuurispetsiifilised käitumismaneerid ja oskus nendega arvestada.

2. Kodu ja lähiümbrus

Sündmuste ja tähtpäevade tähistamine perekonnas ja kodukohas; kodukoha vaatamisväärsuste tutvustamine.

3. Kodukoht Eesti

Loodusrikkused (mets, loomad, vesi, puhas õhk jmt) ja nende hoidmine linnas ja maal (prügiliigid, taaskasutamise võimalused jmt); linna- ja maaelu võrdlus; tuntumad vaatamisväärsused Eestis.

4. Riigid ja nende kultuur

Inglise keelega seotud kultuuriruumi kuuluvate riikide lühitutvustus (pealinnad, rahvad, keeled, eripära jmt); teiste maailma tuntumate riikide nimed, rahvad ja keeled, mida nad räägivad.

5. Igapäevaelu, õppimine ja töö

Erinevad tervislikke eluviise tagavad tegevused (sport, puhkus, reisid jmt), tervislikud toitumisharjumused; sisseostud ja suhtlemine teeninduses (kauplus, turg, hotell, postkontor, rongi- ja bussijaam jmt); erinevate turvalisust tagavate käskude ja keeldude mõistmine (liiklus, loodus, linnakeskkond jmt); erinevate ametite ja nendega seonduvate töökohtadega seotud sõnavara, edasiõppimisvõimalused.

6. Vaba aeg

Spordialad, kirjanduse-, kunsti- ja muusikaliigid; eri kultuuride eripära ja kooseksisteerimise aktsepteerimine/mõistmine; meediavahendid (ajakirjandus, raadio, televisoon, Internet) ja nende eakohased kasutamisvõimalused, meediavahenditest saadav kasu ja võimalikud ohud; erinevate reklaamtekstide mõistmine tarbija seisukohalt.

Keeleteadmised.

1. Lauseõpetus

Õigekirjasüsteemi tajumine; teksti sidusus (cohesion); kirjavahemärgid (koolon, semikoolon); sõnade poolitamine; võrdlus-, otstarbe-, põhjus-, tagajärg-, mööndus- ja määrsõnalisi lauseid alustavad sidesõnad; tingimuslausete kõik tüübid.

2. Tegusõna

Isikuline tegumood - active (Present and Past Simple, Present and Past Continous, Present and Past Perfect, Future Simple, Past Perfect Continous, Future Perfect); umbisikuline tegumood – passive  ( Present Continous, Past Continous, Present Perfect, Past Perfect, Present Perfect Continous, Past Perfect Continous, Future Perfect, Modal verbs); kausatiiv (have sth done); unreal past (with, suggest). Tegusõna mittepöördelised vormid (oleviku ja mineviku kesksõna); konstruktsioonid infinitiivi ja gerundiumiga; liitsihitis.

3. Nimisõna

Kahekordne omastav kääne (a house of theirs); ainsuse ja mitmuse erijuhud (every, none, all...); ladina/kreeka laensõnade erandlik mitmus (abacus, curriculum); nimisõnalised fraasid; artikli asendajad; artikli kasutamise erijuhud.

4. Omadussõna

Sõnajärg mitme täiendsõna puhul (a big red leather jacket).

5. Asesõna

Varemõpitu kordamine.

6. Eessõna

Nimi-, tegu- ja omadussõnalised fraasid eessõnadega.

7. Arvsõna

Mõõtühikud.

8. Määrsõna

Mitmetähenduslikud määrsõnad (badly, shortly); omadus-, side- ja eessõnadega vormilt kokkulangevad määrsõnad (off, since); partiklitega kokkulangevad määrsõnad (over, up).

9. Sõnatuletus

Ees- ja järelliited nimi-, omadus-, tegusõnade moodustamiseks (counter-, sub-, dis-, -dom, -hood, en-, trans-).

7. Õppekava läbivad teemad
1. Elukestev õpe ja karjääriplaneerimine

Aidatakse õpilasel kujuneda isiksuseks, kellel on valmisolek elukestvaks õppeks, erinevate rollide täitmiseks muutuvas õpi-, elu- ja töökeskkonnas ja oma elukäigu kujundamiseks teadlike otsuste kaudu, sh mõistlike karjäärivalikute tegemiseks. Õpetada vältima vigu ja aidata õpilastel areneda teadlikumateks karjääriotsuste tegijateks tulevikus. Karjäärialastest ülekoolilistest üritustest keeletundides kokkuvõtete tegemine, nt töövarjupäev, karjääripäevad koos külalistega, ettevõtete külastamine.

2. Keskkond ja ühiskonna jätkusuutlik areng

Toetatakse õpilase kujunemist sotsiaalselt aktiivseks, vastutustundlikuks ja keskkonnateadlikuks inimeseks, kes püüab leida lahendusi keskkonna- ja inimarengu küsimustele, pidades silmas nende jätkusuutlikkust. Läbiv juhtmõte on, et õpetaja on õpilaste loodus- ja keskkonnaalaste hoiakute ja väärtushinnangute kujundaja. Inglise keele oskus võimaldab õppijal ligipääsu teabeallikatele, toetades sel moel materjali otsimist mõne teise õppeaine jaoks. Viia läbi ühisprojekte õueõppetundide näol, arvestades Heimtali eripära, mille väljundiks on esitlus. Väärtushinnangute kujundamine läbi praktilise tegevuse; IKT vahendite kasutamine; püüda kasutada paberivaba õppevara.

3. Kodanikualgatus ja ettevõtlikkus

Toetatakse õpilase kujunemist aktiivseks ja vastutustundlikuks kogukonna- ja ühiskonnaliikmeks, kes mõistab ühiskonna toimimise põhimõtteid ja mehhanisme ning kodanikualgatuse tähendust, on ühiskonda lõimitud, toetub oma tegevuses riigi kultuurilistele traditsioonidele ja arengutele, osaleb poliitiliste ning majanduslike otsuste tegemisel. Õpilane õpib tundma eri kultuure, väärtustama meist erinevate kultuuritavade olemasolu ning suhtuma neisse sallivalt. Oluline on ka oma seisukohtade ja kavatsuste väljendamine ja selgitamine, aktiivne kuulamine ning probleemolukordade oskuslik lahendamine. Sobilikud teemad on hobid, huviringide tegevused, oma võimetes selgusele jõudmine; huvirühmade tegevus koolis (õpilasesindus, hoolekogu, kooli juhtkond); vabatahtlik tegevus. Samuti on oluline suhtlemisoskuse arendamine, lõiming informaatikaga, tegevuste analüüs videote kaudu, rühmatööd erinevate suhtlusportaalide kasutamisega, erinevate kultuuritavade olemasolu ja nende väärtustamine, tolerantsus.

4. Kultuuriline identiteet

Toetatakse õpilase kujunemist kultuuriteadlikuks inimeseks, kes mõistab kultuuri osa inimese mõtte- ja käitumislaadi kujundajana ja kultuuri muutumist ajaloo käigus, omab ettekujutust kultuuride mitmekesisusest. Inglise keel avardab inimese tunnetusvõimaluisi ning suutlikkust mõista ja väärtustada mitmekultuurilist maailma, arendab süsteemset mõtlemist ja eneseväljendamisvõimalusi erinevate keeleliste ja mittekeeleliste vahenditega. Inglise keel arendab ka kultuuriteadlikku suhtlusvõimet, andes teadmisi inglise keelt kõnelevate riikide kohta. Praktilise tööna lugeda inglise keeles, seda refereerida, õppida ära teatud hulk sõnu. Võimalusel eesmärgistatud õppereisid välisriikidesse.

5. Teabekeskkond 

Toetatakse õpilase kujunemist infoteadlikuks inimeseks, kes tajub ja teadvustab ümbritsevat infokeskkonda, suudab seda kriitiliselt analüüsida ja selles toimida vastavalt oma eesmärkidele ja ühiskonnas omaksvõetud kommunikatsioonieetika. Meedia kasutamine klassitundides. Erinevad suhtluskanalid. Vajalik informatsioon kirjalikest allikatest (sõnaraamatud, teatmeteosed, Internet). Erinevate tööde esitlused. 

6. Tehnoloogia ja innovatsioon

Toetatakse õpilase kujunemist uuendusaltiks ja kaasaegseid tehnoloogiaid eesmärgipäraselt kasutada oskavaks inimeseks, kes tuleb toime kiiresti muutuvas tehnoloogilises elu-, õpi- ja töökeskkonnas. Innovatsioon seostada uute õpistrateegiatega. Personaalsete õppekeskkondade loomine ja kasutamine (Moodle). Koolisisene interaktiivse õppesüsteemi loomine.

7. Tervis ja ohutus

Toetatakse õpilase kasvamist vaimselt, emotsionaalselt ja füüsiliselt terveks ühiskonnaliikmeks, kes on võimeline käituma turvaliselt ja kujundama tervet keskkonda. Tervise edendamine toetub kriitiliste eluoskuste kontseptsioonile. Ohutuse kui läbiva teema aluseks on ohutuse väärtustamine ning tähelepanu pööramine ohutusele igapäevases õppe- ja kasvatustegevuses.  Kasutada erinevaid lugemistekste, filme, probleemõpet, rollimänge, õueõpet.

8. Väärtused ja kõlblus

Taotletakse õpilase kujunemist kõlbeliselt arenenud inimeseks, kes tunneb kaasajal rahvusvaheliselt üldtunnustatud väärtusi ja kõlbluspõhimõtteid, järgib neid koolis ja väljaspool kooli, ei jää ükskõikseks, kui neid eiratakse ja sekkub vajadusel oma võimaluste piires. Inglise keel on vahend inimese enesemõistmisel ning aine juba oma olemuselt aitab kaasa humanistlikele väärtustele võimaldades inimesel enesetunnetust. Samuti on inglise keelo oluline inimese sotsialiseerumisel ning ühiskonna toimimise kujundamisel. Väärtuste kajastamine läbi muinasjuttude; projektitööd nt „Säilitame Heimtali elamisväärsena“, „Hea tervis – ilus elu“.
Inglise keele ainekava 

7.klass
1. Inglise keele õpetamise eesmärgid:

· õpilane huvitub inglise keele õppimisest;

· omandab sõnavara, mis võimaldab end väljendada igapäevases suhtlemises ning vestluses õppekava temaatika piires;

· huvitub inglise keelt kõnelevatest maadest ning nende kultuurist;

· julgeb ja tahab omandatud teadmisi-oskusi praktikas kasutada.

2. Õppeaine maht

3 õppetundi nädalas (105 õppetundi õppeaastas).

3. Õppekirjandus

Kirjastus „Studium“

Mare Jõul, Ülle Kurm, Tiina Tuuling

„I love English“ 5
õpik, töövihik, lihtsustatud töövihik, CD

Cambridge University
R.Murphy

Press 


„Essential Grammar in Use“

Cambridge University
R.Murphy, H:Naylor


„Essential Grammar in Use Supplementary Exercises“

TEA Kirjastuse AS

A.Pikver


„Grammar is Easy“

Lisamaterjal õpetaja valikul.

4. Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad.

1. Mina ja teised

Iseloom, huvid, võimed, oskused, harjumused, tervis, erinevad iseloomud, suhted sõpradega: sõnapidamine, sõprus, ausus, konfliktid ja nende lahendamine.

2. Kodu ja lähiümbrus

Suhted perekonnas, ühistegevus, taskuraha; sündmused ja tähtpäevad perekonnas ja kodukohas; kodukoha vaatamisväärsused.

3. Kodukoht Eesti

Eesti ja tema naabrid, tegevused Eestis, geograafiline positsioon, linna- ja maaelu võrdlus, tutntumad vaatamisväärsused.

4. Riigid ja nende kultuur

Inglise keelega seotud kultuuriruumi kuuluvate riikide lühitutvustus (pealinnad, rahvad, keeled, eripära jmt); puhkus Suurbritannias ja Ameerika Ühendriikides.

5. Igapäevaelu, õppimine ja töö

Kodused majapidamistööd, sõõmine kodus ja väljaspool kodu; liiklemine; tervislikud eluviisid; kool ja klass; õpioskused; edasiõppimine; kutsevalik; taskuraha teenimine.

6. Vaba aeg

Spordialad, kirjanduse-, kunsti- ja muusikaliigid; eri kultuuride eripära; meediavahendid ja nende eakohased kasutamisvõimalused.

Keeletadmised.

1. Lauseõpetus

Põimlaused; it/there lause algul; kaudne kõne (aegade ühisldumine, küsimused); kokku- ja lahkukirjutamise põhijuhud; kirjavahemärgid (jutumärgid).

2. Tegusõna

Reeglipärased ja ebareeglipärased tegusõnad; isikuline tegumood – avtive (Present and Past Simple, Present and Past Continous, Future Simple, Present and Past Perfect); umbisikuline tegumood – passive (Present and Past Simple); modaaltegusõnad (must, have to, should, would, can, could, may, might).

3. Nimisõna

Ainsuslikud ja mitmuslikud nimisõnad, artikli kasutamine isikunimedes ja geograafilistes nimedes; väljendid artiklitega ja ilma.

4. Omadussõna

Võrdlusastmed; omadussõnade kasutamine rahvusest ja kodakondsusest rääkides; not...enough to, too...to.

5. Asesõna

Enesekohased asesõnad; siduvad asesõnad (who, what, where, that); umbmäärased asesõnad (either, neither); umbisikulised asesõnad (it, there).

6. Eessõna

Ajamäärustes kasutatavad eessõnad (at, after, before, betwee, in...); kohamäärustes kasutatavad eessõnad (in, at, on, behind, opposite...); viisimäärustes esinevad eessõnad (by, on, in, with, without...); enam kasutatavad eessõnalised väljendid (look at, wait for...).

7. Arvsõna

Põhi- ja järgarvud, kuupäevad, aastaarvud, telefoninumbrid, protsendid, sidesõna and
ja arvsõna; arsõna 0 erinev lugemine.

8. Määrsõna

Määrsõnade liigid ja võrdlemine; määrsõna koht lauses.

9. Sõnatuletus

Liitsõnad, järelliide –less, -ly.

