

PÕHIKOOLI VÕÕRKEELTE AINEKAVA ÜLDOSA

Valdkonna pädevus

Võõrkeelte valdkonna pädevuse all mõistetakse suutlikkust aru saada ja tõlgendada võõrkeeles esitatut, suhelda eesmärgipäraselt nii kõnes kui ka kirjas, järgides vastavaid kultuuritavasid; mõista ja väärtustada erinevaid kultuure, oma ning teiste kultuuride sarnasusi ja erinevusi.

Põhikooli lõpuks õpilane:

- 1) omandab keeleoskuse tasemel, mis võimaldab autentses teisekeelses keskkonnas iseseisvalt toimida;
- 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 ning teiste kultuuride sarnasusi ja erinevusi ning väärtustab neid;
- 5) omandab edasiseks õppimiseks vajalikud oskused, mis tõstavad enesekindlust võõrkeelte õppimisel ja võõrkeeltes suhtlemisel.

Ainevaldkonna õppeained

Ainevaldkonda kuuluvad A-võõrkeel ja B-võõrkeel. A-võõrkeelena on võimalik õppida inglise, saksa või vene keelt. B-võõrkeelena on võimalik õppida inglise, saksa, vene või muud võõrkeelt. A- ja B-võõrkeele valib kool, arvestades kooli võimalusi ning õpilaste soove.

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

Võõrkeelte nädalatundide jaotumine kooliastmeti:

I kooliaste

A-võõrkeel – 4 nädalatundi

II kooliaste

A-võõrkeel – 9 nädalatundi

B-võõrkeel – 3 nädalatundi

III kooliaste

A-võõrkeel – 9 nädalatundi

B-võõrkeel – 9 nädalatundi

Ainevaldkonna kirjeldus

Võõrkeeled avardavad inimese tunnetusvõimalusi ning suutlikkust mõista ja väärtustada mitmekultuurilist maailma, arendavad erinevate keeleliste ja mittekeeleliste vahenditega süsteemset mõtlemist ning eneseväljendusvõimalusi. Võõrkeeled arendavad kultuuriteadlikku suhtlusvõimet, andes teadmisi eri maade ja erinevaid keeli kõnelevate

rahvaste kohta. Õppijas arendatakse oskust võrrelda oma ja võõra kultuuri sarnasusi ning erinevusi, mõista ja väärtustada teiste kultuuride ja keelte eripära, olla salliv ning vältida eelarvamuslikku suhtumist võõrapärasesse. Teiste kultuuride tundmine aitab teadlikumalt tajuda oma keele ja kultuuri spetsiifikat.

Eelmainitud taotluste saavutamisele aitab kaasa Ülenurme Gümnaasiumi liitumine UNESCO koolide võrgustikuga. UNESCO põhimõtteid edendatakse pilootprojektide kaudu, mis valmistavad õpilasi ette edukaks toimetulekuks üleilmastuvas ning vastuolulises ja kultuuriliselt mitmekülgsemas maailmas. UNESCO koolides on kasutusel meetodid, mis on valdkondadevahelised, toetades seega võõrkeelte integratsiooni teiste õppeainetega. Integratsioon ning õppimist toetava õpikeskkonna loomine arendavad maailmapilti, enesehinnangut ning väärtuskäitumist. UNESCO meetodid toetavad lisaks kriitilise mõtlemise arengut ning pööravad tähelepanu inimõiguste, sallivuse, kultuurilise mitmekesisuse ja jätkusuutliku arengu teemadele õppeprotsessis ning kooli kultuuris ja tegevustes. Ülenurme Gümnaasium valib endale kõige enam huvi pakkuvad valdkonnad.

Teine oluline aspekt Ülenurme Gümnaasiumis, mis samuti aitab kaasa õpilaste eneseteadvustamisele ning edendab sallivust ja rahumeelsemat suhtumist, on Pierre de Coubertin'i koolide võrgustikuga ühinemine. Coubertin'i põhimõtted peavad oluliseks vastastikust austust; keha, tahte ja mõistuse kooslust; ning sporti kui enesearengu võimalust.

Ainevaldkonda kuuluvate võõrkeelte õppe kirjeldus on üles ehitatud, lähtudes keeleoskustasemete kirjeldustest Euroopa keeleõppe raamdokumendis (edaspidi *raamdokument*).

Õppes rakendatakse raamdokumendi ja Euroopa keelemapi põhimõtteid, mis motiveerivad õpilasi õppima võõrkeeli, arvestavad õppija ealist ning individuaalset eripära, suunavad erineva edasijõudmisega õpilasi seadma endale jõukohaseid õpieesmärke ning annavad õpilastele objektiivset tagasisidet saavutatud kohta. Kõik see toetab õpimotivatsiooni püsimist ning iseseisva õppija kujunemist.

Võõrkeeleõpe on allutatud kommunikatiivsetele vajadustele, lähtutakse õppijast ja tema suhtluse eesmärkidest. Keeleõppes on oluline eelkõige keele kasutamise oskus, mitte pelgalt keele struktuuri tundmine. Keeleline korrektsus kujuneb õppijal pikaajalise töö tulemusena.

Suhtluspädevust kujundatakse keele nelja osaoskuse arendamise kaudu: kuulamine, lugemine, rääkimine ja kirjutamine, mistõttu ka õpitulemused on esitatud osaoskuste kaupa. Neid osaoskusi õpetatakse integreeritult.

Kuna võõrkeel on eelkõige vahend teabe hankimiseks ja selle edastamiseks suhtluses, siis on keeleõppe keskmes teemavaldkonnad, mille kaudu ja mille piires kujundatakse suhtluspädevust. Need on kõigile võõrkeeltele ühtsed; erinevused teemavaldkondade käsitlemisel tulenevad õppe kestusest ja tundide arvust.

Võõrkeeleõpe rikastab mõtlemist, arendab oskust end täpselt väljendada, luua tekste ning nendest aru saada. Nendes valdkondades toetub võõrkeeleõpetus emakeeleõpetusele ja vastupidi.

Võõrkeeleõppes rakendatakse avatud ning paindlikku meetodilist käsitust, mis võimaldab õpet kohandada õppija vajaduste järgi.

Õppijakeskse võõrkeeleõppe tähtsamad põhimõtted on:

- 1) õppija aktiivne osalus õppes, tema teadlik ja loov võõrkeele kasutamine ning õpistrateegiate kujundamine;
- 2) keeleõppes kasutatava materjali sisu vastavus õppija huvidele;
- 3) erinevate aktiivõppevormide (sh paaris- ja rühmatöö) kasutamine;
- 4) õpetaja rolli muutumine teadmiste vahendajast õpilase koostööpartneriks ja nõustajaks teadmiste omandamise protsessis;
- 5) õppematerjalide avatus, nende kohandamine ja täiendamine lähtuvalt õppija eesmärkidest ning vajadustest.

Üldpädevuste kujundamine ainevaldkonna õppeainetes

Pädevustes eristatava nelja omavahel seotud komponendi – teadmiste, oskuste, väärtushoiakute ja käitumise – õpetamisel on kandev roll õpetajal, kelle väärtushinnangud ja enesekehtestamisoskus loovad sobiliku õpikeskkonna ning mõjutavad õpilaste väärtushinnanguid ja käitumist.

Võõrkeeleõpetuse eesmärkides ja tulemustes sisalduvad keelepädevus, kultuuridevaheline pädevus (väärtushinnangud, käitumine) ning õpioskused. Võõrkeeli õpetades kujundatakse kõiki üldpädevusi (väärtuspädevust, sotsiaalset pädevust, enesemääratluspädevust, õpipädevust, suhtluspädevust, matemaatikapädevust, ettevõtlikkuspädevust) seatud eesmärkide, käsitletavate teemade ning erinevate õpimeetodite ja tegevuste kaudu.

Kultuuri- ja väärtuspädevuse arengut toetatakse õpitavaid keeli kõnelevate maade kultuuride tundmaõppimise kaudu. Õpitakse mõistma ja aktseptima erinevaid väärtussüsteeme, mis lähtuvad kultuurilisest eripärasest.

Sotsiaalne ja kodanikupädevus. Igapäevastes suhtlussituatsioonides toimetulekuks on sobivate keelendite valiku kõrval vaja teada õpitavat võõrkeelt kõnelevate maade kultuuritausta ja sellest tulenevaid käitumisreegleid ning ühiskonnas kehtivaid tavasid. Seetõttu on sotsiaalne ja kodanikupädevus tihedalt seotud väärtuspädevusega. Sotsiaalse ja kodanikupädevuse kujundamisele aitavad kaasa erinevad õpitöövormid (nt rühmatöö, projektõpe) ning aktiivne osavõtt õpitava keelega seotud kultuuriprogrammidest.

Enesemääratluspädevus areneb võõrkeeleõppes kasutatavate teemade kaudu. Iseendaga ja inimsuhetega seonduvat saab võõrkeeletunnis käsitleda arutluste, rollimängude ning muude õpitegevuste kaudu, mis aitavad õpilastel jõuda iseenda sügavama mõistmiseni. Oma tugevate ja nõrkade külgede hindamine on tihedalt seotud õpipädevuse arenguga.

Õpipädevust kujundatakse pidevalt erinevaid õpistrateegiaid rakendades (nt teabe otsimine võõrkeelsetest allikatest, sõnaraamatu kasutamine). Olulisel kohal on eneserefleksioon ning õpitud teadmiste ja oskuste analüüsimine (nt Euroopa keelemapi põhimõtetest lähtuvalt).