5. Õpitulemused

· kuulamisel mõistab kuuldu sisu; kuulamisülesande lahendamisel püüab kasutada globaalset, detailset või selektiivset kuulamist;

· kõnelemisel osaleb vestluses, püüab väljendada oma arvamust, oskab eristada lihtsat seotud teksti, oskab esitada küsimusi;

· lugemisel mõistab loetu sisu, oskab esitada küsimusi teksti kohta, oskab leida tekstist olulist informatsiooni, oskab kasutada sõnaraamatut, oskab edasi anda loetud sisu;

· kirjutamisel suudab kasutada oma loovust (luuletused, kirjeldused, lühisõnumid).

6. Hindamine

Hindamisel  arvestatakse õpilase isiksust ning tema individuaalset edasiminekut inglise keeles. Õpilast kontrollitakse nii kirjalikult kui ka suuliselt, oluline on ka sõnaline hinnang. Protsesshinneteks on tunnikontrollid, kodused ülesanded, referaadid, projektitööd. Iga õppetüki lõpus on kokkuvõttev kontrolltöö.

Õppeaasta on jagatud õppeveeranditeks. Õpilane saab hinde igal õppeveerandil ning õppeveerandite hinnete alusel kujuneb aastahinne.

7. Lõiming teiste õppeainetega

Eesti keel ja kirjandus – lugemis- ja jutustamisoskus; lühijutukeste koostamine; omadussõna võrdlemine; kaudne kõne; sidesõna; lauseõpetus.

Muusikaõpetus – inglisekeelsed laulud, tuntud lauljad, heliloojad, ansamblid.

Füüsika – tuntud leiutajad, teadlased (Isaac Newton, Thomas Alva Edisson jt).

Geograafia – inglise keelt kõnelevad maad (geograafiline asend, lipp, rahvaarv jmt).

Inimeseõpetus – kehaosad, tervislik toitumine, stress, tervis.

Matemaatika – põhi- ja järgarvud, protsent.

8. Läbivad teemad

1. Elukestev õpe ja karjääriplaneerimine

Mõistab teadmiste ja hariduse seost elukutsetega; mõistab suhtlemis- ja tööoskuse vajalikkust; tegeleb oma hivide ja võimete uurimisega ja arendamisega; õpilane muutub avatuks; saab aru elukestva õppe ideest.

2. Keskkond ja ühiskonna jätkusuutlik areng

Väärtustab looduslikku mitmekesisust; toimib keskkonda säästvalt; mõistab inimese ja keskkonna vahelisi seoseid; keskkonnatemaatika käsitlemine kodukoha ja Eesti teemade näol (looduskaitse, kliima, elu linnas ja maal).

3. Kodanikualgatus ja ettevõtlikkus

Õpib tundma eri kultuure, väärtustama meist erinevate kultuuritavade olemasolu ning suhtuma beisse sallivalt; õpib oma võimeid arendama, ühtsete huvidega inimrühma kuuluma; huvirühmad koolis (õpilasesindus jt); vabatahtlik tegevus.

4. Kultuuriline identiteet

Õpilane kujuneb kultuuriteadlikuks inimeseks, omab ettekujutust kultuuride mitmekesisusest; väärtustab omakultuuri ja kultuurilist mitmekesisust; on kultuuriliselt salliv ja koostööaldis; õpilane mõistab, et inglise keel avardab süsteemset mõtlemist ja eneseväljendamisvõimalusi; arendab kultuuriteadlikku suhtlusvõimet.

5. Teabekeskkond

Kasutab infotehnoloogiat informatsiooni hankimiseks ja õppimisega soetud eesmärkidel suhtlemiseks; suudab infokeskkonda jriitiliselt analüüsida ja selles toimida vastavalt oma eesmärkidele ja ühiskonnas omaksvõetud kommunikatsioonieetikale; erinevad suhtluskanalid (telefon, arvuti – netiquette); meediatekste lugedes osautada tähelepanu: konkreetsele tekstile,  keskenduda teksti autorlusele, eesmärgile ja väljendusvahenditele; SNS-kultuurile omased žanrid (isikuprofiil, toetuskiri sõbrale, kommentaar, isiklik blogi); suudab keele vahendusel mõista, vahendada, tõlgendada ja luua tekste.

6. Tehnoloogia ja innovatsioon

Õpilane kujuneb uuendusaltiks ja kaasaegset tehnoloogiat eesmärgipäraselt kasutada oskavaks inimeseks, kes tuleb toime kiiresti muutuvas tehnoloogilises elu-, õpi- ja töökeskkonnas. Innovatsioon – leiutise, avastuse , uue või olemasoleva teadmise uudset kasutamist majanduslikus protsessis („no limits to learning“); õpilane muutub avatuks; saab aru elukestva õppe ideedest.

7. Tervis ja ohutus

Õpilane kujuneb vaimselt, emotsionaalselt ja füüsiliselt terveks ühiskonnaliikmeks – selleks vajamineva tegevuse oskab ta selgitada inglise keeles. Selgitada ohutut liiklemist, veekogu ääres olemist, tulega ümber käimist. Oskab kutsuda vajadusel abi; selgitada ohtu ennetavaid tegevusi; rääkida tevislikult toidust, toitumisest, kehalisest aktiivsusest.

8. Väärtused ja kõlblus

Oskab inglise keeles väljendada kirjutatud ja kirjutamata seadusi ja kõlblusnorme; lugemistekstide kaudu pöörata tähelepanu humanismile (austus inimelu, inimese põhivajaduste ja inimväärikuse suhtes, vastutus teguse eest ja aktiivsus ühiselus); demokraatiale (võrdõiguslikkus, seadusekuulekus ja kodanikuteadvus) ja keskkonnale (nii sotsiaalne kui looduskeskkond) jätkusuutlikule arengule; keel on vahend inimese enesemõistmisel, mis aitab kaasa humanistlikele väärtustele, võimaldades inimesel enesetunnetust.

Inglise keele ainekava 

8.klass
9. Inglise keele õpetamise eesmärgid:

· õpilane huvitub inglise keele õppimisest;

· omandab sõnavara, mis võimaldab end väljendada igapäevases suhtlemises ning vestluses õppekava temaatika piires;

· huvitub inglise keelt kõnelevatest maadest ning nende kultuurist;

· julgeb ja tahab omandatud teadmisi-oskusi praktikas kasutada.

10. Õppeaine maht

3 õppetundi nädalas (105 õppetundi õppeaastas).

11. Õppekirjandus

Kirjastus „Studium“

Mare Jõul, Ülle Kurm, Tiina Tuuling

„I love English“ 6
õpik, töövihik, lihtsustatud töövihik, CD

Cambridge University
R.Murphy

Press 


„Essential Grammar in Use“

Cambridge University
R.Murphy, H:Naylor


„Essential Grammar in Use Supplementary Exercises“

TEA Kirjastuse AS

A.Pikver


„Grammar is Easy“

Lisamaterjal õpetaja valikul.

12. Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad.

7. Mina ja teised

Iseloom, huvid, võimed, oskused, harjumused, tervis, erinevad iseloomud, suhted sõpradega: sõnapidamine, sõprus, ausus, konfliktid ja nende lahendamine.

8. Kodu ja lähiümbrus

Suhted perekonnas, ühistegevus, taskuraha; sündmused ja tähtpäevad perekonnas ja kodukohas; kodukoha vaatamisväärsused.

9. Kodukoht Eesti

Eesti ja tema naabrid, tegevused Eestis, geograafiline positsioon, linna- ja maaelu võrdlus, tuntumad vaatamisväärsused.

10. Riigid ja nende kultuur

Inglise keelega seotud kultuuriruumi kuuluvate riikide lühitutvustus (pealinnad, rahvad, keeled, eripära jmt); puhkus Suurbritannias ja Ameerika Ühendriikides.

11. Igapäevaelu, õppimine ja töö

Kodused majapidamistööd, söömine kodus ja väljaspool kodu; liiklemine; tervislikud eluviisid; kool ja klass; õpioskused; edasiõppimine; kutsevalik; taskuraha teenimine.

12. Vaba aeg

Spordialad, kirjanduse-, kunsti- ja muusikaliigid; eri kultuuride eripära; meediavahendid ja nende eakohased kasutamisvõimalused.
Keeletadmised.

10. Lauseõpetus

Põimlaused; it/there lause algul; kaudne kõne (aegade ühildumine, küsimused); kokku- ja lahkukirjutamise põhijuhud; kirjavahemärgid (jutumärgid), tingimuslause
11. Tegusõna

Reeglipärased ja ebareeglipärased tegusõnad; isikuline tegumood – active (Present and Past Simple, Present and Past Continous, Future Simple, Present and Past Perfect); umbisikuline tegumood – passive (Present and Past Simple); modaaltegusõnad (must, have to, should, would, can, could, may, might).

12. Nimisõna

Ainsuslikud ja mitmuslikud nimisõnad, artikli kasutamine isikunimedes ja geograafilistes nimedes; väljendid artiklitega ja ilma.

13. Omadussõna

Võrdlusastmed; omadussõnade kasutamine rahvusest ja kodakondsusest rääkides; not...enough to, too...to.

14. Asesõna

Enesekohased asesõnad; siduvad asesõnad (who, what, where, that); umbmäärased asesõnad (either, neither); umbisikulised asesõnad (it, there).

15. Eessõna

Ajamäärustes kasutatavad eessõnad (at, after, before, betwee, in...); kohamäärustes kasutatavad eessõnad (in, at, on, behind, opposite...); viisimäärustes esinevad eessõnad (by, on, in, with, without...); enam kasutatavad eessõnalised väljendid (look at, wait for...).

16. Arvsõna

Põhi- ja järgarvud, kuupäevad, aastaarvud, telefoninumbrid, protsendid, sidesõna and

ja arvsõna; arvsõna 0 erinev lugemine.

17. Määrsõna

Määrsõnade liigid ja võrdlemine; määrsõna koht lauses.

18. Sõnatuletus

Liitsõnad, järelliide –less, -ly.
13. Õpitulemused

· kuulamisel mõistab kuuldu sisu; kuulamisülesande lahendamisel püüab kasutada globaalset, detailset või selektiivset kuulamist;

· kõnelemisel osaleb vestluses, püüab väljendada oma arvamust, oskab eristada lihtsat seotud teksti, oskab esitada küsimusi;

· lugemisel mõistab loetu sisu, oskab esitada küsimusi teksti kohta, oskab leida tekstist olulist informatsiooni, oskab kasutada sõnaraamatut, oskab edasi anda loetud sisu;

· kirjutamisel suudab kasutada oma loovust (luuletused, kirjeldused, lühisõnumid).

14. Hindamine

Hindamisel  arvestatakse õpilase isiksust ning tema individuaalset edasiminekut inglise keeles. Õpilast kontrollitakse nii kirjalikult kui ka suuliselt, oluline on ka sõnaline hinnang. Protsesshinneteks on tunnikontrollid, kodused ülesanded, referaadid, projektitööd. Iga õppetüki lõpus on kokkuvõttev kontrolltöö.

Õppeaasta on jagatud õppeveeranditeks. Õpilane saab hinde igal õppeveerandil ning õppeveerandite hinnete alusel kujuneb aastahinne.

Hindamisel kasutatakse nii numbrilist kui ka kujundavat hindamist, et toetada õpilase  õpimotivatsiooni.

15. Lõiming teiste õppeainetega

Eesti keel ja kirjandus – lugemis- ja jutustamisoskus; lühijutukeste koostamine; omadussõna võrdlemine; kaudne kõne; sidesõna; lauseõpetus.

Muusikaõpetus – inglisekeelsed laulud, tuntud lauljad, heliloojad, ansamblid.

Füüsika – tuntud leiutajad, teadlased (Isaac Newton, Thomas Alva Edisson jt).

Geograafia – inglise keelt kõnelevad maad (geograafiline asend, lipp, rahvaarv jmt).

Inimeseõpetus – kehaosad, tervislik toitumine, stress, tervis.

Matemaatika – põhi- ja järgarvud, protsent.

Infotehnoloogia – videote vaatamine teemade toetamiseks, referaadi kirjutamisel arvuti kasutamine, PowerPoint esitluse tegemine.
16. Läbivad teemad

9. Elukestev õpe ja karjääriplaneerimine

Mõistab teadmiste ja hariduse seost elukutsetega; mõistab suhtlemis- ja tööoskuse vajalikkust; tegeleb oma hivide ja võimete uurimisega ja arendamisega; õpilane muutub avatuks; saab aru elukestva õppe ideest.

10. Keskkond ja ühiskonna jätkusuutlik areng

Väärtustab looduslikku mitmekesisust; toimib keskkonda säästvalt; mõistab inimese ja keskkonna vahelisi seoseid; keskkonnatemaatika käsitlemine kodukoha ja Eesti teemade näol (looduskaitse, kliima, elu linnas ja maal).

11. Kodanikualgatus ja ettevõtlikkus

Õpib tundma eri kultuure, väärtustama meist erinevate kultuuritavade olemasolu ning suhtuma beisse sallivalt; õpib oma võimeid arendama, ühtsete huvidega inimrühma kuuluma; huvirühmad koolis (õpilasesindus jt); vabatahtlik tegevus.

12. Kultuuriline identiteet

Õpilane kujuneb kultuuriteadlikuks inimeseks, omab ettekujutust kultuuride mitmekesisusest; väärtustab omakultuuri ja kultuurilist mitmekesisust; on kultuuriliselt salliv ja koostööaldis; õpilane mõistab, et inglise keel avardab süsteemset mõtlemist ja eneseväljendamisvõimalusi; arendab kultuuriteadlikku suhtlusvõimet.

13. Teabekeskkond

Kasutab infotehnoloogiat informatsiooni hankimiseks ja õppimisega soetud eesmärkidel suhtlemiseks; suudab infokeskkonda jriitiliselt analüüsida ja selles toimida vastavalt oma eesmärkidele ja ühiskonnas omaksvõetud kommunikatsioonieetikale; erinevad suhtluskanalid (telefon, arvuti – netiquette); meediatekste lugedes osautada tähelepanu: konkreetsele tekstile,  keskenduda teksti autorlusele, eesmärgile ja väljendusvahenditele; SNS-kultuurile omased žanrid (isikuprofiil, toetuskiri sõbrale, kommentaar, isiklik blogi); suudab keele vahendusel mõista, vahendada, tõlgendada ja luua tekste.

14. Tehnoloogia ja innovatsioon

Õpilane kujuneb uuendusaltiks ja kaasaegset tehnoloogiat eesmärgipäraselt kasutada oskavaks inimeseks, kes tuleb toime kiiresti muutuvas tehnoloogilises elu-, õpi- ja töökeskkonnas. Innovatsioon – leiutise, avastuse , uue või olemasoleva teadmise uudset kasutamist majanduslikus protsessis („no limits to learning“); õpilane muutub avatuks; saab aru elukestva õppe ideedest.

15. Tervis ja ohutus

Õpilane kujuneb vaimselt, emotsionaalselt ja füüsiliselt terveks ühiskonnaliikmeks – selleks vajamineva tegevuse oskab ta selgitada inglise keeles. Selgitada ohutut liiklemist, veekogu ääres olemist, tulega ümber käimist. Oskab kutsuda vajadusel abi; selgitada ohtu ennetavaid tegevusi; rääkida tevislikult toidust, toitumisest, kehalisest aktiivsusest.

16. Väärtused ja kõlblus

Oskab inglise keeles väljendada kirjutatud ja kirjutamata seadusi ja kõlblusnorme; lugemistekstide kaudu pöörata tähelepanu humanismile (austus inimelu, inimese põhivajaduste ja inimväärikuse suhtes, vastutus teguse eest ja aktiivsus ühiselus); demokraatiale (võrdõiguslikkus, seadusekuulekus ja kodanikuteadvus) ja keskkonnale (nii sotsiaalne kui looduskeskkond) jätkusuutlikule arengule; keel on vahend inimese enesemõistmisel, mis aitab kaasa humanistlikele väärtustele, võimaldades inimesel enesetunnetust.

Inglise keele ainekava 

9.klass
17. Inglise keele õpetamise eesmärgid:

· õpilane huvitub inglise keele õppimisest;

· omandab sõnavara, mis võimaldab end väljendada igapäevases suhtlemises ning vestluses õppekava temaatika piires;

· huvitub inglise keelt kõnelevatest maadest ning nende kultuurist;

· julgeb ja tahab omandatud teadmisi-oskusi praktikas kasutada.

18. Õppeaine maht

3 õppetundi nädalas (105 õppetundi õppeaastas).

19. Õppekirjandus

Kirjastus „Studium“

Mare Jõul, Ülle Kurm, Tiina Tuuling

„I love English“ 7
õpik, töövihik, lihtsustatud töövihik, CD

Cambridge University
R.Murphy

Press 


„Essential Grammar in Use“

Cambridge University
R.Murphy, H:Naylor


„Essential Grammar in Use Supplementary Exercises“

TEA Kirjastuse AS

A.Pikver


„Grammar is Easy“

Lisamaterjal õpetaja valikul.

20. Õppesisu

Kõnearendus-, lugemis-, kuulamis- ja kirjutamisteemad.

13. Mina ja teised

Iseloom, huvid, võimed, oskused, harjumused, tervis, erinevad iseloomud, suhted sõpradega: sõnapidamine, sõprus, ausus, konfliktid ja nende lahendamine, nimi ja selle saamislugu.
14. Kodu ja lähiümbrus

Suhted perekonnas, ühistegevus, taskuraha; sündmused ja tähtpäevad perekonnas ja kodukohas; kodukoha vaatamisväärsused.

15. Kodukoht Eesti

Eesti ja tema naabrid, tegevused Eestis, geograafiline positsioon, linna- ja maaelu võrdlus, tuntumad vaatamisväärsused.

16. Riigid ja nende kultuur

Inglise keelega seotud kultuuriruumi kuuluvate riikide lühitutvustus (pealinnad, rahvad, keeled, eripära jmt); puhkus Suurbritannias ja Ameerika Ühendriikides.

17. Igapäevaelu, õppimine ja töö

Kodused majapidamistööd, söömine kodus ja väljaspool kodu; liiklemine; tervislikud eluviisid; kool ja klass; õpioskused; edasiõppimine; kutsevalik; taskuraha teenimine.

18. Vaba aeg

Spordialad, kirjanduse-, kunsti- ja muusikaliigid; eri kultuuride eripära; meediavahendid ja nende eakohased kasutamisvõimalused.

Keeletadmised.

19. Lauseõpetus

Põimlaused; it/there lause algul; kaudne kõne (aegade ühildumine, küsimused); kokku- ja lahkukirjutamise põhijuhud; kirjavahemärgid ,tingimuslaused (3-e tüüpi)
20. Tegusõna

Reeglipärased ja ebareeglipärased tegusõnad; isikuline tegumood – active (Present and Past Simple, Present and Past Continous, Future Simple, Present and Past Perfect); umbisikuline tegumood – passive (Present and Past Simple); modaaltegusõnad (must, have to, should, would, can, could, may, might); used to do, be used to (doing) sth, be used; unless and if
21. Nimisõna

Ainsuslikud ja mitmuslikud nimisõnad, artikli kasutamine isikunimedes ja geograafilistes nimedes; väljendid artiklitega ja ilma.

22. Omadussõna

Võrdlusastmed; omadussõnade kasutamine rahvusest ja kodakondsusest rääkides; not...enough to, too...to.

23. Asesõna

Enesekohased asesõnad; siduvad asesõnad (who, what, where, that); umbmäärased asesõnad (either, neither; either..or, neither…nor); umbisikulised asesõnad (it, there).

24. Eessõna

Ajamäärustes kasutatavad eessõnad (at, after, before, betwee, in...); kohamäärustes kasutatavad eessõnad (in, at, on, behind, opposite...); viisimäärustes esinevad eessõnad (by, on, in, with, without...); enam kasutatavad eessõnalised väljendid (look at, wait for...).

25. Arvsõna

Põhi- ja järgarvud, kuupäevad, aastaarvud, telefoninumbrid, protsendid, sidesõna and

ja arvsõna; arvõna 0 erinev lugemine.

26. Määrsõna

Määrsõnade liigid ja võrdlemine; määrsõna koht lauses.

27. Sõnatuletus

Liitsõnad, järelliide (–less, -ly, -able, -ous, -ion,-ness, -ful, -(i)ty) ja eesliide (un-, in-, im-, mis-, re-, dis-)

21. Õpitulemused

· kuulamisel mõistab kuuldu sisu; kuulamisülesande lahendamisel püüab kasutada globaalset, detailset või selektiivset kuulamist;

· kõnelemisel osaleb vestluses, püüab väljendada oma arvamust, oskab eristada lihtsat seotud teksti, oskab esitada küsimusi;

· lugemisel mõistab loetu sisu, oskab esitada küsimusi teksti kohta, oskab leida tekstist olulist informatsiooni, oskab kasutada sõnaraamatut, oskab edasi anda loetud sisu;

· kirjutamisel suudab kasutada oma loovust (luuletused, kirjeldused, lühisõnumid);

· keeleoskuse hea tase 9.klassi lõpus

	Kuulamine 
	Lugemine 
	Rääkimine 
	Kirjutamine 

	B  1.2
	B  1.2
	B  1.2
	B  1.2


22. Hindamine

Hindamisel  arvestatakse õpilase isiksust ning tema individuaalset edasiminekut inglise keeles. Õpilast kontrollitakse nii kirjalikult kui ka suuliselt, oluline on ka sõnaline hinnang. Protsesshinneteks on tunnikontrollid, kodused ülesanded, referaadid, projektitööd. Iga õppetüki lõpus on kokkuvõttev kontrolltöö.

Õppeaasta on jagatud õppeveeranditeks. Õpilane saab hinde igal õppeveerandil ning õppeveerandite hinnete alusel kujuneb aastahinne.

Hindamisel kasutatakse nii numbrilist kui ka kujundavat hindamist, et toetada õpilase õpimotivatsiooni.
23. Lõiming teiste õppeainetega

Eesti keel ja kirjandus – lugemis- ja jutustamisoskus; lühijutukeste koostamine; omadussõna võrdlemine; kaudne kõne; sidesõna; lauseõpetus.

Muusikaõpetus – inglisekeelsed laulud, tuntud lauljad, heliloojad, ansamblid.

Füüsika – tuntud leiutajad, teadlased (Isaac Newton, Thomas Alva Edisson jt).

Geograafia – inglise keelt kõnelevad maad (geograafiline asend, lipp, rahvaarv jmt).

Inimeseõpetus – kehaosad, tervislik toitumine, stress, tervis.

Matemaatika – põhi- ja järgarvud, protsent.

Infotehnoloogia – videote vaatamine teemade laiendamiseks, referaadi vormistamine arvuti abil, PowerPoint esitluste tegemine.
24. Läbivad teemad

17. Elukestev õpe ja karjääriplaneerimine

Mõistab teadmiste ja hariduse seost elukutsetega; mõistab suhtlemis- ja tööoskuse vajalikkust; tegeleb oma huvide ja võimete uurimisega ja arendamisega; õpilane muutub avatuks; saab aru elukestva õppe ideest.

18. Keskkond ja ühiskonna jätkusuutlik areng

Väärtustab looduslikku mitmekesisust; toimib keskkonda säästvalt; mõistab inimese ja keskkonna vahelisi seoseid; keskkonnatemaatika käsitlemine kodukoha ja Eesti teemade näol (looduskaitse, kliima, elu linnas ja maal).

19. Kodanikualgatus ja ettevõtlikkus

Õpib tundma eri kultuure, väärtustama meist erinevate kultuuritavade olemasolu ning suhtuma beisse sallivalt; õpib oma võimeid arendama, ühtsete huvidega inimrühma kuuluma; huvirühmad koolis (õpilasesindus jt); vabatahtlik tegevus.

20. Kultuuriline identiteet

Õpilane kujuneb kultuuriteadlikuks inimeseks, omab ettekujutust kultuuride mitmekesisusest; väärtustab omakultuuri ja kultuurilist mitmekesisust; on kultuuriliselt salliv ja koostööaldis; õpilane mõistab, et inglise keel avardab süsteemset mõtlemist ja eneseväljendamisvõimalusi; arendab kultuuriteadlikku suhtlusvõimet.

21. Teabekeskkond

Kasutab infotehnoloogiat informatsiooni hankimiseks ja õppimisega soetud eesmärkidel suhtlemiseks; suudab infokeskkonda kriitiliselt analüüsida ja selles toimida vastavalt oma eesmärkidele ja ühiskonnas omaksvõetud kommunikatsioonieetikale; erinevad suhtluskanalid (telefon, arvuti – netiquette); meediatekste lugedes osutada tähelepanu: konkreetsele tekstile,  keskenduda teksti autorlusele, eesmärgile ja väljendusvahenditele; SNS-kultuurile omased žanrid (isikuprofiil, toetuskiri sõbrale, kommentaar, isiklik blogi); suudab keele vahendusel mõista, vahendada, tõlgendada ja luua tekste.

22. Tehnoloogia ja innovatsioon

Õpilane kujuneb uuendusaltiks ja kaasaegset tehnoloogiat eesmärgipäraselt kasutada oskavaks inimeseks, kes tuleb toime kiiresti muutuvas tehnoloogilises elu-, õpi- ja töökeskkonnas. Innovatsioon – leiutise, avastuse , uue või olemasoleva teadmise uudset kasutamist majanduslikus protsessis („no limits to learning“); õpilane muutub avatuks; saab aru elukestva õppe ideedest.

23. Tervis ja ohutus

Õpilane kujuneb vaimselt, emotsionaalselt ja füüsiliselt terveks ühiskonnaliikmeks – selleks vajamineva tegevuse oskab ta selgitada inglise keeles. Selgitada ohutut liiklemist, veekogu ääres olemist, tulega ümber käimist. Oskab kutsuda vajadusel abi; selgitada ohtu ennetavaid tegevusi; rääkida tervislikult toidust, toitumisest, kehalisest aktiivsusest.

24. Väärtused ja kõlblus

Oskab inglise keeles väljendada kirjutatud ja kirjutamata seadusi ja kõlblusnorme; lugemistekstide kaudu pöörata tähelepanu humanismile (austus inimelu, inimese põhivajaduste ja inimväärikuse suhtes, vastutus tegude eest ja aktiivsus ühiselus); demokraatiale (võrdõiguslikkus, seadusekuulekus ja kodanikuteadvus) ja keskkonnale (nii sotsiaalne kui looduskeskkond) jätkusuutlikule arengule; keel on vahend inimese enesemõistmisel, mis aitab kaasa humanistlikele väärtustele, võimaldades inimesel enesetunnetust.

B-VÕÕRKEEL 


SAKSA KEELE AINEKAVA


B-võõrkeele eeldatavad õpitulemused Euroopa Nõukogu keeleoskustaseme järgi on põhikooli lõpuks A2.