Suhtluspädevus on võõrkeeleõppes keskne. Võõrkeeleõpetuse eesmärgid lähtuvad otseselt suhtluspädevuse komponentidest ning nende sisust. Hea eneseväljendusoskus, teksti mõistmine ja tekstiloomine on eduka suhtlemise eeldused võõrkeeltes. Koos suhtluspädevusega arendatakse õppijas oskust võrrelda oma ning võõra kultuuri sarnasusi ja erinevusi, mõista ning väärtustada teiste kultuuride ja keelte eripära, olla salliv ning vältida eelarvamuslikku suhtumist võõrapärasesse. Teiste kultuuride tundmine aitab teadlikumalt tajuda oma keele ja kultuuri spetsiifikat.

Matemaatika-, loodusteaduste- ja tehnoloogiaalase pädevusega seonduvad võõrkeeled suhtluspädevuse kaudu. Esmalt õpitakse võõrkeeles nt arvutama ning seejärel vastavalt keeleoskuse arengule mõistma erinevate elu- ja tegevusvaldkondade tekste, sh teabegraafikat või muul viisil visuaalselt esitatud teavet. Õpitakse kasutama tehnoloogilisi abivahendeid eri liiki tekste luues, korrigeerides ja esitades.

Ettevõtlikkuspädevus kaasneb eelkõige enesekindluse ja julgusega, mida annab inimesele võõrkeeleoskus. Toimetulek võõrkeelses keskkonnas avardab õppija võimalusi viia ellu oma ideid ja eesmärgid ning loob eeldused koostööks teiste sama võõrkeelt valdavate ea- ja mõttekaaslastega.

Lõiming

Lõiming teiste valdkonnapädevuste ja ainevaldkondadega

Võõrkeelte ainekavad arvestavad teadmisi, mida õpilane saab õpitava keele maa ja kultuuri kohta teiste ainevaldkondade kaudu. Võõrkeeleeõppes kasutatavad materjalid täiendavad teadmisi, mida õpilane omandab teistes õppeainetes, andes õpilasele keelevahendid erinevate valdkondadega seonduvate teemade käsitlemiseks. Võõrkeelte omandamisel tuleks kasutada koostöös teiste ainevaldkondadega keeleoskuse integreeritud õppematerjale, s.o lõimitud aine- ja keeleõpet (LAK-õpe, keelekümblus). Võõrkeeleoskus võimaldab muu hulgas õppijale ligipääsu lisateabeallikaile (teatmeteostele, võõrkeelsele kirjandusele, internetile jt), toetades sel moel materjali otsimist mõne teise õppeaine jaoks.

Keel ja kirjandus. Võõrkeeltel on kõige otsesem seos keele ja kirjandusega, kuna võõrkeeleeõppes rakendatakse emakeeles omandatud teadmisi: arendatakse kirjalikku ja suulist eneseväljendusoskust, luuakse tekste ning õpitakse neist aru saama. Kõik need teadmised ja oskused kantakse järgmist keelt õppides üle uude kultuurikonteksti.

Matemaatika. Matemaatikapädevuse arengut toetab numbrite tundmise ja arvutamise kõrval erinevates alustekstides leiduvate sümbolite, graafikute, tabelite ja diagrammide mõistmise ning tõlgendamise oskuse arendamine.

Loodus- ja sotsiaalsed. Lõiming kujundatakse erinevate teemavaldkondade ja nendes kasutatavate alustekstide ning õppe kaudu. Võõrkeelte õppes juhitakse õpilasi muu hulgas väärtustama looduslikku mitmekesisust ning vastutustundlikku ja säästvat eluviisi; ära tundma kultuurilist eripära ja järgima üldtunnustatud käitumisreegleid; kujundama oma arvamust ning olema aktiivne ja vastutustundlik kodanik.

Kunstiained. Kunstipädevusega puututakse kokku kultuuriteadlikkuse kujundamise kaudu, õppides tundma erinevate maade kultuurisaavutusi nii teemade (nt „Riigid ja nende kultuur“, „Vaba aeg“) kui ka vahetute kunstielamuste kaudu (kino, teater, kontserdid, muusika, näitused, muuseumid jm). Õpilasi suunatakse märkama ja väärtustama erinevaid kultuuritraditsioone ning maailmakultuuri mitmekesisust.

Tehnoloogia. Erinevate teemavaldkondade ja nendes kasutatavate alustekstide ning õppe kaudu teadvustatakse tehnoloogia arengusuundumisi, seejuures arutletakse nt tehnoloogia

kasutamise ja kaasnevate võimaluste ja ohtude üle või tutvutakse eri valdkondade teadussaavutustega.

Kehaline kasvatus. Kehakultuuripädevus seostub võõrkeeltes tervisliku eluviisi ja kehalise aktiivsuse väärtustamisega. Võõrkeeleõppes (nii nagu kehalises kasvatuseski) tuleb sallivalt suhtuda kaaslastesse, järgida ausa mängu reegleid ning teha koostööd.

Läbivad teemad

Võõrkeelte valdkonna ained kajastavad erinevates kooliastmetes õpiesmärke ja teemasid, mis toetavad õpilase algatusvõimet, mõtteaktiivsust ning läbivate teemade omandamist, kasutades selleks sobivaid võõrkeelseid autentseid alustekste ning erinevaid pädevusi arendavaid töömeetodeid.

Võõrkeelte õppe eesmärgid ja teemad toetavad erinevais kooliastmes õpilase algatusvõimet, mõtteaktiivsust ning läbivate teemade omandamist, kasutades selleks sobivaid võõrkeelseid (autentseid) alustekste ning erinevaid pädevusi arendavaid töömeetodeid. Eelkõige on läbivad teemad seotud järgmiste teemavaldkondadega:

- 1) elukestev õpe ja karjääri planeerimine: „Õppimine ja töö”. Kujundatakse iseseisva õppimise oskus, mis on oluline alus elukestva õppe harjumuste ja hoiakute omandamisel. Erinevate õppevormide kaudu arendatakse õpilaste suhtlus- ja koostööoskusi, mida on muu hulgas vaja tulevases tööelus. Võõrkeelt õppides omandatakse eneseanalüüsiks ja enda tutvustamiseks vajalikku sõnavara, et ennast võõrkeeles esitleda ja oma mõtteid arusaadavalt edasi anda. Õpe võimaldab vahetult kokku puutuda töömaailmaga, nt käivad õpilased ettevõtteis, tutvuvad ainevaldkonnaga seotud ametite, erialade ja edasiõppimisvõimalustega. Nii kujuneb oskus koostada õpinguile ja tööle kandideerimiseks vajalikke dokumente;
- 2) keskkond ja jätkusuutlik areng: „Kodukoht Eesti”. Taotletakse õpilase kujunemist sotsiaalselt aktiivseks, vastutustundlikuks ning keskkonnateadlikuks inimeseks, kes hoiab ja kaitseb keskkonda ning, väärtustades jätkusuutlikkust, on valmis leidma vastuseid keskkonna- ja inimarengu küsimustele;
- 3) kodanikualgatus ja ettevõtlikkus: „Mina ja teised“, „Igapäeva elu. Õppimine ja töö“, „Kodukoht Eesti“, „Vaba aeg“. Taotletakse õpilase kujunemist aktiivseks ning vastutustundlikuks kogukonna- ja ühiskonnaliikmeks, kes mõistab ühiskonna toimimise põhimõtteid ja mehhanisme ning kodanikualgatuse tähtsust, tunneb end ühiskonnaliikmena ja toetub oma tegevuses riigi kultuuritraditsioonidele ning arengusuundadele;
- 4) kultuuriline identiteet: „Kodukoht Eesti”, „Riigid ja nende kultuur”. Taotletakse õpilase kujunemist kultuuriteadlikuks inimeseks, kes mõistab kultuuri osa inimeste mõtte- ja käitumislaidi kujundajana ning kultuuride muutumist ajaloo vältel, kellel on ettekujutus kultuuride mitmekesisusest ja kultuuriga määratud elupraktika eripärast ning kes väärtustab omakultuuri ja kultuurilist mitmekesisust ning on salliv ja koostööaldis;
- 5) teabekeskond: „Igapäeva elu. Õppimine ja töö“, „Riigid ja nende kultuur“, „Vaba aeg“. Taotletakse õpilase kujunemist teabeteadlikuks inimeseks, kes tajub ja

- teadvustab teabekeskonda, suudab seda kriitiliselt analüüsida ning toimida selles oma eesmärkide ja ühiskonnas omaks võetud kommunikatsioonieetika järgi;
- 6) tehnoloogia ja innovatsioon: „Igapäevaelu. Õppimine ja töö“, „Vaba aeg“. Taotletakse õpilase kujunemist uuendusaltiks ja nüüdisaegset tehnoloogiat eesmärgipäraselt kasutada oskavaks inimeseks, kes tuleb toime kiiresti muutuvast tehnoloogilises elu-, õpi- ja töökeskkonnas;
 - 7) tervis ja ohutus: „Mina ja teised“, „Kodu ja lähiümbrus“, „Igapäevaelu. Õppimine ja töö“. Taotletakse õpilase kujunemist vaimselt, emotsionaalselt, sotsiaalselt ja füüsiliselt terveks ühiskonnaliikmeks, kes järgib tervislikku eluviisi, käitub turvaliselt ning aitab kaasa tervist edendava turvalise keskkonna kujundamisele;
 - 8) väärtused ja kõlblus: „Mina ja teised“, „Kodu ja lähiümbrus“, „Kodukoht Eestis“, „Igapäevaelu. Õppimine ja töö“, „Riigid ja nende kultuur“, „Vaba aeg“. Taotletakse õpilase kujunemist kõlbliselt arenenud inimeseks, kes tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid, järgib neid koolis ja väljaspool kooli, ei jää ükskõikseks, kui neid eiratakse, ning sekkub vajaduse korral oma võimaluste piires.