Õppe- ja kasvatuseesmärgid 
B-võõrkeele õppega kujundatakse ainepädevus, mis sisaldab keelepädevust, väärtushinnanguid ja -hoiakuid ning õpioskusi. 
Põhikooli lõpuks õpilane: 
1) saavutab keeleoskuse taseme, mis võimaldab tal igapäevastes suhtlusolukordades toime tulla; 
2) huvitub võõrkeelte õppimisest ning nende kaudu silmaringi laiendamisest; 
3) omandab oskuse märgata ja väärtustada erinevate kultuuride eripära;
4) tunneb võõrkeelte õppimise strateegiaid ning oskab neid iseseisvalt kasutada; 
5) huvitub õpitavat keelt kõnelevatest maadest ja nende kultuurist; 
6) oskab kasutada eakohaseid võõrkeelseid teatmeallikaid (nt teatmeteoseid, sõnaraamatuid, internetti), et leida vajalikku infot teisteski valdkondades ja õppeainetes. 
Õppeaine kirjeldus 
B-võõrkeele kui teise omandatava võõrkeele õpe võimaldab õpilasel laiendada oma suhtlusvõimalusi ja kultuurilist silmaringi, tagab juurdepääsu teadmisallikaile ning loob eeldused vahetuks suhtlemiseks, toetab edasisi õpinguid ja tegevust ühiskonnas. Oluline on erinevate keelte üksteist toetav ja väärtustav õpetamine, aga eriti seoste nägemine A-võõrkeelega. A-võõrkeelt õppides saadud õpikogemus ja omandatud õpioskused toetavad B-võõrkeele õppimist. Samuti arvestatakse teadmisi, mida õpilane saab õpitava keele maa ja kultuuri kohta teiste õppeainete kaudu. Võõrkeele kui õppeaine ja suhtlusvahendi omandamine nõuab õppijalt pikaajalist pingutust ning aktiivset osalust. Keeletunnis suheldakse peamiselt õpitavas võõrkeeles. Emakeeles võib vajaduse korral selgitusi jagada. Õpetuses lähtutakse kommunikatiivse õpetuse põhimõtteist. Rõhk on interaktiivsel õppimisel ja õpitava keele kasutamisel. Kommunikatiivne keeleoskus (suhtluspädevus) hõlmab kolme komponenti: keelelist, sotsiolingvistilist ja pragmaatilist. Keeleteadmised ei ole eesmärk omaette, vaid vahend parema keeleoskuse omandamiseks. Keele struktuuri õpitakse kontekstis, järk-järgult jõutakse grammatikareeglite teadliku omandamiseni. Sotsiolingvistilise pädevuse kaudu areneb õppija keelekasutuse olukohasus (viisakusreeglid, keeleregister jm). Pragmaatilise pädevuse kaudu areneb õppija võime mõista ja luua tekste. Suhtluspädevust arendatakse keeleliste toimingute (kuulamise, lugemise, rääkimise, kirjutamise) kaudu. Keeleõppe telje moodustavad teemavaldkonnad, mille kaudu ja piires kujuneb suhtluspädevus. Kõigis kooliastmeis ning klassides käsitletakse teemasid kõigist teemavaldkondadest, kuid rõhuasetused ja maht on erinevad. Teemade käsitlemisel lähtutakse õpilaste kogemustest, huvidest ja vajadustest. Oluline on õpioskuste arendamine, sealhulgas oskus seada endale õpieesmärke ning hinnata oma õpitulemusi, kasutades nt Euroopa keelemappi või õpimappi. Võõrkeeleõppes on kesksel kohal tegevused, mis nõuavad keele eesmärgistatud kasutamist ja lõimivad erinevaid keeleoskuse aspekte. Õppetegevusi kavandades lähtutakse didaktikaprintsiipidest (lähemalt kaugemale, tuntult tundmatule, lihtsalt keerulisele, konkreetselt abstraktsele) ning keelekasutuse vajadustest (alustades sagedamini kasutatavatest sõnadest ja vormidest). Kõigis kooliastmeis on tähtis osa paaris- ja rühmatööl. Õpilasi suunatakse tegema eakohast iseseisvat tööd (nt lugema, infot hankima, projektides osalema). Suhtluspädevuse ja kultuuriteadlikkuse arendamiseks ergutatakse õpilasi kasutama õpitavat keelt ka väljaspool keeletundi. Motivatsiooni suurendamiseks tuleks aidata leida kirjasõpru ning korraldada õppereise, õpilasvahetusi ja kohtumisi õpitavat keelt emakeelena kõnelejatega. Kõigis kooliastmeis on vaja õppijat motiveerida ning kujundada temas positiivset hoiakut keeleõppesse. Eduelamuse saavutamiseks luuakse tundides positiivne õhkkond ja väärtustatakse õppija iga edusammu. Tunnustama peab ka tulemuse saavutamiseks tehtud jõupingutusi. Vigu käsitletakse õppes normaalse õppimise osana, nende analüüsimine soodustab õpitava mõistmist ning võimaldab õpilasel oma keelekasutust korrigeerida. 
B-võõrkeele õpitulemused, õppesisu, õppetegevus ja hindamine II kooliastmes 
Õpitulemused 6. klassi lõpetaja: 
1) saab aru igapäevastest väljenditest ja lühikestest lausetest; 
2) kasutab õpitud väljendeid ja lühilauseid oma vajaduste väljendamiseks ning oma lähiümbruse (pere, kodu, kooli) kirjeldamiseks; 
3) reageerib adekvaatselt lihtsatele küsimustele ja korraldustele; 
4) on omandanud esmased teadmised õpitava keele kultuuriruumist; 
5) rakendab õpetaja juhendamisel varem omandatud õpioskusi ja -strateegiaid;
 6) seab endale õpieesmärke ning hindab koostöös kaaslaste ja õpetajaga oma saavutusi; 
7) töötab õpetaja juhendamisel iseseisvalt, paaris ja rühmas. 
Keeleoskuse taotletav tase 6. klassi lõpus 
Kuulamine 
Lugemine 
Rääkimine 
Kirjutamine 
A1.1–A1.2 
A1.1–A1.2
 A1.1–A1.2 
A1.1–A1.2 
Õppesisu 
Teemavaldkonnad: 
1) „Mina ja teised“ – enese ja kaaslaste tutvustus; enesetunne, välimuse kirjeldus, ühised tegevused; 2) „Kodu ja lähiümbrus“ – pereliikmed ja sugulased, pereliikmete tegevusalad; kodu asukoht; 
3) „Kodukoht Eesti“ – riik, pealinn, rahvused; aastaajad ja ilm; 
4) „Igapäevaelu. Õppimine ja töö“ – lihtsamad tegevused kodus ja koolis ning nendega seonduvad esemed; 
5) „Vaba aeg“ – lemmiktegevused ja eelistused. 
Õppetegevus
 Õppega äratatakse huvi uue keele ja kultuuri vastu. Esiplaanil on kuulamis- ja rääkimisoskuse arendamine ning õigete hääldusharjumuste kujundamine. Õpetaja julgustab õpilasi kasutama õpitud väljendeid ja lühilauseid kontekstis, rakendades aktiivõppemeetodeid ning mängulisust. Lugemisoskust arendatakse lihtsate tekstidega ja kirjutamisoskust mudelkirjutamisega. Õpilased kasutavad A-võõrkeelt õppides omandatud õpioskusi ja -strateegiaid. 
Osaoskuste arendamiseks sobivad: 
1) kuuldu põhjal pildi joonistamine või täiendamine; 
2) sobitusülesande lahendamine (nt pildi vastavus kirjeldusele); 
3) dialoogide, laulude ja luuletuste esitamine; 
4) rääkimine pildi alusel; 
5) häälega lugemine; 
6) lihtsa faktiinfo leidmine tekstist; 
7) mudeli järgi kirjutamine; 
8) õpikusõnastiku kasutamine.
Hindamine 
II kooliastmes hinnatakse õppe alguses põhiliselt õpilase kuulatud tekstist arusaamist ja suulist väljendusoskust, jõudes õppe edenedes kõigi osaoskuste hindamiseni. Hinnatakse peamiselt positiivset õpitulemust, rõhk on sisulisel tagasisidel. Hindamisel kasutatakse sõnalisi hinnangud, mis toovad esile õpilase tugevad küljed ja edusammud, ning pannakse hindeid. Õpilane õpib koostöös kaaslaste ja õpetajaga seadma endale õpieesmärke ning andma hinnangut oma teadmistele ja oskustele. Õppe algul võib enesehinnanguid anda emakeeles, kuid õpetaja peaks õpilast julgustama ka võõrkeelt kasutama.

B-võõrkeele õpitulemused, õppesisu, õppetegevus ja hindamine III kooliastmes 
Õpitulemused 
Põhikooli lõpetaja teistes keeltes (va inglise keel): 
1) tuleb teda puudutavates igapäevastes suhtlusolukordades toime õpitavat keelt emakeelena rääkiva kõnelejaga; 
2) saab õpitud temaatika piires aru lauseist ja sageli kasutatavaist väljendeist; 
3) mõistab õpitud temaatika piires olulist; 
4) kirjutab õpitud temaatika piires lühikesi tekste;
5) hangib infot erinevatest võõrkeelsetest infoallikatest; 
6) on omandanud esmased teadmised õpitava keele maa kultuuriloost; 
7) teadvustab eakohaselt õpitava maa ja oma maa kultuuri erinevusi ning oskab neid arvestada; 
8) töötab iseseisvalt, paaris ja rühmas; 
9) hindab õpetaja abiga oma tugevaid ja nõrku külgi seatud eesmärkide järgi ning vajaduse korral kohandab oma õpistrateegiaid. 
Keeleoskuse taotletav tase põhikooli lõpus 
Kuulamine  
Lugemine 
Rääkimine 
Kirjutamine 
A2.2  

A2.2 

A2.2 

A2.2 
Õppesisu 
III kooliastmes alustatud alateemad jätkuvad osaoskuste arengu põhjal. Neile lisanduvad järgmised alateemad: 
1) „Mina ja teised“ – huvid ja võimed, iseloom; tervis; suhted sõpradega ja lähikondsetega; 
2) „Kodu ja lähiümbrus“ – kodu ja koduümbrus, kodukoha tuntumad vaatamisväärsused; igapäevased kodused tööd ja tegemised, perekondlikud sündmused ja tähtpäevad; 
3) „Kodukoht Eesti“ – Eesti asukoht ja sümboolika, riigikord, tähtpäevad ning kultuuritavad, vaatamisväärsused; elu linnas ja maal; ilmastikunähtused, loodus ning käitumine looduses, looduskaitse; 
4) „Riigid ja nende kultuur“ – õpitavat keelt kõnelevate riikide sümboolika, tähtpäevad ja kombed; mõned tuntumad sündmused ja saavutused ning nendega seotud nimed ajaloo- ja kultuurivaldkonnast; õpitava keele kultuuriruumi kuuluvad riigid; Eesti naaberriikide ning tuntumate maailmariikide nimed, rahvad ja keeled; 
5) „Igapäevaelu. Õppimine ja töö“ – koolitee; koolielu; tee küsimine ja juhatamine; hügieeni- ja toitumisharjumused ning tervislik eluviis, suhtlemine teeninduses ja arsti juures; ametid ning kutsevalik; 
6) „Vaba aeg“ – huvid, erinevad vaba aja veetmise viisid; meediavahendid; reklaam; kultuuriline mitmekesisus. 
Õppetegevus 
Õpetuse eesmärk on julgustada õpilast võõrkeeles suhtlema. Kõiki osaoskusi arendatakse võrdselt, suurendades suulise suhtluse kõrval järk-järgult kirjaliku suhtluse mahtu. Õpilast suunatakse õpitavat keelt aktiivselt kasutama nii tunnis kui ka väljaspool tundi. Õpilased hakkavad keeleõpet käsitlema analüüsivalt, õppides kõrvutama eri keelte sarnasusi ja erinevusi ning märkama enda ja teiste keelekasutusvigu. Teemasid käsitledes pööratakse tähelepanu kultuuride tundmaõppimisele ning kõrvutamisele oma kultuuriga, rõhutades kõigi kultuuride omanäolisust ja väärtuslikkust. Õpilased mõistavad erinevaid kultuuritavasid ning oskavad neid arvestada. Õpilane õpib väärtustama mõtteviiside mitmekesisust, avaldama oma arvamust ja arvestama erinevaid seisukohti.
Osaoskuste arendamiseks sobivad:  
1) eri liiki eakohaste tekstide kuulamine ja lugemine; 
2) adapteeritud eakohaste tekstide iseseisev lugemine; 
3) meedia- ja autentsete audiovisuaalsete materjalide kasutamine (nt uudised, lühifilmid); 
4) loovtööde kirjutamine (nt sõnumid, postkaardid, isiklikud kirjad, kuulutused, lühiülevaated); 
5) projektitööd; 
6) lühiettekanded (nt pildikirjeldus, hobide tutvustamine, projektitööde kokkuvõtted);
7) rolli- ja suhtlusmängud; 
8) info otsimine erinevatest võõrkeelsetest teatmeallikatest (nt sõnaraamatud, internet).
Hindamine 
III kooliastmes hinnatakse kõiki osaoskusi kas eraldi või lõimitult. Igal õppeveerandil saab õpilane tagasisidet kas sõnalise hinnangu või hinde vormis kõigi osaoskuste kohta. Soovitatav on kasutada ülesandeid, mis hõlmavad erinevaid osaoskusi (nt projektitööd, iseseisev lugemine). Töid, mis sisaldavad kõigi osaoskuste kontrolli, on soovitatav III kooliastmes teha mitte rohkem kui neli õppeaastas. Õpilane seab koostöös õpetajaga endale õpieesmärke ning annab oma teadmistele ja oskustele hinnangu. Õpilane annab õpetaja juhendamisel hinnangu õppele ning oma tööle õpitavas võõrkeeles, isegi kui eneseväljendusoskus on piiratud.


6. KLASS

1. ÕPPESISU

6. KLASSI ÕPILANE
· õpib tervitama sõpru ja täiskasvanuid ning nendega hüvasti jätma

· õpib vabandama, nõu küsima

· õpib ütlema: kus ta vaheajal oli; oma nime, aadressi, telefoninumbrit ning millala on sündinud; kes on koolis, kes puudub; kellaaega; millisel korrusel mingi ruum asub; kui palju see maksab; mida selga pannakse

· õpib küsima: nõu; mida selga pannakse; mida soovib osta

· õpib rääkima oma tunni-, nädala- ja päevaplaanist

· õpib jutustama oma perest ning kuidas veedab tema ise, ta sõbrad ja pere vaba aega; kuidas ta lauda katab

· õpib õnnitlema sünnipäevalast ja kutsuma kaaslasi kinno, raamatukokku või mujale  ning vastama sarnastele kutsetele

· õpib kasutama seejuures: põhi- ja järgarvsõnu kuni sajani; aastaarve; tegusõnu olevikus ja sein ka lihtminevikus; nimisõna nimetavas ja sihitavas käändes; asesõna man ja eessõna in; 

· õpib kirjutama kirja

2. OMANDATUD PÄDEVUSED

On omandanud sõnavara ja suudab end väljendada järgmistel teemadel:

· Mina ja minu eripära ( nimi, vanus, sünniaeg, aadress, telefonimunber, õppimine, huvid)

· Minu pere ( pereliikmed, nenede nimi, vanus, on sündinud..., õpivad..., elukutse, huvialad, meie ühistegevus)

· Minu sõbrad (nimi, vanus, sünnipäev, aadress, telefonimunber, õpivad..., isikuomadused; huvid, mida teeme koos)

· Kodu ( maja/korter, korrused, ruumid, mööbel, aed; koduloomad, päevategevused)

· Koolielu (koolivaheaeg/ kohad, kus olime; koolitarbed, tunniplaan, õppeained, õpetajad; huviringid)

· Huvid ja vaba aeg (kellaajad, tegevused)

· Söögid ja söögikorrad (toiduained, hommikusöök; kaupluses, kohvikus)

· Teenindus ja suhtlemine (kaupluses, kohvikus)

· Kirja kirjutamine seni õpitud teemadel
On omandanud suhtluspädevused järgmistel teemadel:

· Tervitamine ja hüvastijätmine

· Palumine ja tänamine

· Vabandamine ja vabanduse vastuvõtmine

· Oma soovi väljendamine ja kaaslase soovi küsimine

· Ühistegevuseks ettepaneku tegemine

· Aadressi ütlemine ja küsimine

· Head isu ! Viel Spass! soovimine ja vastuvõtmine

· Sünnipäevaks õnne soovimine

· Meeldimise ja mittemeeldimise väljendamine

On omandanud järgmised keeleteadmised:

· NINMISÕNA: sugu, mitmus, erinevad artikkelsõnad,kasutamine ainsuse nominatiivis ja akkusatiivis

· ARTIKKEL: umbmäärane ja määrav artikkel

· OMADUSSÕNA: nominatiivis ja akkusatiivis umbmäärase artikli järel, kasutamine öeldistäitena

· ARVSÕNA: põhi- ja järgarvsõnad (daativis) sajani, kellaajad (mis kell on? millal?), kuupäev (mitmendal?), aastaarvud

· ASESÕNA: isikulised nom-s; omastavad mein,dein..., näitavad diese, dieser, dieses, umbmäärased es, man, etwas, nichts, kein,alla, mehrere, viele, wenige

· TEGUSÕNA: pööramine olevikus, sein ka lihtminevikus
· MÄÄR- JA EESSÕNA: leksikaalselt
· SIDESÕNA: und, oder, aber

· LAUSEÕPETUS: sõnajärg väit- ja küsilausetes

· SAKSA KEELE TÄHESTIK

· ÕIGEKIRI: suur ja väike algustäht, kirjavahemärgid

On omandanud järgmised osaoskuslikud pädevused:

· KUULAMISOSKUS: saab aru vestluspartneri jutust, hääldab korrektselt, saab aru tuttava sõnavara ja temaatikaga tekstist (monoloogis/dialoogis)

· KÕNELEMISOSKUS: on omandanud suhtluspädevused enesest, oma perest, koolist ja vaba aja veetmisest, kasutab neid ja järgib etiketti vestluses, küsitluses,  jutustuses, lühiintervjuus 

· LUGEMISOSKUS: tunneb tähestikku, loeb õpikudialooge õige intonatsiooni, rõhu ja rütmiga, mõistab lugemistekste selektiivselt ja globaalselt 

· KIRJUTAMISOSKUS: tunneb kirjatähti, kirjutab õigesti tekstist välja ning õigesti õpitud keelendeid, oskab teha lühikokkuvõtet õpitud teemadel, oskab kirja kirjutada
3. HINDAMISE PÕHIMÕTTED

· I õppeveerandil hinnatakse ainult positiivseid õpitulemusi

· PROTSESSHINDAMINE: erinevate osaoskuste hindamine tunni- ja koduste tööde sooritamisel, mille alusel võib kujuneda üks arvestuslik hinne

· ARVESTUSLIK HINDAMINE: igas õppeveerandis vähemalt kolm arvestuslikult hinnatavat testi vastavalt töökavale, mille alusel kujuneb veerandi hinne

· KOKKUVÕTLIK HINDAMINE: veerandi hinne kujuneb vähemalt kolme arvestusliku hinde alusel, aastahinne kujuneb välja veerandi hinnete alusel

4. INTEGRATSIOON TEISTE ÕPPEAINETEGA

· EMAKEEL JA INGLISE KEEL: terminoloogia ja sõnavara võrdlus

· AJALUGU JA GEOGRAAFIA: saksa keelt kõnelevad maad, aastaarvud

· MATEMAATIKA: põhiarvud

· INFORMAATIKA: saksakeelsete Interneti lehekülgede otsimine ja kasutamine; õpiku I osa kohta interaktiivsete harjutuste tegemine 

www. edlv.planet.ee/deutsch6/ 6a/

5. ÕPPEVARA

· H. Allvee, M. Kangro, R. Taimsoo Deutsch. Kein Problem. Teil 1 ( 1. ja 2.osa); Lehrbuch, Arbeitsheft; Tests;  CD Hörübungen, Lehrerhandbuch

Koolibri 2004 I , 2005 II

7.  KLASS
1. ÕPPESISU

7. KLASSI ÕPILANE

· Õpib tundma liiklusvahendite, hoonete, kooliruumide, õppeainete, toitude, mets-ja koduloomade, veekogude, majapidamistööde nimetusi
· Õpib nimetama linnade, ruumide, mööbli jms. asukohta, nädalatundide arvu, oma lemmikainet, koduülesannete hulka, milleks kulub majapidamises vett
· Õpib ütlema, kust keegi pärit on, milline on ilm; küsima ja ütlema põhjust

· Õpib väljendama tunnustust, üllatust ja kahetsust, oletust, pooldavat või eitavat hinnangut

· Õpib esitlema ennast ja teisi, tegema intervjuusid, küsima ja juhatama teed, võtma vastu külalisi, nõustuma või vastu vaidlema, soovima head siinviibimist, leidma tekstist vajalikke andmeid, 

· Õpib kirjutama paralleelteksti, kirjandit vee tähtsusest, elust talus/maal

· Õpib lugema üksikasjalikult, valivalt või üldist sisu haarates (ka pikemaid tekste)

· Õpib kuulama üksikasjalikult, valivalt või üldist sisu haarates

· Õpib kasutama modaaltegusõnu, täis- ja lihtminevikku, sihitavat ja alaleütlevat käänet, kõrvallauseid (wenn,dass,weil), eessõnu akkusatiivis, isikulisi asesõnu, omadussõnu keskvõrdes

2. OMANDATUD PÄDEVUSED

On omandanud sõnavara ja suudab end väljendada järgmistel teemadel:

· Minu pere (päritolu, pühad, külaliste vastuvõtmine, kinkimine)

· Minu sõbrad ( külla kutsumine, keskkonnateadlik suhtlemine)

· Kodu ja kodukoht ( oma tuba ja mööbli asukoht; toitumiskombed; koduloomad; majapidamistööd; kodukoha huviväärsused ja nende tutvustamine; tee juhatamine)

· Koolielu ( kooliruumid, lemmikained,-õpetajad, koolitee)

· Harrastused ja vaba aeg (reisimine)

· Söögid ja säägikorrad (toidu pakkumine, käitumine lauas, soovid)

· Elukeskkond linnas ja maal (maatööd, mahepõllundustalu; aastajad; loomad,linnud, ilm talvel; vee säästlik tarbimine; liiklusprobleemid ja –vahendid)

· Teenindus ja suhtlemine ( telefonikõne, raudteejaamainfo)

· Reisimine ( tee küsimine, juhatamine; vaatamisväärsused; külaliste vastuvõtmine, neile huviväärsuste näitamine; tänavaliiklus)

· Saksa keelt kõnelevad maad ( advent,jõulud; info hankimine autentsest tekstist)

· Eesti ( üldandmete esitamine)

On kinnistanud 6.klassis õpitud ning omandanud suhtluspädevused järgmistel teemadel:

· Kahetsuse väljendamine

· Enda ja oma kaaslase tutvustamine

· Külaliste tervitamine

· Meeldivat siinviibimist ja head reisi soovimine

· Sinatama hakkamine

· Pooldava ja eitava hinnangu andmine

· Istet pakkumine

On omandanud järgmised keeleteadmised lisaks 6.kklassis õpitule:

· NIMISÕNA: ainsuse daativis

· OMADUSSÕNA: alg- ja keskvõrdes

· ARVSÕNA: vahemaa (km), kiirus (km/h), kogused kokaraamatus

· ASESÕNA: isikuline asesõna akusatiivis ja daativis

· TEGUSÕNA: modaaltegusõnade pööramine olevikus, ajavormid Präsens, Präteritum, Perfekt; käskiv kõneviis
· MÄÄRSÕNA: aja-, koha- ja viisimäärsõnad leksikaalselt
· EESSÕNA: kohaeessõnad akksatiivis ja daativis, eessõnad akkusatiiviga, mõned daativiga.
· SIDESÕNA: dass, wenn, weil
· LAUSEÕPETUS: lauseraam
· SÕNATULETUS: liitnimisõnad, liitomadussõnad
3. HINDAMISE PÕHIMÕTTED

· PROTSESSHINDAMINE: erinevate osaoskuste hindamine tunnis ja koduste tööde põhjal erinevates vormides vastavalt töökavale
· ARVESTUSLIK HINDAMINE: igas veerandis vähemalt kolm arvestuslikku hinnet kontrolltööde, testide ja/või protsesshinnete alusel vastavalt töökavale
· KOKKUVÕTTEV HINDAMINE: veerandi hinded kujunevad arvestuslike hinnete alusel, aastahinne pannakse välja vähemalt kahe veerandi hinde alusel
4.   INTEGREERIMINE TEISTE ÕPPEAINETEGA
· EESTI KEEL JA KIRJANDUS

· INGLISE KEEL

· GEOGRAAFIA

· SUHTLEMISÕPETUS

· INFORMAATIKA

5. ÕPPEVARA

· H. Allvee, M. Kangro, R. Taimsoo Deutsch. Kein Problem. Teil 2 (1. ja 2. osa); CD Deutsch. Kein Problem II, Lehrbuch, Arbeitsheft, Tests

Koolibri 2006

8.KLASS

1. ÕPPESISU

8.KLASSI ÕPILANE

· Õpib tundma Euroopa riikide, jõgede, järvede ja merede, ilmastikunähtuste ja Berliini vaatamisväärsuste nimetusi ning erinevaid teksti liike

· Õpib kirjutama isiklikku kirja

· Õpib nimetama üldandmeid Eesti kohta; inimese kehaosi, riietusesemeid, toiduaineid, toite, telesaateid; argumente telerivaatamise poolt ja vastu; puid ja nende osi, metsakahjustusi ja kurgi ohustavaid tegureid

· Õpib rääkima oma lemmikaastaajast

· Õpib tegema küllalisega ringkäiku lähedalasuvas linnas

· Õpib ütlema välja oma oletusi ja arvamust; mis televisioonis kavas on, kui palju ja milliseid saateid vaatab; ütlema arstile, kus valutab; soovima head paranemist

· Õpib süvenema ilukirjanduslikku teksti: otsima konkreetset infot, tegema oletusi ja neid kontrollima

· Õpib võrdlema tekste, olukordi meil ja mujal, oma oletusi ja tegelikku olukorda

· Õpib lugema erinevaid tekste ja ühtlasi neid lihtsustama: koostama diagramme, tooma välja olulisi märksõnu, viima kokku teksti ja pilti, pealkirjastama teksti lõike, kirjutama paralleelteksti

· Õpib pidama lühireferaati

· Õpib sealjuures kasutama täisminevikku, tulevikku, omadussõna võrdlusastmeid, omadussõnu täiendina, konstruktsiooni sein+zu+Infinitiv, kes-olevikku, omadus- ja nimisõnu kõikides käänetes, passiivi olevikku ja lihtminevikku

· Kogub ja korrastab materjali ning koostab infomapi Saksamaa, Sveitsi,Austria või Liechtensteini kohta 

2. OMANDATUD PÄDEVUSED ÕPPEAASTA LÕPUKS

Suudab end väljendada järgmistel teemadel:

· Mina ja minu eripära (välimus, iseloom, tervis, kehakaal)

· Minu pere ( üksteisemõistmine, väärtused)

· Minu sõbrad (tõeline sõber, kirjasõber, välimus, tervis, ühistegevus)

· Koolielu (vahetusõpilane)

· Harrastused ja vaba aeg

· Elukeskkond linnas ja maal

· Söögid ja söögikorrad (menüü, tervislik või mitte)

· Teenindus ja suhtlemine (arsti juures, noortehotellis, taimetoitlusrestoranis)

· Reisimine ( rahavahetus, linnaekskursioon, linnaplaan, talvepuhkus mägedes, puhkaja meelespea,lennujaamas)

· Saksa keelt kõnelevad maad (üldandmed, kohanimed, info lugemisoskuse arendamiseks ja infomapi jaoks)

· Eesti ( üldandmed, kohanimed, ekskursioon kodukohas ja lähemal asuvas linnas)

On lisaks 6. ja 7. klassi omandatud suhtlusoskustele omandanud pädevused järgmistel teemadel:

· Kaasvestleja katkestamine

· Vastuväidete esitamine

On omandanud järgmised keeleteadmised lisaks 7. klassi lõpunõuetele:

· NIMISÕNA: käänamine kõikides käänetes ainsuses ja mitmuses

· OMADUSSÕNA: käänamine ainsuses ja mitmuses artikkelsõna järel, kõik võrdlusastmed

· ARVSÕNA: kõrgus(m), pindala (qkm)

· ASESÕNA: siduvad asesõnad

· TEGUSÕNA: Futur I , passiivi ajavormid (Präsens, Präteritum)

· EESSÕNA: eessõnad daativiga

· SIDESÕNA: ob

· LAUSEÕPETUS: lauseehitus, lauseliikmed

· SÕNATULETUS: nimisõna tuletusliited

On omandanud järgmised osaoskused:

· KUULAMISOSKUS: saab aru vestluspartneri jutust, hääldab korrektselt, mõistab tekste selektiivselt, detailselt ja globaalselt

· KÕNELEMISOSKUS: oskab kasutada suhtlusteemasid, vestleb käsitletud teemadel, oskab esitada referaati, jutustab oma kodukohast, räägib kaasa diskussioonis televisioonist, sõprusest jm.