Õppetegevuse kavandamine ning korraldamine

Õpet kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja oodatavatest õpitulemustest ning toetatakse lõimingu teiste õppeainete ja läbivate teemadega;
- 2) taotletakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub õppeaasta ulatuses ühtlaselt ning jätab piisavalt aega puhkuseks ja huvitegevusteks;
- 3) võimaldatakse õppida üksi ning koos teistega (iseseisvad, paaris- ja rühmatööd), et toetada õpilaste kujunemist aktiivseiks ning iseseisvaks õppijaiks;
- 4) kasutatakse diferentseeritud õppeülesandeid, mille sisu ja raskusaste toetavad individualiseeritud käsitlust ning suurendavad õpimotivatsiooni;
- 5) rakendatakse nüüdisaegseid info- ja kommunikatsioonitehnoloogial põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid;
- 6) mitmekesistatakse õpikeskkonda: muuseumid, näitused, teater, kino, kontserdid, arvuti/ multimeediaklass, õpilasvahetus, õppereisid, kohtumised õpitavat keelt emakeelena kõnelejatega jne;
- 7) kasutatakse erinevaid õppemeetodeid, sh aktiivõpet: rollimängud, arutelud, diskussioonid, projektõpe jne.

Õppesisu käsitlemise valiku teeb aineõpetaja arvestusega, et kooliastmeti kirjeldatud õpitulemused, üld- ja valdkonnapädevused ning ainepädevused oleksid saavutatud.

Hindamise alused

Õpitulemuste hindamise eesmärgid on toetada õpilase arengut, innustada õpilast sihikindlalt õppima, kujundada õpilase enesehinnangut, tekitada huvi võõrkeelte õppimise vastu ning luua seega alus elukestvatele võõrkeeleõppele. Hindamisel lähtutakse põhikooli riikliku õppekava üldosa sätetest. Hinnatakse õpilase teadmisi ja oskusi suuliste vastuste, sh esituste, kirjalike ja/või praktiliste tööde ning praktiliste tegevuste alusel,

arvestades õpilase teadmiste ja oskuste vastavust ainekavas taotletavatele õpitulemustele. Puudustele juhib õpetaja tähelepanu taktitundega, osutades võimalustele neist üle saada.

Õpitulemusi hinnatakse sõnaliste hinnangute ja numbriliste hinnetega. Õpitulemuste kontrollimise vormid peavad olema mitmekesised ning vastavuses õpitulemustega. Õpilane peab teadma, mida ja millal hinnatakse, mis hindamisvahendeid kasutatakse ning mis on hindamise kriteeriumid.

Väärtushinnanguid ja -hoiakuid ning õpioskusi sisaldavate õpitulemuste kohta (nt huvi tundmine, väärtustamine, reeglite järgimine, teatmeallikate kasutamine) antakse tagasisidet. Tagasiside andmisel (sh keeleliste õpitulemustele) kasutatakse kõrvuti õpetaja hinnangutega õpilaste enesehindamist ja kaaslaste antud hinnanguid, võttes vajaduse korral abiks nt Euroopa keelemapi.

Hindamise korraldus täpsustakse kooli õppekavas.

Inglise keel (A-võõrkeel)

Üldalused

Õppe- ja kasvatuseesmärgid

Põhikooli A-võõrkeele õpetusega taotletakse, et õpilane:

- 1) saavutab iseseisva keelekasutaja taseme, mis võimaldab selles keeles igapäevastes situatsioonides suhelda ning lugeda ja mõista eakohaseid võõrkeelseid originaaltekste;
- 2) huvitub võõrkeelte õppimisest ja nende kaudu silmaringi laiendamisest;
- 3) omandab oskuse märgata ja väärtustada erinevate kultuuride eripära;
- 4) omandab oskuse edaspidi õppida võõrkeeli ning pidevalt täiendada oma keeleoskust;
- 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.

Õppeaine kirjeldus

A-võõrkeel on enamikule õpilastest esimene kokkupuude teise keele ja kultuuriga, mistõttu üks A-võõrkeele õppe olulisemaid ülesandeid on äratada õpilastes huvi teiste keelte ja kultuuride vastu ning tekitada võõrkeele õppeks motivatsiooni. Võõrkeele kui suhtlusvahendi omandamine on pikaajalist pingutust nõudev tegevus, mis eeldab õppija aktiivset osalust. A-võõrkeele õppimisel saadud õpioskused ja keeleteadmised on aluseks järgmiste võõrkeelte omandamisel.

Õpetuses lähtutakse kommunikatiivse õpetuse põhimõtetest. Rõhk on interaktiivsel õppimisel ja õpitava keele kasutamisel. Keeletunnis suheldakse peamiselt õpitavas võõrkeeles. Emakeelt võib kasutada vajaduse korral selgituste andmiseks. Kommunikatiivne keeleoskus (suhtluspädevus) hõlmab kolme komponenti: keelelist, sotsiolingvistilist ja pragmaatilist. **Sotsiolingvistilise pädevuse** kaudu areneb 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.

Keeleteadmised ei ole eesmärk omaette, vaid vahend parema keeleoskuse omandamiseks. Keele struktuuri õpitakse kontekstis, järk-järgult jõutakse grammatikareeglite teadliku omandamise juurde.

Suhtluspädevust kujundatakse läbi erinevate teemavaldkondade. Põhikoolis on teemade käsitlemisel lähtepunktiks „Mina ja minu lähiümbrus“. Kõigis kooliastmetes ja klassides käsitletakse teemasid kõigist teemavaldkondadest, kuid rõhuasetused ja maht on erinevad. Teemasid käsitletakse eakohaste materjalide abil, arvestades õpilaste kogemusi, huve ja vajadusi. Samuti arvestatakse teadmisi, mida õpilane saab õpitava keele maa ja kultuuri kohta teiste õppeainete kaudu.

Oluline on ka õpioskuste arendamine, sealhulgas oskus seada endale õpieesmärgid ja analüüsida oma õpitulemusi. Samuti on tähtis koostööoskuste kujundamine läbi paaris- ja rühmatööde. Põhikooli jooksul suunatakse õpilasi üha enam tegema ka eakohast iseseisvat tööd (lugema, infot hankima, projektides osalema jne).

Õppetegevusi kavandades lähtutakse didaktilistest põhiprintsiipidest (lähemalt kaugemale, tuntult tundmatule, lihtsalt keerulisele, konkreetselt abstraktsele) ning keelekasutuse vajadustest (alustades sagedamini kasutatavatest sõnadest ja vormidest).

Õpitava võõrkeelega tihedama kontakti 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 õpetaja juhendamisel koos, kasutades kõiki osaoskusi. Õpilaste motiveerimiseks on soovitatav aidata neil leida kirjasõpru, korraldada õppereise ja õpilasvahetust ning kutsuda keeletundi õpitavat keelt emakeelena kõnelejaid.

Kõigis kooliastmes on oluline õppijat motiveerida ning kujundada temas positiivset hoiakut keeleõppesse. Eduelamuse saavutamiseks luuakse tundides positiivne õhkkond ja väärtustatakse õppija iga edusammu.

I kooliaste

Õpitulemused

3.klassi lõpetaja:

- 1) tunneb inglise keele teiste võõrkeelte hulgas ära;
- 2) saab aru lihtsamatest õpetaja poolt antud korraldustest ja reageerib neile vastavalt;
- 3) saab aru lihtsatest, temale tuttavatest sõnadest, lühitekstidest ja lauludest.
- 4) tervitada ja hüvasti jätta;
- 5) ennast ja oma kaaslast tutvustada, küsida kaaslase nime, vanust, päritolu riiki, klassi jne;
- 6) paluda ja tänada;
- 7) soovida õnne sünnipäevaks;
- 8) ütelda oma vanust ja numbreid 1–100;
- 9) hääldada oma nime ja muid õpitud sõnu;
- 10) ütelda oma ja küsida sõbra aadressi ning telefoninumbrit;
- 11) nimetada päevaaegu, nädalapäevi, kuude nimetusi, õppeaineid ja kellaaega (täis- ja pooltunde);
- 12) õpitud sõnavara piires rääkida kodust, perekonnast, sõbrast, oskustest, koolitarvetest;
- 13) õpitud sõnavara piires end igapäevastes olukordades arusaadavaks teha.
- 14) oskab õige intonatsiooni, rõhu ja rütmiga lugeda õpitud dialooge, lühijutte ja luuletusi;
- 15) saab aru kirjalikest lühitööjuhenditest;
- 16) saab aru tuttava sõnavaraga lühitekstidest;
- 17) saab aru inglisekeelsete sõnade hääldusmärkidest ja oskab nende järgi sõnu hääldada (lugeda).
- 18) kirjutada enda ja oma lähimate kaaslaste nime;
- 19) juhendamisel lõpetada lauseid ja fraase;
- 20) kirjutada numbreid 1–100;
- 21) teha veatut ära kirja õpikust ja tahvlilt;
- 22) õigesti kirjutada harjutuste, mõistatuste, ristsõnade jt ülesannete lahendamiseks vajalikke sõnu.

Keeleoskuse hea tase 3. klassi lõpus:

Osaoskuste õpitulemused:

A2.2

KUULAMINE: Saab aru selgelt hääldatud fraasidest, lausetest ja tuttava situatsiooniga seotud lühikestest dialoogidest. Mõistab selgelt ja aeglaselt antud juhiseid ning pöördumisi. Vajab kordamist, osutamist, piltlikustamist vms.

LUGEMINE: Tunneb õpitava keele tähemärke. Tunneb tekstis ära tuttavad nimed, sõnad (sh rahvusvaheliselt kasutatavad) ja fraasid. Loeb sõnu, fraase ja lauseid õpitud sõnavara ulatuses; arusaamist võib toetada pildimaterjal.

RÄÄKIMINE: Oskab lühidalt tutvustada iseennast ja oma ümbrust. Saab hakkama õpitud sõnavara ja lausemallide piires lihtsate dialoogidega; vajab vestluskaaslase abi. Hääldevead võivad põhjustada arusaamatusi. Kõnes esineb kordusi, katkestusi ja pause.

GRAMMATIKAPÄDEVUS: Tunneb õpitava keele kirjatähti, valdab kirjatehnikat, oskab õpitud fraase ja lauseid ümber kirjutada (ärakiri). Oskab kirjutada isikuandmeid (nt vihiku peale). Koostab lühikesi lauseid õpitud mallide alusel.

Õppesisu

Mina: nimi, vanus, välimus, kehaosad, riietus, tegevused.

Perekond ja kodu: pereliikmed, aadress, kodu kirjeldus.

Sõbrad: nimi, vanus, välimuse kirjeldus.

Keskkond , kodukoht, Eesti: aastaajad, loomad, linnud, taimed.

Igapäevased tegevused: söögikorrad, liiklusvahendid, koolipäev.

Õppimine ja töö: koolipäev, sõbrad, õpetajad, õppeained, õppevahendid, ametid.

Harrastused ja kultuur: huvialad, mängud, sport, muusika, pühad.

Kuud, nädalapäevad

Lemmikloomad

Toit, toiduained, restoran, poeskäik

Õppetegevus

Õppetegevust kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust jaotatavatest õpitulemustest ning toetatakse lõimingut teiste õppeainete ja läbivate teemadega;
- 2) taotletakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub õppeaasta ulatuses ühtlaselt ja jätab piisavalt aega nii huvitegevuseks kui ka puhkuseks;

- 3) võimaldatakse nii üksi- kui ka ühisõpet (iseseisvad, paaris- ja rühmatööd, õppekäigud, praktilised tööd), mis toetavad õpilaste kujunemist aktiivseteks ning iseseisvateks õppijateks;
- 4) kasutatakse õpiülesandeid, mis toetavad individualiseeritud käsitlust ning suurendavad õpimotivatsiooni;
- 5) rakendatakse nüüdisaegseid info- ja kommunikatsioonitehnoloogiatel põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid;
- 6) laiendatakse õpikeskkonda: arvutiklass, kooliümbrus, viktoriinid, olümpiaadid, inglise keele ainenädal, õppekäigud jne;

Füüsiline õpikeskkond

- 1) Valdav osa õpet toimub klassis, kus saab mööblit sobivalt ümber paigutada rühmatöök
- 2) ning ümarlauavestlusteks, raamatukogu lugemissaalis.
- 3) Kool võimaldab järgmiste vahendite kasutamise: CD-d, DVD-d, VHS-d, arvuti, televiisor
- 4) Klassiruumis kasutatakse inglise-eesti ning eesti-inglise sõnaraamatuid.
- 5) Tundides kasutatakse tänapäevastel info- ja kommunikatsioonitehnoloogiatel põhinevaid
- 6) õpikeskkondi ning õppematerjale ja -vahendeid, sh netisõnaraamatuid.
- 7) Kool võimaldab osaleda maakondlikes ning rahvusvahelistes projektides.

Hindamine

Suuline keelekasutus:

Lugemine ja tõlkimine

- | | |
|---------|--|
| Hinne 5 | vigadeta, ladus, ilmekas ja teadlik lugemine ja tõlkimine |
| Hinne 4 | küllalt ladus ja ilmekas teadlik lugemine ja tõlkimine, kuid tehakse 1-2 viga |
| Hinne 3 | teadlik lugemine ja tõlkimine, kui esineb 3-5 viga ja tempo on aeglane |
| Hinne 2 | kui lugemisel ja tõlkimisel tehakse 6 või rohkem viga, kui lugemine pole ladus, kui ei saada loetust aru |
| Hinne 1 | kui ei osata üldse vigadeta lugeda ja tõlkida |

Kirjutamine:

Kontrolltekstid

- | | |
|---------|----------------------|
| Hinne 5 | töö on veatu |
| Hinne 4 | 1-3 ortograafiaviga |
| Hinne 3 | 4-6 ortograafiaviga |
| Hinne 2 | 7-9 ortograafiaviga |
| Hinne 1 | vigu on rohkem kui 9 |

Keelelised kontrollharjutused

- | | |
|---------|--------------------------|
| Hinne 5 | 90-100 % punktide arvust |
|---------|--------------------------|

Hinne 4	75-89 %	punktide arvust
Hinne 3	50-74 %	punktide arvust
Hinne 2	20-49 %	punktide arvust
Hinne 1	0-19%	punktide arvust

II kooliaste Õpitulemused

4.klassi lõpetaja:

- 1) oskab aru saada õpitud sõnavara ulatuses tekstidest, lauludest, samuti passiivset sõnavara sisaldavatest tekstidest;
- 2) mõistab konteksti abil neis esinevaid üksikuid tundmatuid sõnu;
- 3) oskab eristada kuulatavast tekstist vajalikku informatsiooni;
- 4) eristab selgelt kuni kolme vestluses osaleva inimese kõnet;
- 5) kirjutab õpitud keelendite piires;
- 6) hangib otstarbekohast teavet eri allikatest, kasutab sõnaraamatuid.
- 7) oskab tutvustada iseennast, oma perekonda ja oma kaaslast;
- 8) vestelda ja vastata küsimustele õpitud temaatika piires;
- 9) õpitud sõnavara piires rääkida igapäevastest tegevustest ja harrastustest;
- 10) võrrelda oma perekonda sõbra perekonnaga, oma koolielu teiste omaga;
- 11) küsitleda oma kaaslast ja saadud infot edasi anda;
- 12) väljendada ja põhjendada oma arvamust;
- 13) kasutada õpitud fraase õige intonatsiooniga;
- 14) kirjeldada pilte;
- 15) oskab leida tekstist olulist;
- 16) saab aru kuni 2% tundmatuid sõnu sisaldavatest lühitekstidest, kasutades piltide, konteksti või sõnaraamatu abi;
- 17) on tuttav erinevate lugemisstrateegiatega.
- 18) täita aadressi ja isiklike andmeid nõudvat ankeeti;
- 19) eeskujul järgi kirjutada küllakutset, õnnitlus- ja tänukaarti;
- 20) kirjutada sõbrale kirja ja elektronkirja, kirjutada aadressi;
- 21) lõpetada lauseid ja fraase;
- 22) kirjutada lühijutukesi;
- 23) kirjutada õpitud teksti põhjal etteütlust ja seda parandada.

Osaoskuste õpitulemused:

A2.2

KUULAMINE: Saab aru selgelt hääldatud fraasidest, lausetest ja tuttava situatsiooniga seotud pikemateks dialoogidest. Mõistab selgelt ja aeglaselt antud juhiseid ning pöördumisi. Vajab kordamist, osutamist, piltlikustamist vms.

LUGEMINE: Tunneb õpitava keele tähemärke. Tunneb tekstis ära tuttavat nimesid, sõnad (sh rahvusvaheliselt kasutatavad) ja fraasid. Loeb sõnu, fraase ja lauseid õpitud sõnavara ulatuses; arusaamist võib toetada pildimaterjal.

RÄÄKIMINE: Oskab lühidalt tutvustada iseennast ja oma ümbrust. Saab hakkama õpitud sõnavara ja lausemallide piires lihtsate dialoogidega; vajab vestluskaaslase abi. Häälalusvead võivad põhjustada arusaamatusi. Kõnes esineb kordusi, katkestusi ja pause.

GRAMMATIKAPÄDEVUS: Tunneb õpitava keele kirjatähti, valdab kirjatehnikat, oskab õpitud fraase ja lauseid ümber kirjutada (ärakiri). Oskab kirjutada isikuandmeid (nt vihiku peale). Koostab lühikesi lauseid õpitud mallide alusel.

Õppesisu

4.klass:

Mina ja teised: nimi, vanus, välimus, kehaosad, riietus, tegevused, iseloom, tervis, enesetunne, viisakas käitumine, suhted sõprade ja perega.

Kodu ja lähiümbrus: pereliikmed, sugulased, aadress, kodu kirjeldus, maja, korter, õu, kodu ümbrus, pereliikmete ametid, igapäevased toimingud kodus.

Keskkond , kodukoht, Eesti: aastaajad ja ilm, eesti keel, asukoht, pealinn, sümbolid, linn ja maa

Riigid ja nende kultuur: keel, pealinn, sümboolika.

Igapäevased tegevused: söögikorrad, liiklusvahendid, koolipäev, tee juhatamine ja küsimine, arstil käimine, poeskäik.