· LUGEMISOSKUS: loeb ja mõistab teksti  eriliike, loeb ja mõistab kirjanduslikke tekste

· KIRJUTAMISOSKUS: oskab koostada kokkuvõtet, täita formulare, kirjutada isiklikku kirja, valmistada ette referaati

3. HINDAMISE PÕHIMÕTTED:

· PROTSESSHINDAMINE: hinnatakse erinevaid osaoskusi tunni käigus ja koduste tööde põhjal

· ARVESTUSLIK HINDAMINE: igal veerandil vähemalt kolm  testi; üks hinne moodustub protsesshinnete alusel; 

· 8. klassi õpilane võib soovi korral sooritada hindelise arvestuse saksa keeles, mille hinnet arvestatakse aastahinde väljapanekul. Nõuded kooli õppekavas.

· KOKKUVÕTLIK HINDAMINE: veerandihinne moodustub arvestuslikest hinnetest, aastahinne kujuneb vähemalt kahe veerandihinde alusel

· HINDELINE ARVESTUS: vormilt suuline või kirjalik, sõltuvalt õpilase võimetest; sisu arvestab erinevaid osaoskusi : kuulamine – järgneb harjutus,  valida väidete hulgast, kas oli nii; teksti lugemine – harjutus, valikvastused, kuidas oli tekstis; suhtlemine – situatsioon, kuidas reageerid sina?; grammatika ja sõnavara test. Hindamisel lähtutakse pallisüsteemist – 90-100% hinne “5”, 75-89 % - “4”, 60 – 74% - “3”, alla 60% hinne negatiivne.Sõltuvalt vigade raskusastmest +/- 5%.

4. INTEGRATSIOON TEISTE ÕPPEAINETEGA

· GEOGRAAFIA, INFORMAATIKA, MUUSIKA, KUNST 
5. ÕPPEKAVA LÄBIVATE TEEMADE KÄSITLUS

· Keskkond ja säästev areng:

Vastavalt õppesisule omandab teadmisi elukeskkonnast maal ja linnas, tervislikust toitumisest, keskkonnasäästlikust reisimisest ja matkamisest, koostab meelespea puhkajale
Õpib tegema ringkäiku lähimas kultuuri- ja looduskeskkonnas

· Tööalane karjäär ja selle kujundamine:

Õpitakse leppima teiste erisustega ning lahendama inimsuhetes tekkivaid probleeme ning suhtlema erinevates situatsioonides

· Infotehnoloogia ja meediaõpetus:
Õpimapi, referaadi koostamisel ning info kogumisel kasutatakse arvuti ja Interneti abi

6. ÕPPEVARA

· H. Allvee, M. Kangro, R. Taimsoo Deutsch. Kein Problem. Teil 3 (1. ja 2. osa); Lehrbuch, Arbeitsheft, Tests, CD
Koolibri 2007, 2008

9.KLASS 

1. ÕPPESISU

9. KLASSI ÕPILANE

· Õpib ja korrastab sõnavara järgmistel teemadel: elamine, vaba aeg ja hobid, inimese välimus, töökojas ja tanklas, autosõit ja liiklus, loodus ja keskkond, põhjus ja tagajärg, päevakava, inimene ja perekond, koolielu
· Loeb ja otsib informatsiooni tekstidest Weimari kohta, autosõidust, kliima soojenemisest, õpilasaktsioonist keskkonna kahjustamise vastu; loeb ja interpreteerib teksti, loeb teksti elukutsetest, puuetega inimestest
· Räägib auto eelistest ja puudustest, kuidas tekib kliima soojenemine, kuidas vähendada jäätmete teket, elukutsetest ja oma soovidest, puuetega inimeste probleemidest, taskurahast, järelaitamisest
· Kirjutab ühe kriminulli käsikirja, ühe loo oma klassi elust ja iseendast kui õpilasest kroonikaraamatusse, ühe täiendava lõigu teksti, kirjutab välja märksõnu tekstist
· Koostab endale ülevaated järgmistest tähtsatest grammatikateemadest: nimisõna käänamine erinevate artikkelsõnadega ainsuses ja mitmuses, sama koos omadussõnaga, isikuliste asesõnade käänamine, modaaltegusõnade pööramine olevikus ja lihtminevikus, kohamäärsõnad, Infinitiv koos ja ilma zu-ta, ajavormid, eessõnad, omadussõnade võrdlusastmed, tingiv kõnaviis, passiiv, sõnade tuletamine, tegusõnade rektsioon, lausekonstruktsioonid es ja zu abil

· Osaleb grupitöös aastalõpuajakirja koostamisel, kuhu on kohustuslik kirjutada kolm kaastööd: üks jutt/lugu oma klassist, üks teade mõnest üritusest ja enda autoportree

2. OMANDATUD PÄDEVUSEED 9. KLASSI LÕPUKS

On omandanud sõnavara ja suudab end väljendada järgmistel teemadel:

· Mina ja minu eripära (enese esitlus, isikukirjeldus/autoportree, elukutsevalik, taskuraha, keskkonnateadlikkus, suhtumine puudega inimesse)

· Minu pere ( elukutsed, inimene ja tema välimus, päevakava)

· Elukeskkond ( kliima soojenemine, jäätmete tekke vähendamine, liiklus, saastamine)

· Koolielu ( edasiõppimine, mõnuained)

· Vaba aeg ja harrastused (sünnipäevapidu, hobikelder)

· Weimar ja tema kuulsad inimesed (Goethe, Schiller, Bach jt.)

· Eesti ( huviväärsused, mida näidata külalistele, nimesid ja fakte kultuuriloost)

On omandanud järgmised suhtlusoskused:

· Tervitamine ja hüvastijätmine

· Palumine, tänamine ja tänule vastamine
· Vabandamine ja vabanduse vastuvõtmine
· Kahetsuse väljendamine
· Loa küsimine
· Head isu soovimine ja vastusoovimine
· Viel Spass!
· Enda ja oma kaaslase tutvustamine
· Külaliste tervitamine ja tervituste üleandmine
· Meeldivat siinviibimist ja head reisi soovimine
· Oma soovi väljendamine ja kaaslase soovi küsimine
· Ühistegevuseks ettepaneku tegemine
· Sinatama hakkamine
· Pooldava ja eitava hinnangu andmine
· Sünnipäevaks õnne ja head paranemist  soovimine
· Kaasvestleja katkestamine ja vastuväidete esitamine
· Nõusoleku väljendamine
· Kaastunde avaldamine
On omandanud järgmised keeleteadmised:

· NIMISÕNA: sugu, mitmus; erinevad artikkelsõnad; käänamine ainsuses ja mitmuses
· ARTIKKEL: umbmäärane ja määrav artikkel, artikli tarvitamise üldjuhud
· OMADUSSÕNA: käänamine ainsuses ja mitmuses; öeldistäitena; võrdlusastmed
· ARVSÕNA: põhiarvsõnad sajani, järgarvsõnad; kellaaeg; kuupäev, aastaarv; vahemaa(km); kõrgus (m); pindala   (qkm); kiirus (km/h); kogused kokaraamatus
· ASESÕNA: isikulised, omastavad, näitavad, siduvad asesõnad, umbisikuline asesõna es, umbmäärased asesõnad man, etwas, nichts, kein, niemand, alle, mehrere, viele, wenige 

· TEGUSÕNA: aktiivi ajavormid (Präsens, Präteritum, Perfekt, Futur I, Plusquamperfekt); käskiv kõneviis, tingiv kõneviis (wäre, hätte, würde, modaalverbid); passiivi ajavormid (Präsens, Präteritum, Perfekt, modaalverbiga); konstruktsioonid zu-ga
· MÄÄRSÕNA: aja-, koha- ja viisimäärsõnad (leksikaalselt), võrdlusastmed
· EESSÕNA: kohaeessõnad akusatiivi ja daativiga; eessõnad akusatiiviga, eessõnad daativiga
· SIDESÕNA: und, oder, aber, dass, wenn, weil, ob, als, denn sondern, weder…noch, zwar…aber 

· LAUSEÕPETUS: lauseehtus, lauseliikmed (alus, öeldis, sihitised), lauseraam, liht- ja liitlaused; erinevad kõrvallaused
· SÕNATULETUS: liitsõnad, tuletised
· SAKSA KEELE TÄHESTIK
· ÕIGEKIRI: suur ja väike algustäht, kirjavahemärgid
On omandanud järgmised osaoskused:

· KUULAMISOSKUS: vestluspartneri jutust arusaamine; korrektne hääldus ja intonatsioon; tekstide selektiivne, detailne ning globaalne mõistmine
· KÕNELEMISOSKUS: Vt suhtlemisoskused; keelendite kasutamine, etiketi  järgimine; vestlus; sisukokkuvõtete tegemine loetu/kuuldu põhjal; lugude (ümber)jutustamine; diskussioon; argumenteerimine
· LUGEMISOSKUS: eri tekstiliikide selektiivne, detailne ja globaalne lugemine ning mõistmine; ajalehetekstide lugemine ja sisukokkuvõtete tegemine
· KIRJUTAMISOSKUS: kokkuvõtete koostamine, loovtööd
3. HINDAMISE PÕHIMÕTTED

· Hindamise kaudu anda teavet õppimise käigust õpilasele, õpetajale, kooli juhtkonnale, lapsevanemale ning määratleda sellega õpilaste õpitulemused

· Pidada kinni õpilaste hindamise juhendi nõuetest ning vältida positiivsete tulemuste saavutamist pidevalt järelvastamise abil

· Protsesshindamisel arvestada õpilase osalemist õppeprotsessis (tunni- ja kodune töö) ning tema individuaalseid iseärasusi

· Arvestuslike hinnete aluseks on veerandi algul teatatud oluliste õppeühikute põhjal koostatud kontrolltööde/testide vms. tegemisel saadud hinded. Üks arvestuslik hinne võib kujuneda protsesshinnete alusel

· Kokkuvõttev hinne veerandi lõpul kujuneb vähemalt kolmest arvestuslikust hindest; aastahinne pannakse välja vähemalt kahe veerandihinde alusel

4. SEOSED TEISTE ÕPPPEAINETEGA

· Eesti keel (keeleterminoloogia, võõrsõnad, grammatika, sõnavara võrdlus jms.)

· Inglise keel (võõrsõnad, grammatika võrdlus)

· Geograafia (saksa keelt kõnelevad maad, reisimine, geograafilised nimed )

· Inimese- ja kodanikuõpetus ( tervise, keskkonna, suhtlemise, etiketi jm. teemad)

· Informaatika (Interneti kasutamine, loovtöödeks materjalide otsimine, saksakeelsete aadresside kasutamine, PowerPoint slaidiesitluste koostamine ja esitlemine)
· Karjääriõpetus (enda tundmaõppimine,  erinevad ametid, elukutse valik)
5. ÕPPEVARA 

· H. Allvee, M. Kangro, R. Taimsoo Deutsch. Kein Problem. Teil 4 ; Lehrbuch, Arbeitsheft 1.,2. Teil), Tests, CD
 B-VÕÕRKEEL                                    

 VENE KEEL
II kooliaste
 6. klass

Õppe- ja kasvatuseesmärgid

1) saavutab keeleoskuse taseme, mis võimaldab tal igapäevastes suhtlusolukordades toime tulla;

2) huvitub võõrkeelte õppimisest ning nende kaudu silmaringi laiendamisest;

3)omandab oskuse märgata ja väärtustada erinevate kultuuride eripära;

4)tunneb erinevaid võõrkeelte õppimise strateegiaid ning oskab neid iseseisvalt kasutada;

5)huvitub õpitavat keelt kõnelevatest maadest ja nende kultuurist;

6)oskab kasutada eakohaseid võõrkeelseid teatmeallikaid (nt teatmeteosed, sõnaraamatud, internet), et leida vajalikku infot ka teistes valdkondades ja õppeainetes.
 Õppesisu

Mina ja teised. Enese ja kaaslaste tutvustus; enesetunne, välimuse kirjeldus, ühised tegevused.
Kodu ja lähiümbrus. Pereliikmed ja sugulased, pereliikmete tegevusalad; kodu asukoht.
Kodukoht Eesti. Riik, pealinn, rahvused; aastaajad ja ilm.
Igapäevaelu. Õppimine ja töö. Lihtsamad tegevused kodus ja koolis ning nendega seonduvad esemed.
Vaba aeg. Lemmiktegevused ja eelistused.

Õppetegevus.
Oluline on äratada huvi uue keele ja kultuuri vastu. Esiplaanil on kuulamis- ja rääkimisoskuse arendamine ning õigete hääldusharjumuste kujundamine. Õpetaja julgustab õpilasi kasutama õpitud väljendeid ja lühilauseid kontekstis, rakendades aktiivõppemeetodeid ning mängulisust. Lugemisoskust arendatakse lihtsate tekstidega ning kirjutamisoskust mudelkirjutamisega. Õpilased kasutavad A-võõrkeele õppimisel omandatud õpioskusi ja -strateegiaid.

Osaoskuste arendamine.
1) kuuldu põhjal pildi joonistamine või täiendamine;

2) sobitusülesande lahendamine (nt pildi vastavus kirjeldusele);

3) dialoogide, laulude ja luuletuste esitamine;

4) rääkimine pildi alusel;

5) häälega lugemine;

6) lihtsa faktilise info leidmine tekstist;

7) mudeli järgi kirjutamine;

8) õpikusõnastiku kasutamine.

Õpitulemused.
6 klassi lõpetaja:

1) saab aru igapäevastest väljenditest ja lühikestest lausetest;

2) kasutab õpitud väljendeid ja lühilauseid oma vajaduste väljendamiseks ning oma

lähiümbruse (pere, kodu, kool) kirjeldamiseks;

3) reageerib adekvaatselt lihtsatele küsimustele ja korraldustele;

4) on omandanud esmased teadmised õpitava keele kultuuriruumist;

5) rakendab õpetaja juhendamisel varem omandatud õpioskusi ja -strateegiaid;

6) seab endale õpieesmärke ning hindab koostöös kaaslaste ja õpetajaga oma saavutusi;

7) töötab õpetaja juhendamisel iseseisvalt, paaris ja rühmas.