Õppimine ja töö: koolipäev, sõbrad, õpetajad, õppeained, õppevahendid.

Vaba aeg: huvialad, mängud, sport, muusika, pühad, reisimine, raamatud.

4. klassi lõpetaja:

- 1) oskab aru saada õpitud sõnavara ulatuses tekstidest, lauludest, samuti passiivset sõnavara sisaldavatest tekstidest;
- 2) mõistab konteksti abil neis esinevaid üksikuid tundmatuid sõnu;
- 3) oskab eristada kuulatavast tekstist vajalikku informatsiooni;
- 4) eristab selgelt kuni kolme vestluses osaleva inimese kõnet.;
- 5) kirjutab õpitud keelendite piires;
- 6) hangib otstarbekohast teavet eri allikatest, kasutab sõnaraamatuid.

Õpitulemused

5.klassi lõpetaja:

- 1) oskab aru saada õpitud sõnavara ulatuses tekstidest, lauludest, samuti passiivset sõnavara sisaldavatest tekstidest;
- 2) mõistab konteksti abil neis esinevaid üksikuid tundmatuid sõnu;
- 3) oskab eristada kuulatavast tekstist vajalikku informatsiooni;
- 4) eristab selgelt kuni kolme vestluses osaleva inimese kõnet;
- 5) kirjutab õpitud keelendite piires;
- 6) hangib otstarbekohast teavet eri allikatest, kasutab sõnaraamatuid.
- 7) oskab tutvustada iseennast, oma perekonda ja oma kaaslast;
- 8) vestelda ja vastata küsimustele õpitud temaatika piires;
- 9) õpitud sõnavara piires rääkida igapäevastest tegevustest ja harrastustest;

- 10) võrrelda oma perekonda sõbra perekonnaga, oma koolielu teiste omaga;
- 11) küsitleda oma kaaslast ja saadud infot edasi anda;
- 12) väljendada ja põhjendada oma arvamust;
- 13) kasutada õpitud fraase õige intonatsiooniga;
- 14) kirjeldada pilte;
- 15) oskab leida tekstist olulist;
- 16) saab aru kuni 2% tundmatuid sõnu sisaldavatest lühitekstidest, kasutades piltide, konteksti või sõnaraamatu abi;
- 17) on tuttav erinevate lugemisstrateegiatega.
- 18) täita aadressi ja isiklike andmeid nõudvat ankeeti;
- 19) eeskuju järgi kirjutada küllakutset, õnnitlus- ja tänukaarti;
- 20) kirjutada sõbrale kirja ja elektronkirja, kirjutada aadressi;
- 21) lõpetada lauseid ja fraase;
- 22) kirjutada lühijutukesi;
- 23) kirjutada õpitud teksti põhjal etteütlust ja seda parandada.

Osaoskuste õpitulemused:

A2.2

KUULAMINE: Saab aru selgelt hääldatud fraasidest, lausetest ja tuttava situatsiooniga seotud pikemateks dialoogidest. Mõistab selgelt ja aeglaselt antud juhiseid ning pöördumisi. Vajab kordamist, osutamist, piltlikustamist vms.

LUGEMINE: Tunneb õpitava keele tähemärke. Tunneb tekstis ära tuttavad nimed, sõnad (sh rahvusvaheliselt kasutatavad) ja fraasid. Loeb sõnu, fraase ja lauseid õpitud sõnavara ulatuses; arusaamist võib toetada pildimaterjal.

RÄÄKIMINE: Oskab lühidalt tutvustada iseennast ja oma ümbrust. Saab hakkama õpitud sõnavara ja lausemallide piires lihtsate dialoogidega; vajab vestluskaaslase abi. Hääldusvead võivad põhjustada arusaamatusi. Kõnes esineb kordusi, katkestusi ja pause.

GRAMMATIKAPÄDEVUS: Tunneb õpitava keele kirjatähti, valdab kirjatehnikat, oskab õpitud fraase ja lauseid ümber kirjutada (ärakiri). Oskab kirjutada isikuandmeid (nt vihiku peale). Koostab lühikesi lauseid õpitud mallide alusel.

Õppesisu

5.klass:

Mina ja teised: nimi, vanus, välimus, kehaosad, riietus, tegevused, iseloom, tervis, enesetunne, viisakas käitumine, suhted sõprade ja perega.

Kodu ja lähiümbus: pereliikmed, sugulased, aadress, kodu kirjeldus, maja, korter, õu, kodu ümbus, pereliikmete ametid, igapäevased toimingud kodus.

Keskkond , kodukoht, Eesti: aastaajad ja ilm, ilmakaared, Eesti keel, asukoht, pealinn, Eesti loodus, käitumine looduses, linn ja maa

Riigid ja nende kultuur: inglise keelt kõnelevad maad, keeled, pealinn, tähtsamad pühad, sümbolika, sümbolid.

Igapäevased tegevused: söögikorrad, liiklusvahendid, koolipäev, tee juhatamine ja küsimine, arstil käimine, poeskäik.

Õppimine ja töö: koolipäev, sõbrad, õpetajad, õppeained, kooliruumid, õppevahendid, ametid, muinasjutud, muistendid.

Vaba aeg: huvialad, mängud, sport, muusika, pühad, reisimine, raamatud.

5. klassi lõpetaja:

- 1) oskab aru saada õpitud sõnavara ulatuses tekstidest, lauludest, samuti passiivset sõnavara sisaldavatest tekstidest;
- 2) mõistab konteksti abil neis esinevaid üksikuid tundmatuid sõnu;
- 3) oskab eristada kuulatavast tekstist vajalikku informatsiooni;
- 4) eristab selgelt kuni kolme vestluses osaleva inimese kõnet.;
- 5) kirjutab õpitud keelendite piires;
- 6) hangib otstarbekohast teavet eri allikatest, kasutab sõnaraamatuid.

Õppetegevus

4.klass:

Õppetegevust kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja oodatavatest õpitulemustest ning toetatakse lõimingut teiste õppeainete ja läbivate teemadega;
- 2) taotletakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub õppeaasta ulatuses ühtlaselt ja jätab piisavalt aega nii huvitegevuseks kui ka puhkuseks;
- 3) võimaldatakse nii üksi- kui ka ühisõpet (iseseisvad, paaris- ja rühmatööd, õppekäigud, praktilised tööd), mis toetavad õpilaste kujunemist aktiivseteks ning iseseisvateks õppijateks;
- 4) kasutatakse õpiülesandeid, mis toetavad individualiseeritud käsitlust ning suurendavad õpimotivatsiooni;
- 5) rakendatakse nüüdisaegseid info- ja kommunikatsioonitehnoloogiatel põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid;
- 6) laiendatakse õpikeskkonda: arvutiklass, kooliümbrus, viktoriinid, olümpiaadid, inglise keele ainenädal, õppekäigud jne;

5.klass:

Õppetegevust kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja oodatavatest õpitulemustest ning toetatakse lõimingut teiste õppeainete ja läbivate teemadega;
- 2) taotletakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub õppeaasta ulatuses ühtlaselt ja jätab piisavalt aega nii huvitegevuseks kui ka puhkuseks;
- 3) võimaldatakse nii üksi- kui ka ühisõpet (iseseisvad, paaris- ja rühmatööd, õppekäigud, praktilised tööd), mis toetavad õpilaste kujunemist aktiivseteks ning iseseisvateks õppijateks;

- 4) kasutatakse õpiülesandeid, mis toetavad individualiseeritud käsitlust ning suurendavad õpimotivatsiooni;
- 5) rakendatakse nüüdisaegseid info- ja kommunikatsioonitehnoloogiatel põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid;
- 6) laiendatakse õpikeskkonda: arvutiklass, kooliümbrus, viktoriinid, olümpiaadid, inglise keele ainenädal, õppekäigud jne;

Füüsiline õpikeskkond

- 1) Valdav osa õpet toimub klassis, kus saab mööblit sobivalt ümber paigutada rühmatööks
- 2) ning ümarlauavestlusteks, raamatukogu lugemissaalis.
- 3) Kool võimaldab järgmiste vahendite kasutamise: CD-d, DVD-d, VHS-d, arvuti, televiisor
- 4) Klassiruumis kasutatakse inglise-eesti ning eesti-inglise sõnaraamatuid.
- 5) Tundides kasutatakse tänapäevastel info- ja kommunikatsioonitehnoloogiatel põhinevaid
- 6) õpikeskkondi ning õppematerjale ja -vahendeid, sh netisõnaraamatuid.
- 7) Kool võimaldab osaleda maakondlikes ning rahvusvahelistes projektides.

Hindamine

Suuline keelekasutus:

Lugemine ja tõlkimine

- | | |
|---------|--|
| Hinne 5 | vigadeta, ladus, ilmekas ja teadlik lugemine ja tõlkimine |
| Hinne 4 | küllalt ladus ja ilmekas teadlik lugemine ja tõlkimine, kuid tehakse 1-2 viga |
| Hinne 3 | teadlik lugemine ja tõlkimine, kui esineb 3-5 viga ja tempo on aeglane |
| Hinne 2 | kui lugemisel ja tõlkimisel tehakse 6 või rohkem viga, kui lugemine pole ladus, kui ei saada loetust aru |
| Hinne 1 | kui ei osata üldse vigadeta lugeda ja tõlkida |

Kirjutamine:

Kontrolltekstid

- | | |
|---------|----------------------|
| Hinne 5 | töö on veatu |
| Hinne 4 | 1-3 ortograafiaviga |
| Hinne 3 | 4-6 ortograafiaviga |
| Hinne 2 | 7-9 ortograafiaviga |
| Hinne 1 | vigu on rohkem kui 9 |

Keelelised kontrollharjutused

- | | |
|---------|--------------------------|
| Hinne 5 | 90-100 % punktide arvust |
| Hinne 4 | 75-89 % punktide arvust |
| Hinne 3 | 50-74 % punktide arvust |

Hinne 2	20-49 %	punktide arvust
Hinne 1	0-19%	punktide arvust

6. klass

Õpitulemused

II kooliastme õpitulemused kajastavad õpilase head saavutust.

6. klassi lõpetaja:

- 1) saab õpitud temaatika piires aru lausetest ja sageli kasutatavatest väljenditest;
- 2) mõistab olulist õpitud temaatika piirides;
- 3) kirjutab lühikesi tekste õpitud temaatika piires;
- 4) tuleb toime teda puudutavates igapäevastes suhtlusolukordades õpitavat keelt emakeelena kõnelejaga;
- 5) teadvustab eakohaselt õpitava maa ja oma maa kultuuri sarnasusi ja erinevusi ning oskab neid arvestada;
- 6) rakendab õpetaja juhendamisel varem omandatud õpioskusi ja -strateegiaid;
- 7) töötab õpetaja juhendamisel iseseisvalt, paaris ja rühmas;
- 8) seab endale õpieesmärke ning hindab koostöös kaaslaste ja õpetajaga oma saavutusi.

Keeleoskuse hea tase 6. klassi lõpus: A2.2

Osaoskuste õpitulemused:

A2.2

KUULAMINE: Suudab jälgida enda jaoks tuttava valdkonna mõttevahetust ning eristada olulist infot. Saab aru olmesfääris kuulnud üldkeelse suhtluse sisust (nt poes, bussis, hotellis, piletilevis). Vajab sageli kuuldu täpsustamist.

LUGEMINE: Loeb lihtsaid tavatekste (nt reklaamid, menüüd, ajakavad, ohuhoiatused) tuttavatel teemadel ja saab aru neis sisalduvast infost. Suudab mõnikord aimata sõnade tähendust konteksti toel.

RÄÄKIMINE: Oskab rääkida oma huvidest ja tegevustest. Tuleb toime olmesfääris suhtlemisega. Oskab väljendada oma suhtumist ja eelistusi. Suudab alustada, jätkata ja lõpetada vestlust tuttavatel teemal, kuid võib vajada abi.

GRAMMATIKAPÄDEVUS: Kasutab õpitud põhisoonavara ja lausemalle valdavalt õigesti; spontaanses kõnes on vigu. Kõne on arusaadav, kuigi esineb hääldusvigu ja sõnade otsimist. Oskab kirjutada lühikesi kirjeldavat laadi jutukesi oma kogemustest ja ümbritsevast. Koostab lihtsaid isiklikke kirju. Oskab kasutada sidesõnu *aga, sest, et* jt. Rakendab õpitud õigekirjareegleid (nt algustähe ortograafia, kirjavahemärgid). Kasutab küll õigesti mõningaid lihtsaid tarindeid, kuid teeb sageli vigu grammatika põhivaras (nt ajab segi ajavormid või eksib aluse ja öeldise ühildumisel); siiski on enamasti selge, mida ta väljendada tahab.

Õppesisu

I kooliastmes alustatud alateemad jätkuvad osaoskuste arengu põhjal. Neile lisanduvad järgmised alateemad:

Mina ja teised. Iseloom, välimus, enesetunne ja tervis, suhted sõpradega ja lähikondsetega, ühised tegevused, viisakas käitumine.

Kodu ja lähiümbus. Kodu ja koduümbus, sugulased; pereliikmete ametid; igapäevased kodused tööd ja tegemised.

Kodukoht Eesti. Eesti asukoht, sümboolika ja tähtpäevad; linn ja maa, Eesti loodus, ilm, käitumine looduses.

Riigid ja nende kultuur. Õpitavat keelt kõnelevate riikide sümboolika, tähtpäevad ja kombed, mõned tuntumad sündmused, saavutused ning nendega seotud nimed ajaloo- ja kultuurivaldkonnast; eakohased aktuaalsed ühiskondlikud teemad, Eesti naaberriigid.

Igapäevaelu. Õppimine ja töö. Kodused toimingud, söögikorrad, hügieeniharjumused; turvaline liiklemine, tee küsimine ja juhatamine; poes käik, arsti juures käimine; kool ja klass, koolipäev, õppeained; ametid.

Vaba aeg. Huvid, erinevad vaba aja veetmise viisid.

Õppetegevused

II kooliastmes julgustab õpetaja õpilast võõrkeeles suhtlema, suurendades suulise suhtluse kõrval järk-järgult kirjalike tööde mahtu.

Kuulamis- ja rääkimisoskuse kõrval muutuvad tähtsaks ka lugemis- ja kirjutamisoskus, sh õigekirjaoskuse ja loovuse süstemaatiline arendamine. Jätkub põhisõnavara kiire laiendamine, õpilasi juhatakse iseseisvalt lugema. Oluline on arendada teksti mõistmise oskust. Suulist suhtlemisoskust arendatakse erineva sisuga rühmatöödega, sh mängude ja rollimängudega. Kirjutamisel on oluline tekstilooimeoskuse arendamine. Teemasid käsitledes pööratakse erinevate osaoskuste kaudu tähelepanu teiste kultuuride tundmaõppimisele ning kõrvutamisele oma kultuuriga. Õpilasi harjutatakse kasutama sõnaraamatuid.

Osaoskuste arendamiseks sobivad näiteks:

- 1) eri liiki eakohaste tekstide kuulamine ja lugemine;
- 2) adapteeritud eakohaste tekstide iseseisev lugemine;
- 3) ülesande täitmine kuuldu ja loetu põhjal (nt tabeli täitmine, joonise täiendamine);
- 4) eri liiki etteütlused;
- 5) mudelkirjutamine (nt sõnumid, postkaardid, lühikesed kirjad);
- 6) järjestusülesanded (nt sõnad lauseteks, laused/lõigud tekstiks);
- 7) eakohased projektitööd;
- 8) lühiettekanded (nt projektitööde kokkuvõtted, huvialade tutvustamine);
- 9) rollimängud;
- 10) õppesõnastike kasutamine.

Füüsiline õpikeskkond

1. Kool korraldab õppe vajaduse korral rühmades.
2. Kool korraldab õppe klassis, kus on keeleõppe eesmärkide saavutamist toetav ruumikujundus koos vajaliku õppematerjali, sisustuse ja tehniliste abivahenditega.

Hindamine

II 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.

Töid, mis sisaldavad kõigi osaoskuste kontrolli, ei soovitata II kooliastmes teha mitte rohkem kui 4 õppeaastas.

III kooliaste

7. klass

Õpitulemused

7. klassi õpilane:

- 1) mõistab endale tuttavatel teemal olulist;
- 2) saab hakkama lihtsamates võõrkeelt eeldavates igapäevastes situatsioonides (poeskäimine, tee küsimine, suhtlus sõpradega, küsimustele vastamine, levinumate viisakusväljendite kasutamine, jne);
- 3) oskab koostada lihtsat teksti tuttavatel teemal (kokkuvõtte, ümberjutustus);
- 4) oskab kirjeldada ennast ja oma lähiümbrust, kogemusi, sündmusi ja plaane;
- 5) tunneb huvi õpitavat keelt kõnelevate maade kultuurielu vastu, vaatab filme ja telesaateid;
- 6) kasutab võõrkeelseid teatmeallikaid (nt tõlkesõnaraamatut, internetti) vajaliku info otsimiseks ka teistes valdkondades ja õppeainetes;
- 7) töötab iseseisvalt, paaris ja rühmas.

Hea keeleoskuse tase 7. klassi lõpus: A 2.2

Osaoskuste õpitulemused

A 2.2

KUULAMINE: Suudab jälgida enda jaoks tuttava valdkonna mõttevahetust ning eristada olulist infot. Saab aru olmesfääris kuulnud üldkeelse suhtluse sisust (poes, bussis, restoranis, hotellis, telefonis, jne). Mõistab telesaadete ja filmide põhiideed. Vajab sageli kuuldu täpsustamist. Saab aru kohandatud tempoga kõnest, kui hääldus on selge ja tuttav.

LUGEMINE: Loeb lihtsaid tavatekste (nt reklaamid, menüüd, ajakavad) tuttavatel teemadel ja saab aru neis sisalduvast infost. Loeb ja mõistab lühemaid lihtsa sõnastusega jutustavaid ja faktipõhiseid tekste ja nende põhiideed (nt kirjad, veebiväljaanded, muinasjutud, jutustused). Suudab juhendamisel leida vajalikku infot teatmeteostest ja internetist ning kasutada kakskeelseid sõnastikke. Suudab enamasti aimata teemakohaste sõnade tähendust konteksti toel.

KÕNELEMINE: Oskab lihtsate lausetega rääkida oma huvidest, tegevustest, kogemustest ja plaanidest. Tuleb enamjaolt toime olmesfääris suhtlemisega (poes, bussis, restoranis, telefonis), kuid võib esineda tõrkeid. Suudab alustada, jätkata ja lõpetada vestlust tuttavatel teemal, kuid võib vajada abi. Kasutab õpitud põhisosavara ja lausemalle valdavalt õigesti, spontaanses kõnes on vigu. Kõne on arusaadav, kuigi esineb hääldusvigu ja sõnade otsimist.