Hindamine
II kooliastmes hinnatakse õppe alguses põhiliselt õpilase kuulatud tekstist arusaamist ja suulist väljendusoskust, jõudes õppe edenedes kõigi osaoskuste hindamiseni. Puudustele juhib õpetaja tähelepanu taktitundeliselt. Hinnates kasutatakse hindeid ning suulisi või kirjalikke sõnalisi hinnangud, mis toovad esile õpilase tugevused ja edusammud.
Lõiming.
Kui teemaks on keel, riik, rahvus, kultuur, loodus, kodu, lähiümbrus, elu-olu üldse, linn, maa, siis toetume eelkõige loodusõpetuseleja geograafiale, bioloogiale, ajaloole, kunstiõpetusele, tööõpetusele, kodundusele, A-võõrkeelele ja ka muusikale.

Kui teemaks on loodus, ilm, aastaajad, siis on loodud sidemed loodusõpetusega, bioloogiaga, geograafiaga, kunstiõpetusega.Läbi nende ainete jõuame uue sõnavarani vene keeles.

Rääkides toiduainetest, rahast, seostub see eelkõige inimeseõpetuse, eesti keele, matemaatika ja kodundusega.

Teemal enesetunne, tervis on seos bioloogiaga, inimeseõpetusega, eesti keelega, kodunduse  ning kehalise kasvatusega, sest ka neis tundides on samal teemal räägitud.

Läbivad teemad.
1) „Õppimine ja töö“ – elukestev õpe ja karjääri planeerimine; 

2) „Kodukoht Eesti“ – keskkond ja jätkusuutlik areng; 

3) „Kodukoht Eesti“, „Riigid ja nende kultuur” – kultuuriline identiteet; 

4) „Igapäevaelu. Õppimine ja töö“, „Riigid ja nende kultuur“, „Vaba aeg“ – teabekeskkond, tehnoloogia ja innovatsioon; 

5) „Mina ja teised“, „Kodu ja lähiümbrus“, „Igapäevaelu. Õppimine ja töö“ – tervis ja ohutus; 

6) „Mina ja teised“, „Kodu ja lähiümbrus“, „Kodukoht Eesti“, „Igapäevaelu. Õppimine ja töö“, „Riigid ja nende kultuur“, „Vaba aeg“ – väärtused ja kõlblus.
III kooliaste
        7. klass

1.Õppe- ja kasvatuseesmärgid
1) saavutab keeleoskuse taseme, mis võimaldab tal igapäevastes suhtlusolukordades toime tulla;

2) huvitub võõrkeelte õppimisest ning nende kaudu silmaringi laiendamisest;

3)omandab oskuse märgata ja väärtustada erinevate kultuuride eripära;

4)tunneb erinevaid võõrkeelte õppimise strateegiaid ning oskab neid iseseisvalt kasutada;

5)huvitub õpitavat keelt kõnelevatest maadest ja nende kultuurist;

6)oskab kasutada eakohaseid võkeelseid teatmeallikaid (nt teatmeteosed, sõnaraamatud, internet), et leida vajalikku infot ka teistes valdkondades ja õppeainetes.

2.Õppesisu
III kooliastmes alustatud alateemad jätkuvad osaoskuste arengu põhjal. Neile lisanduvad järgmised alateemad:
Mina ja teised. Huvid ja võimed, iseloom; tervis; suhted sõpradega ja lähikondsetega.
Kodu ja lähiümbrus. Kodu ja koduümbrus, kodukoha tuntumad vaatamisväärsused; igapäevased kodused tööd ja tegemised, perekondlikud sündmused ja tähtpäevad.
Kodukoht Eesti. Eesti asukoht ja sümboolika, riigikord, tähtpäevad ja kultuuritavad, vaatamisväärsused; elu linnas ja maal; ilmastikunähtused, loodus ja käitumine looduses, looduskaitse.
Riigid ja nende kultuur. Õpitavat keelt kõnelevate riikide sümboolika, tähtpäevad ja kombed;mõned tuntumad sündmused ja saavutused ning nendega seotud nimed ajaloo- ja kultuurivaldkonnast; õpitava keele kultuuriruumi kuuluvad riigid; Eesti naaberriikide ja tuntumate maailmariikide nimed, rahvad ja keeled.
Igapäevaelu. Õppimine ja töö. Koolitee; koolielu; tee käsimine ja juhatamine; hügieeni- ja toitumisharjumused ning tervislik eluviis, suhtlemine teeninduses ja arsti juures; ametid ja kutsevalik.
Vaba aeg. Huvid, erinevad vaba aja veetmise viisid; meediavahendid; reklaam; kultuuriline mitmekesisus.

3.Keeleteadmised

· nimisõna: käänamine ainsuses, mitmuses; nais-, mees-, kesksugu; ainsuslikud ja mitmuslikud sõnаd; käänded.Eessõna+ nimisõna käändeline vorm;

· оmаdussõnа: kvantitatiivsed, objektiivsed ja omastvavad omadussõnad; käändamine ainsuses, mitmus; meessoost оmаdussõnаd, naissoost оmаdussõnаd, kesksoost оmаdussõnаd, ühildumine nimisõnаdеgа arvus, soos, käändes;

· järgarvud,kellaaeg, kuupäev, pikkus, kaal, maksumus; järgarvude ühildumine nimisõnadega.

· arvsõnа: рõhi- ja järgarvud; kellaaeg, aasta, kuupaev; -üihildumine nimisõnаdеgа arvus, soos, käändes.
· asesõna: isikulised аsеsõnаd; ühildumine nimisõnаdеgа;omastavad аsеsõnаd; naitavad аsеsõnаd; ühildumine nimisõnаdеgа arvus, soos, käändes.

· tеgusõnа: enesekohased tеgusõnаd; rektsioon; eesliited; tеgusõаdе рööraminе ainsuses ja mitmuses enamkasutatavad 1 ja 2 рöörkоnnа tеgusõnаd; enamkasutatavad liikumist naitavad tеgusõnаd (eesligetegaja ilma):

· ajavormid: olevik, minevik,liht ja liittulevik; minevik:lõpetamata tegevus;l õpetatud tegevus minevikus; tegusõnade ühildumine nimisõnadega soos ja arvus;

· eessõna: в, на, из, с(о), у, около, без.
· sidesõna: üldkasutatavad sidesõnad liht ja liitlauses;
· tähestik;

· lauseõpetus: lihtlaused, liitlaused.
· hääldamine ja õigekiri: vene keele häälikute ja häälikuühendite õige artikulatsioon ja märkimine kirjas (tähe ja hääliku ühteviimine):

Õpitulemused
Põhikooli lõpetaja teistes keeltes:

1) tuleb toime teda puudutavates igapäevastes suhtlusolukordades õpitavat keelt emakeelena

rääkiva kõnelejaga;

2) saab õpitud temaatika piires aru lausetest ja sageli kasutatavatest väljenditest;

3) mõistab õpitud temaatika piires olulist;

4) kirjutab lühikesi tekste õpitud temaatika piires;

5) hangib infot erinevatest võõrkeelsetest infoallikatest;

6) on omandanud esmased teadmised õpitava keele maa kultuuriloost;

7) teadvustab eakohaselt õpitava maa ja oma maa kultuuri erinevusi ning oskab neid

arvestada;

8) töötab iseseisvalt, paaris ja rühmas;

9) hindab õpetaja abiga oma tugevaid ja nõrku külgi seatud eesmärkide järgi ning vajaduse korral kohandab oma õpistrateegiaid.

Õppetegevus
Õpetuse eesmärk on julgustada õpilast võõrkeeles suhtlema. Kõiki osaoskusi arendatakse võrdselt, suurendades suulise suhtluse kõrval järk-järgult kirjaliku suhtluse mahtu. Õpilast suunatakse õpitavat keelt aktiivselt kasutama nii tunnis kui ka väljaspool tundi. Õpilased õpivad lähenema keeleõppele analüüsivalt, õppides kõrvutama eri keelte sarnasusi ja erinevusi ning märkama enda ja teiste keelekasutusvigu. Teemade käsitlemisel pööratakse tähelepanu kultuuride tundmaõppimisele ja kõrvutamisele oma kultuuriga, rõhutades kõigi kultuuride omanäolisust ja väärtuslikkust. Õpilased mõistavad erinevaid kultuuritavasid ning oskavad neid arvestada. Õpilane õpib väärtustama mõtteviiside mitmekesisust, avaldama oma arvamust ning arvestama erinevate seisukohtadega.

Osaoskuste arendamiseks sobivad näiteks:

1) eri liiki eakohaste tekstide kuulamine ja lugemine;

2) adapteeritud eakohaste tekstide iseseisev lugemine;

3) meedia- ja autentsete audiovisuaalsete materjalide kasutamine (nt uudised, lühifilmid);

4) loovtööde kirjutamine (nt sõnumid, postkaardid, isiklikud kirjad, kuulutused,

lühiülevaated);

5) projektitööd;

6) lühiettekanded (nt pildikirjeldus, hobide tutvustamine, projektitööde kokkuvõtted);

7) rolli- ja suhtlusmängud;

8) info otsimine erinevatest võõrkeelsetest teatmeallikatest (nt sõnaraamatud, internet).

Hindamine
III kooliastmes hinnatakse kõiki osaoskusi kas eraldi või lõimitult. Igal õppeveerandil saab õpilane tagasisidet kas suulise või kirjaliku sõnalise hinnangu või hinde vormis kõigi osaoskuste kohta. Soovitatav on kasutada ülesandeid, mis hõlmavad erinevaid osaoskusi (nt projektitööd, iseseisev lugemine jmt). Töid, mis sisaldavad kõigi osaoskuste kontrolli, on soovitatav III kooliastmes teha mitte rohkem kui 4 õppeaastas.

Lõiming.
Kui teemaks on keel, riik, rahvus, kultuur, loodus, kodu, lähiümbrus, elu-olu üldse, linn, maa, siis toetume eelkõige loodusõpetuseleja geograafiale, bioloogiale, ajaloole, kunstiõpetusele, tööõpetusele, kodundusele, A-võõrkeelele ja ka muusikale.
Kui teemaks on loodus, ilm, aastaajad, siis on loodud sidemed loodusõpetusega, bioloogiaga, geograafiaga, kunstiõpetusega.Läbi nende ainete jõuame uue sõnavarani vene keeles.

Rääkides toiduainetest, rahast, seostub see eelkõige inimeseõpetuse, eesti keele, matemaatika ja kodundusega.

Teemal enesetunne, tervis on seos bioloogiaga, inimeseõpetusega, eesti keelega, kodunduse  ning kehalise kasvatusega, sest ka neis tundides on samal teemal räägitud.

                 8. klass

1.Õppe- ja kasvatuseesmärgid 

1) saavutab keeleoskuse taseme, mis võimaldab tal igapäevastes suhtlusolukordades toime  tulla; 

2) huvitub võõrkeelte õppimisest ning nende kaudu silmaringi laiendamisest; 

3) omandab oskuse märgata ja väärtustada erinevate kultuuride eripära; 

4) tunneb erinevaid võõrkeelte õppimise strateegiaid ning oskab neid iseseisvalt kasutada; 

5) huvitub õpitavat keelt kõnelevatest maadest ja nende kultuurist; 

6) oskab kasutada eakohaseid võõrkeelseid teatmeallikaid (nt teatmeteosed, sõnaraamatud, internet), et leida vajalikku infot ka teistes valdkondades ja õppeainetes. 

2.Õppesisu 
III kooliastmes alustatud alateemad jätkuvad osaoskuste arengu põhjal. Neile lisanduvad järgmised alateemad: 
Mina ja teised. Huvid ja võimed, iseloom; tervis; suhted sõpradega ja lähikondsetega. 
Kodu ja lähiümbrus. Kodu ja koduümbrus, kodukoha tuntumad vaatamisväärsused; igapäevased 

kodused tööd ja tegemised, perekondlikud sündmused ja tähtpäevad. 
Kodukoht Eesti. Eesti asukoht ja sümboolika, riigikord, tähtpäevad ja kultuuritavad, vaatamisväärsused; elu linnas ja maal; ilmastikunähtused, loodus ja käitumine looduses, looduskaitse. 
Riigid ja nende kultuur. Õpitavat keelt kõnelevate riikide sümboolika, tähtpäevad ja kombed; mõned tuntumad sündmused ja saavutused ning nendega seotud nimed ajaloo- ja kultuurivaldkonnast; õpitava keele kultuuriruumi kuuluvad riigid; Eesti naaberriikide ja tuntumate maailmariikide nimed, rahvad ja keeled. 
Igapäevaelu. Õppimine ja töö. Koolitee; koolielu; tee küsimine ja juhatamine; hügieeni- ja toitumisharjumused ning tervislik eluviis, suhtlemine teeninduses ja arsti juures; ametid ja kutsevalik. 

Vaba aeg. Huvid, erinevad vaba aja veetmise viisid; meediavahendid; reklaam; kultuuriline mitmekesisus. 

Osaoskuste arendamine: 
1) eri liiki eakohaste tekstide kuulamine ja lugemine; 

2) adapteeritud eakohaste tekstide iseseisev lugemine; 

3) meedia- ja autentsete audiovisuaalsete materjalide kasutamine (nt uudised, lühifilmid); 

4) loovtööde kirjutamine (nt sõnumid, postkaardid, isiklikud kirjad, kuulutused, 

lühiülevaated); 

5) projektitööd; 

6) lühiettekanded (nt pildikirjeldus, hobide tutvustamine, projektitööde kokkuvõtted); 

7) rolli- ja suhtlusmängud; 

8) info otsimine erinevatest võõrkeelsetest teatmeallikatest (nt sõnaraamatud, internet). 

Keeleteadmised.

· nimisõnа: käänamine ainsuses ja mitmuses: meessoost nimisõnаd; naissoost nimisõnаd ; kesksoost nimisõnаd . Ееssõnа + nimisõnаkäändeline vorm;

· оmаdussõnа: kvantitatiivsed, objektiivsed ja omastavad оmаdussõnаd; käänamine ainsuses ja mitmuses: meessoost оmаdussõnаd; naissoost оmаdussõnаd; kesksoost оmаdussхõnаd; оmаdusõnа lühivorm (mees-, nais-, kesksugu; mitmus); ühildumine nimisõnаdеgа soos, arvus ja käändes.

· arvsõna ja mõõtühikud: põhiarvud, järgarvud; kellaeag, kuupäev, pikkus, kaal; maksumus, järgarvude ühildumine nimisõnsdega soos, arvus ja käändes;

· asesõna: isikulised asesõnad (käänamine ainsuses ja mitmuses); omastavad asesõnad (ühildumine nimisõnadega soos, arvus, käändes); näitavad asesõnad ( käänamine ainsuses ja mitmuses;  ühildumine nimisõnadega soos, arvus, käändes); eitavad ja küsivad asesõnad (enamkasutatavad vormid);

· tegusõna: enesekohased tegusõnad; rektsioon, eesliided; tegusõnade pööramine ainsuses ja mitmuses : enamkasutatavad I ja II pöördkonna tegusõnad; enamkasutatavad liikumist näitavad tegusõnad (eesliidetega ja ilma).
· ajavormid: olevik, minevik, liit- ja   lihttulevik. Minevik: lõpetamata tegevus; lõpetatud tegevusminevikus tegusõnade ühildumine nimisõnadega soos ja arvus.

· määrsõna: koha-, aja-, määra- ja viisimäärsõnad; määrsõmade võrdlusastmed;

· eesõna: в, на, с, из, у, для, о, за, к, вокруг, недалеко от, напротив, без, через, около, по (гулять по городу);
· sidesõna:üldkasutatavad sidesõnad liht ja liitlauses;
· tähestik;
· hääldamine ja õigekiri: vene keele häälikute ja häälikuühendite õige artikulatsioon ja märkimine kirjas (tähe ja hääliku ühteviimine).


4.Õpitulemused
1) tuleb toime teda puudutavates igapäevastes suhtlusolukordades õpitavat keelt emakeelena rääkiva kõnelejaga; 

2) saab õpitud temaatika piires aru lausetest ja sageli kasutatavatest väljenditest; 

3) mõistab õpitud temaatika piires olulist; 

4) kirjutab lühikesi tekste õpitud temaatika piires; 

5) hangib infot erinevatest võõrkeelsetest infoallikatest; 

6) on omandanud esmased teadmised õpitava keele maa kultuuriloost; 
    7) teadvustab eakohaselt õpitava maa ja oma maa kultuuri erinevusi ning oskab     neid   arvestada; 
    8) töötab iseseisvalt, paaris ja rühmas; 

9) hindab õpetaja abiga oma tugevaid ja nõrku külgi seatud eesmärkide järgi ning vajaduse korral kohandab oma õpistrateegiaid. 


          5. Hindamine
· III kooliastmes hinnatakse kõiki osaoskusi kas eraldi või lõimitult. Igal õppeveerandil saab õpilane 
tagasisidet kas suulise või kirjaliku sõnalise hinnangu või hinde vormis kõigi osaoskuste kohta. 

· Soovitatav on kasutada ülesandeid, mis hõlmavad erinevaid osaoskusi (nt projektitööd, iseseisev lugemine jmt). 

· Töid, mis sisaldavad kõigi osaoskuste kontrolli, on soovitatav III kooliastmes teha mitte rohkem  kui 4 õppeaastas. 

Lõiming.

Kui teemaks on keel, riik, rahvus, kultuur, loodus, kodu, lähiümbrus, elu-olu üldse, linn, maa, siis toetume eelkõige loodusõpetuseleja geograafiale, bioloogiale, ajaloole, kunstiõpetusele, tööõpetusele, kodundusele, A-võõrkeelele ja ka muusikale.

Kui teemaks on loodus, ilm, aastaajad, siis on loodud sidemed loodusõpetusega, bioloogiaga, geograafiaga, kunstiõpetusega.Läbi nende ainete jõuame uue sõnavarani vene keeles.

Rääkides toiduainetest, rahast, seostub see eelkõige inimeseõpetuse, eesti keele, matemaatika ja kodundusega.

Teemal enesetunne, tervis on seos bioloogiaga, inimeseõpetusega, eesti keelega, kodunduse  ning kehalise kasvatusega, sest ka neis tundides on samal teemal räägitud.

  
9 klass

1.Õppe- ja kasvatuseesmärgid 

1) saavutab keeleoskuse taseme, mis võimaldab tal igapäevastes suhtlusolukordades toime tulla; 

2) huvitub võõrkeelte õppimisest ning nende kaudu silmaringi laiendamisest; 

3) omandab oskuse märgata ja väärtustada erinevate kultuuride eripära; 

4) tunneb erinevaid võõrkeelte õppimise strateegiaid ning oskab neid iseseisvalt kasutada; 

5) huvitub õpitavat keelt kõnelevatest maadest ja nende kultuurist; 

6) oskab kasutada eakohaseid võõrkeelseid teatmeallikaid (nt teatmeteosed, sõnaraamatud, internet), et leida vajalikku infot ka teistes valdkondades ja õppeainetes. 

2.Õppesisu
III kooliastmes alustatud alateemad jätkuvad osaoskuste arengu põhjal. Neile lisanduvad järgmised alateemad:
Mina ja teised. Huvid ja võimed, iseloom; tervis; suhted sõpradega ja lähikondsetega.
Kodu ja lähiümbrus. Kodu ja koduümbrus, kodukoha tuntumad vaatamisväärsused; igapäevased kodused tööd ja tegemised, perekondlikud sündmused ja tähtpäevad.
Kodukoht Eesti. Eesti asukoht ja sümboolika, riigikord, tähtpäevad ja kultuuritavad, vaatamisväärsused; elu linnas ja maal; ilmastikunähtused, loodus ja käitumine looduses, looduskaitse.
Riigid ja nende kultuur. Õpitavat keelt kõnelevate riikide sümboolika, tähtpäevad ja kombed; mõned tuntumad sündmused ja saavutused ning nendega seotud nimed ajaloo- ja kultuurivaldkonnast; õpitava keele kultuuriruumi kuuluvad riigid; Eesti naaberriikide ja tuntumate maailmariikide nimed, rahvad ja keeled.
Igapäevaelu. Õppimine ja töö. Koolitee; koolielu; tee küsimine ja juhatamine; hügieeni- ja toitumisharjumused ning tervislik eluviis, suhtlemine teeninduses ja arsti juures; ametid ja kutsevalik.
Vaba aeg. Huvid, erinevad vaba aja veetmise viisid; meediavahendid; reklaam; kultuuriline mitmekesisus.

3.Keeleteadmised
nimisona: käänaminе ainsuses ja mitmuses: meessoost nimisõnаd; конь, день; мяч; музей; naissoost nimisõnаd; kesksoost nimisõnаd. Ееssõnа + nimisõnа käändeline vorm; 

omadussõna: kvantitatiivsed, objektiivsed ja omastavad omadussõnad; käänamine aimsuses ja mitmuses: meessoost omadussõnad, naissoost omadussõnad, kesksoost omadussõnad, omadussõna lühvvorm (mees-, nais-, kesksugu, mitmus); ühildumine nimisõnadegasoos, arvus ja käändes; võrdlusastmed (lihtsamad vormid); 

arvsõna ja mõõtühikud: põhiarvud, jargarvud, arvsõnade käändamine (enamkasutatavad käänded); kellaaeg,kuupäev,pikkus, kaal; maksumus, järgarvude ühildumine nimisõnadega soos, käändes ja arvus; 

asesõna: isikulised asesõnad (käänamine ainsuses ja mitmuses); omastavad asesõnad (ühildumine nimisõnadega soos, arvus, käändes); eitavad ja küsivad asesõnad (enamkasutatavad vormid); 

tegusõna: enesekohased tegusõnad; rektsioon, eesliided; tegusõnade pööramine ainsuses ja mitmuses : enamkasutatavad I ja II pöördkonna tegusõnad; enamkasutatavad liikumist näitavad tegusõnad (eesliidetega ja ilma): идти/ ходить, ехать/ ездить. 

ajavormid: olevik, minevik, liit- ja lihttulevik. Minevik. Lõpetamata tegevus:a) tõsisasja nentimine, olenemata lõpptulemusest; b) tegevus, mis viidud lõpuni; minevikus tegusõnade ühildumine nimisõnadega soos ja arvus. Liittulevik: lõpetamata tegevus: korduv tegevus; tõsiasja nentimine, olenemata lõpptulemusest .Lihttulevik: lõpetatud tegevus: a) tegevus, mis kindlasti viiakse lõpuni; b) tegevus, mis kindlasti toimub; c) järjepidev tegevus. Käskiv kõnevis. Aluse ja öeldise ühildumine; 

määrsõna: koha-, aja-, määra- ja viisimäärsõnad; määrsõnade värdlusastmed; 

eesõna ja nende tähendused. 

sidesõna: üldkasutatavad sidesõnad liht- jaliitlauses; 

sõnatuletus: nimi-, omadus-, määr- ja tegusõnade enamkasutatavad tuletusliited. 

4.Õppetegevus
Õpetuse eesmärk on julgustada õpilast võõrkeeles suhtlema. Kõiki osaoskusi arendatakse võrdselt,suurendades suulise suhtluse kõrval järk-järgult kirjaliku suhtluse mahtu. Õpilast suunatakse õpitavat keelt aktiivselt kasutama nii tunnis kui ka väljaspool tundi. Õpilased õpivad lähenema

keeleõppele analüüsivalt, õppides kõrvutama eri keelte sarnasusi ja erinevusi ning märkama enda ja teiste keelekasutusvigu. Teemade käsitlemisel pööratakse tähelepanu kultuuride tundmaõppimisele ja kõrvutamisele oma kultuuriga, rõhutades kõigi kultuuride omanäolisust ja väärtuslikkust. Õpilased mõistavad erinevaid kultuuritavasid ning oskavad neid arvestada. Õpilane õpib väärtustama mõtteviiside mitmekesisust, avaldama oma arvamust ning arvestama erinevate seisukohtadega.

Osaoskuste arendamine:

1) eri liiki eakohaste tekstide kuulamine ja lugemine;

2) adapteeritud eakohaste tekstide iseseisev lugemine;

3) meedia- ja autentsete audiovisuaalsete materjalide kasutamine (nt uudised, lühifilmid);

4) loovtööde kirjutamine (nt sõnumid, postkaardid, isiklikud kirjad, kuulutused, lühiülevaated);

5) projektitööd;

6) lühiettekanded (nt pildikirjeldus, hobide tutvustamine, projektitööde kokkuvõtted);

7) rolli- ja suhtlusmängud;

8) info otsimine erinevatest võõrkeelsetest teatmeallikatest (nt sõnaraamatud, internet).

5.Õpitulemused
1) tuleb toime teda puudutavates igapäevastes suhtlusolukordades õpitavat keelt emakeelena rääkiva kõnelejaga;

2) saab õpitud temaatika piires aru lausetest ja sageli kasutatavatest väljenditest;

3) mõistab õpitud temaatika piires olulist;

4) kirjutab lähikesi tekste õpitud temaatika piires;

5) hangib infot erinevatest võõrkeelsetest infoallikatest;

6) on omandanud esmased teadmised õpitava keele maa kultuuriloost;

7) teadvustab eakohaselt õpitava maa ja oma maa kultuuri erinevusi ning oskab neid arvestada;
8) töötab iseseisvalt, paaris ja rühmas;
9) hindab õpetaja abiga oma tugevaid ja nõrku külgi seatud eesmärkide järgi ning vajaduse korral kohandab oma õpistrateegiaid.

 6.Hindamine
III kooliastmes hinnatakse kõiki osaoskusi kas eraldi või lõimitult. Igal õppeveerandil saab õpilane tagasisidet kas suulise või kirjaliku sõnalise hinnangu või hinde vormis kõigi osaoskuste kohta.

Soovitatav on kasutada ülesandeid, mis hõlmavad erinevaid osaoskusi (nt projektitööd, iseseisev lugemine jmt).

Töid, mis sisaldavad kõigi osaoskuste kontrolli, on soovitatav III kooliastmes teha mitte rohkem kui 4 õppeaastas.

Lõiming.
Kui teemaks on keel, riik, rahvus, kultuur, loodus, kodu, lähiümbrus, elu-olu üldse, linn, maa, siis toetume eelkõige loodusõpetuseleja geograafiale, bioloogiale, ajaloole, kunstiõpetusele, tööõpetusele, kodundusele, A-võõrkeelele ja ka muusikale.

Kui teemaks on loodus, ilm, aastaajad, siis on loodud sidemed loodusõpetusega, bioloogiaga, geograafiaga, kunstiõpetusega. Läbi nende ainete jõuame uue sõnavarani vene keeles.

Rääkides toiduainetest, rahast, seostub see eelkõige inimeseõpetuse, eesti keele, matemaatika ja kodundusega.

Teemal enesetunne, tervis on seos bioloogiaga, inimeseõpetusega, eesti keelega, kodunduse  ning kehalise kasvatusega, sest ka neis tundides on samal teemal räägitud.

Läbivad teemad.
1) „Õppimine ja töö“ – elukestev õpe ja karjääri planeerimine; 

2) „Kodukoht Eesti“ – keskkond ja jätkusuutlik areng; 

3) „Kodukoht Eesti“, „Riigid ja nende kultuur” – kultuuriline identiteet; 

4) „Igapäevaelu. Õppimine ja töö“, „Riigid ja nende kultuur“, „Vaba aeg“ – teabekeskkond, tehnoloogia ja innovatsioon; 

5) „Mina ja teised“, „Kodu ja lähiümbrus“, „Igapäevaelu. Õppimine ja töö“ – tervis ja ohutus; 

6) „Mina ja teised“, „Kodu ja lähiümbrus“, „Kodukoht Eesti“, „Igapäevaelu. Õppimine ja töö“, „Riigid ja nende kultuur“, „Vaba aeg“ – väärtused ja kõlblus.