KIRJUTAMINE: Oskab kirjutada lühikesi kirjeldavat laadi jutukehi oma kogemustest ja ümbritsevast. Koostab lihtsaid isiklikke kirju ja teateid (postkaart, e-mail). Rakendab õpitud õigekirjareegleid. Suhtleb *on-line* vestluses (MSN). Oskab kasutada elementaarseid teksti sidumise võtteid (sidesõnad, asesõnaline kordus).

GRAMMATIKAPÄDEVUS: Kasutab õigesti lihtsamaid keelestruktuure, kuid teeb sageli vigu grammatika põhivaras, kuid vigade tegemine ei takista mõistmist.

Õppesisu

I ja II kooliastmes alustatud alateemad jätkuvad III kooliastmes osaoskuste arengu põhjal. Neile lisanduvad järgmised alateemad:

Mina ja teised. Inimestevahelised suhted (nt. koolikaaslased, klassikaaslased, koolikiusamine), viisakusreeglid (poes, restoranis, telefonis, internetis suhtlemine), koostöö ja teistega arvestamine.

Kodu ja lähiümbrus. Kodukoha vaatamisväärsused ja nende tutvustamine, minu kool ja naabrid.

Kodukoht Eesti. Loodus ja looduskaitse (loomakaitse), Eesti vaatamisväärsused.

Riigid ja nende kultuur. Õpitava keele kultuuriruumi kuuluvad riigid ja nende lühiiseloostus, tuntumate riikide nimed, rahvad, keeled.

Igapäevaelu. Õppimine ja töö. Toitumine, suhtlemine teeninduses (restoran ja kaubamaja), töökohad.

Vaba aeg. Kultuuriline mitmekesisus (eri maade köök, puhkamine, suurlinnade mitmekultuurilisus), kirjandus ja kunst (raamatukogu, erinevad kirjandusžanrid).

Õppetegevused

III kooliastmes arendatakse kõiki osaoskusi võrdselt. Olulisel kohal on sõnavara avardamine ja kinnistamine ning iseseisvate tööharjumuste väljakujundamine. Keskendutakse senisest enam produktiivsete oskuste arendamisele, s.t. kõnelemisele ja kirjutamisele. Tunnis suheldakse peaaesjalikult õpitavas võõrkeeles. Õpilast suunatakse

õpitavat keelt aktiivselt kasutama nii tunnis kui ka väljaspool tundi. Õpilane õpib lisaks harjumuspärasele tööle õppevahenditega lugema lühemaid adapteerimata ilukirjandus-, teabe-, tarbe- ja meediatekste. Kirjutamisoskuse arendamiseks kasutakse erinevat liiki loovtöid. Tähelepanu pööratakse loovuse arendamisele nii suulises kui ka kirjalikus väljendusoskuses.

Õpilased hakkavad lähenema keeleõppele analüüsivalt, õppides kõrvutama eri keelte sarnasusi ja erinevusi ning märkama enda ja teiste keelekasutusvigu.

Õpitakse mõistma kultuurierinevusi, neid teadvustama ning nendega arvestama. Õpilane õpib väärtustama mõtteviiside mitmekesisust, avaldama arvamust ning nägema ja arvestama erinevaid seisukohti.

Selleks sobivad näiteks:

- 1) eri liiki eakohaste tekstide kuulamine ja lugemine, sh iseseisev lugemine;
- 2) loovtööd (nt luuletused, lühikirjand, isiklikud kirjad, teadaanded, kuulutused, lühiülevaated);
- 3) projektitööd;
- 4) suulised ettekanded (nt projektitööde ja iseseisva lugemise kokkuvõtted);
- 5) rolli- ja suhtlusmängud.

8. klass

Õpitulemused

8. klassi õpilane:

- 1) mõistab endale tuttavalt teemal kõike olulist;
- 2) oskab kirjeldada kogemusi, sündmusi ning lühidalt põhjendada ja selgitada oma seisukohti ning plaane;
- 3) oskab koostada lihtsat teksti tuttavalt teemal (mitteametliku kirja kirjutamine, nõuandmine, kokkuvõtted, ümberjutustus, jne);
- 4) saab õpitavat keelt emakeelena kõnelevate inimestega igapäevases suhtlemises enamasti hakkama;
- 5) tunneb huvi õpitavat keelt kõnelevate maade kultuurielu vastu, loeb võõrkeelsest eakohast kirjandust, vaatab filme;
- 6) kasutab võõrkeelseid teatmeallikaid (nt tõlkesõnaraamatut, internetti) vajaliku info otsimiseks ka teistes valdkondades ja õppeainetes;
- 7) töötab iseseisvalt, paaris ja rühmas;
- 8) hindab õpetaja abiga oma tugevaid ja nõrku külgi seatud eesmärkide järgi ning kohandab oma õpistrateegiaid.

Hea keeleoskuse tase 8. klassi lõpus: B1.1

Osaoskuste õpitulemused:

B1.1

KUULAMINE: Suudab jälgida enda jaoks tuttava valdkonna mõttevahetust ning eristada olulist infot. Saab aru olmesfääris kuulnud üldkeelse suhtluse sisust (poes, bussis, restoranis, hotellis, telefonis, jne). Mõistab telesaadete ja filmide põhiideed. Vajab aeg-

ajalt kuuldu täpsustamist. Saab aru loomuliku tempoga kõnest, kui hääldus on selge ja tuttav.

LUGEMINE: Loeb lihtsaid tavatekste (nt reklaamid, ajakavad, ohuhoiatused) tuttavatel teemadel ja saab aru neis sisalduvast infost. Loeb ja mõistab mõneleheküljelisi lihtsa sõnastusega jutustavaid ja faktipõhiseid tekste ja nende põhiideed (nt kirjad, veebiväljaanded, jutustused). Suudab leida vajalikku infot teatmeteostest ja internetist ning kasutada kakskeelseid sõnastikke. Suudab enamasti aimata teemakohaste sõnade tähendust konteksti toel.

KÕNELEMINE: Oskab rääkida oma huvidest, tegevustest, kogemustest ja plaanidest. Suudab lühidalt põhjendada oma seisukohti. Tuleb enamjaolt toime olmesfääris suhtlemisega (poes, bussis, restoranis, telefonis). Suudab alustada, jätkata ja lõpetada vestlust tuttavatel teemal, kuid võib vajada abi. Kasutab õpitud põhisisõnavara ja lausemalle valdavalt õigesti, spontaanses kõnes on vigu. Kõne on arusaadav, kuigi esineb hääldusvigu ja sõnade otsimist.

KIRJUTAMINE: Oskab kirjutada õpitud teemal lühikesi jutustavat laadi tekste, milles väljendab oma kogemusi, tundeid, mõtteid ja arvamusi. Koostab isiklikke kirju. Rakendab õpitud õigekirjareegleid. Suhtleb *online* vestluses (MSN). Oskab kasutada piiratud hulgal teksti sidumise võtteid (sidesõnad, asesõnaline kordus).

GRAMMATIKAPÄDEVUS: Oskab üsna õigesti kasutada lihtsamaid keelestruktuure, vigade tegemine ei takista mõistmist. On märgata emakeele mõju.

Õppesisu

I ja II kooliastmes alustatud alateemad jätkuvad III kooliastmes osaoskuste arengu põhjal. Neile lisanduvad järgmised alateemad:

Mina ja teised. Omadussõnad iseloomu ja välimuse kohta; tunded; nõu andmine; peresuhted.

Kodu ja lähiümbrus. Liiklus.

Kodukoht Eesti. Keskkonnahoidlik ja -säätlik käitumine; elu linnas ja maal.

Riigid ja nende kultuur. Õpitava keele kultuuriruumi kuuluvad riigid ja nende lühiiseloostus, tuntumate riikide nimed, rahvad, keeled; kirjandus.

Igapäeva elu. Õppimine ja töö. Tervislik eluviis ja terviseprobleemid; turvalisus.

Vaba aeg. Sport; reisimine; mängud; mängujuhised; kirjandus.

Õppetegevused

III kooliastmes arendatakse kõiki osaoskusi võrdselt. Olulisel kohal on sõnavara avardamine ja kinnistamine ning iseseisvate tööharjumuste väljakujundamine. Keskendutakse senisest enam produktiivsete oskuste arendamisele, s.t. kõnelemisele ja kirjutamisele. Tunnis suheldakse peaaesjalikult õpitavas võõrkeeles. Õpilast suunatakse õpitavat keelt aktiivselt kasutama nii tunnis kui ka väljaspool tundi. Õpilane õpib lisaks

harjumuspärasele tööle õppevahenditega lugema lühemaid adapteerimata ilukirjandus-, teabe-, tarbe- ja meediatekste. Kirjutamisoskuse arendamiseks kasutakse erinevat liiki loovtöid. Tähelepanu pööratakse loovuse arendamisele nii suulises kui ka kirjalikus väljendusoskuses.

Õpilased hakkavad lähenema keeleõppele analüüsivalt, õppides kõrvutama eri keelte sarnasusi ja erinevusi ning märkama enda ja teiste keelekasutusviigu.

Õpitakse mõistma kultuurierinevusi, neid teadvustama ning nendega arvestama. Õpilane õpib väärtustama mõttemiiside mitmekesisust, avaldama arvamust ning nägema ja arvestama erinevaid seisukohti.

Selleks sobivad näiteks:

- 1) eri liiki eakohaste tekstide kuulamine ja lugemine, sh iseseisev lugemine;
- 2) meedia- ja autentsete audiovisuaalsete materjalide kasutamine (nt ajaleheartiklid, uudised, filmid);
- 3) loovtööd (nt luuletused, lühikirjand, isiklikud kirjad, teadaanded, kuulutused,
- 4) lühiülevaated);
- 5) projektitööd;
- 6) suulised ettekanded (nt projektitööde ja iseseisva lugemise kokkuvõtted);
- 7) rolli- ja suhtlusmängud;
- 8) info otsimine erinevatest võõrkeelsetest teatmeallikatest (nt tõlkesõnaraamat, internet).

9. klass

Õpitulemused

9. klassi õpilane:

- 1) mõistab endale tuttavalt teemal kõike olulist;
- 2) oskab kirjeldada kogemusi, sündmusi, unistusi ja eesmärke ning lühidalt põhjendada ja selgitada oma seisukohti ning plaane;
- 3) oskab koostada lihtsat teksti tuttavalt teemal;
- 4) saab õpitavat keelt emakeelena kõnelevate inimestega igapäevases suhtlemises enamasti hakkama, tuginedes õpitava keele maa kultuuritavadele;
- 5) tunneb huvi õpitavat keelt kõnelevate maade kultuurielu vastu, loeb võõrkeelsest eakohast kirjandust, vaatab filme ja telesaateid ning kuulab raadiosaateid;
- 6) kasutab võõrkeelseid teatmeallikaid (nt tõlkesõnaraamatut, interneti) vajaliku info otsimiseks ka teistes valdkondades ja õppeainetes;
- 7) töötab iseseisvalt, paaris ja rühmas;
- 8) hindab õpetaja abiga oma tugevaid ja nõrku külgi seatud eesmärkide järgi ning kohandab oma õpistrateegiaid.

Hea keeleoskuse tase 9. klassi lõpus: B1.2

Osaoskuste õpitulemused:

B1.2

KUULAMINE: Saab kuuldust aru, taipab nii peamist sõnumit kui ka üksikasju, kui räägitakse üldlevinud teemadel (nt uudistes, spordireportaažides, intervjuudes, ettekannetes, loengutes) ning kõne on selge ja üldkeelne. Saab aru vahetus

suhtlussituatsioonis kuuldist, kui vestlus on tuttavalt igapäeva eluga seotud teemal. Mõistab tele- ja raadiosaadete ning filmide sisu, kui teema on tuttav ja pakub huvi ning pilt toetab heliteksti.

LUGEMINE: Loeb lihtsaid tavatekste (nt reklaamid, menüüd, ajakavad, ohuhoiatused) tuttavatel teemadel ja saab aru neis sisalduvast infost. Suudab mõnikord aimata sõnade tähendust konteksti toel. Loeb ja mõistab mõneleheküljelisi lihtsa sõnastusega faktipõhiseid tekste (nt kirjad, veebiväljaanded, infovoldikud, kasutusjuhendid). Suudab leida vajalikku infot teatmeteostest ja internetist. Oskab kasutada kakskeelseid tõlkesõnastikke. Suudab leida vajalikku infot pikemast arutlevast laadi tekstist. Kogub teemakohast infot mitmest tekstist. Kasutab erinevaid lugemisstrateegiaid (nt üldlugemine, valiklugemine). Tekstides esitatud detailid ja nüansid võivad jääda selgusetuks.

RÄÄKIMINE: Oskab rääkida oma huvidest ja tegevustest. Tuleb toime olmesfääris suhtlemisega. Oskab väljendada oma suhtumist ja eelistusi. Kõne on arusaadav, kuigi esineb hääldusvigu ja sõnade otsimist. Oskab edasi anda raamatu, filmi, etenduse jms sisu ning kirjeldada oma muljeid. Kasutab põhisõnavara ja sagedamini esinevaid väljendeid õigesti; keerukamate lausestruktuuride kasutamisel tuleb ette vigu. Väljendab ennast üsna vabalt, vajaduse korral küsib abi.

KIRJUTAMINE: Rakendab õpitud õigekirjareegleid (nt algustähe ortograafia, kirjavahemärgid). Oskab kirjutada õpitud teemadel lühikesi jutustavat laadi tekste, milles väljendab oma tundeid, mõtteid ja arvamusi (nt isiklik kiri, e-kiri, blogi). Koostab erinevaid tarbetekste (nt teadaanne, kuulutus). Suhtleb *online* vestluses (nt MSN). Oskab kasutada piiratud hulgal teksti sidumise võtteid (sidesõnad, asesõnaline kordus). Oskab koostada eri allikatest pärineva info põhjal kokkuvõtte (nt lühiülevaade sündmustest, isikutest). Oskab kirjeldada tegelikku või kujuteldavat sündmust. Oma mõtete või arvamuste esitamisel võib olla keelelisi ebatäpsusi, mis ei takista kirjutatu mõistmist.

GRAMMATIKAPÄDEVUS: Oskab üsna õigesti kasutada tüüpkeelendeid ja moodustusmalle. Kasutab tuttavas olukorras grammatiliselt üsna õiget keelt, ehkki on märgata emakeele mõju. Tuleb ette vigu, kuid need ei takista mõistmist.

Õppesisu

I ja II kooliastmes alustatud alateemad jätkuvad III kooliastmes osaoskuste arengu põhjal. Neile lisanduvad järgmised alateemad:

Mina ja teised. Lapsepõlv. Suhted. Dieet. Elustiilid. Tunded ja emotsioonid.

Kodu ja lähiümbrus. Majad ja aiad. Toad ja mööbel.

Kodukoht Eesti. Toit ja jook. Heategevus. Keskkond.

Riigid ja nende kultuur. Riigid ja rahvused – UK. Seadusandlus. Ühiskond.

Igapäeva elu. Õppimine ja töö. Kool. Haridus. Teadus ja tehnoloogia. Ametid. Tervis.

Vaba aeg. Sport. Reisimine. Meelelahutus. Meedia.

Õppetegevus

III kooliastmes arendatakse kõiki osaoskusi võrdselt. Olulisel kohal on sõnavara avardamine ja kinnistamine ning iseseisvate tööharjumuste väljakujundamine. Keskendutakse senisest enam produktiivsete oskuste arendamisele, s.t. kõnelemisele ja kirjutamisele. Tunnis suheldakse peaaesjalikult õpitavas võõrkeeles. Õpilast suunatakse õpitavat keelt aktiivselt kasutama nii tunnis kui ka väljaspool tundi. Õpilane õpib lisaks harjumuspärasele tööle õppevahenditega lugema lühemaid adapteerimata ilukirjandus-, teabe-, tarbe- ja meediatekste. Kirjutamisoskuse arendamiseks kasutakse erinevat liiki loovtöid. Tähelepanu pööratakse loovuse arendamisele nii suulises kui ka kirjalikus väljendusoskuses.

Õpilased hakkavad lähenema keeleõppele analüüsivalt, õppides kõrvutama eri keelte sarnasusi ja erinevusi ning märkama enda ja teiste keelekasutusviigu.

Õpitakse mõistma kultuurierinevusi, neid teadvustama ning nendega arvestama. Õpilane õpib väärtustama mõtteviiside mitmekesisust, avaldama arvamust ning nägema ja arvestama erinevaid seisukohti.

Selleks sobivad näiteks:

- 1) eri liiki eakohaste tekstide kuulamine ja lugemine, sh iseseisev lugemine;
- 2) meedia- ja autentsete audiovisuaalsete materjalide kasutamine (nt ajaleheartiklid, uudised, filmid);
- 3) loovtööd (nt luuletused, lühikirjand, isiklikud kirjad, teadaanded, kuulutused,
- 4) lühiülevaated);
- 5) lühireferaadid ja lihtsam uurimistöö;
- 6) projektitööd;
- 7) suulised ettekanded (nt projektitööde ja iseseisva lugemise kokkuvõtted);
- 8) rolli- ja suhtlusmängud;
- 9) info otsimine erinevatest võõrkeelsetest teatmeallikatest (nt tõlkesõnaraamat, internet).

Füüsiline õpikeskkond

- 1) Kool korraldab õppe vajadusel rühmades.
- 2) Valdav osa õpet toimub klassis, kus saab mööblit sobivalt ümber paigutada rühmatöökaks ning ümarlauavestlusteks, raamatukogu lugemissaalis.
- 3) Kool võimaldab järgmiste vahendite kasutamise: arvuti, televiisor, projektor.
- 4) Klassiruumis kasutatakse inglise-eesti ning eesti-inglise sõnaraamatuid.
- 5) Tundides kasutatakse tänapäevastel info- ja kommunikatsioonitehnoloogiatel põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid, sh netisõnaraamatuid.
- 6) Kool võimaldab osaleda maakondlikes ning rahvusvahelistes projektides.

Hindamine

III kooliastmes hinnatakse kõiki osaoskusi kas eraldi või integreeritult. Õppimist toetab kujundav hindamine, igal õppeveerandil saab õpilane tagasisidet kas suulise või kirjaliku sõnalise hinnangu või hinde vormis kõigi osaoskuste kohta. Tunnustatakse ka tulemuse saavutamiseks tehtud jõupingutusi. Vigu käsitletakse normaalse keeleõppe osana, nende

analüüsimine soodustab õpitava mõistmist ning võimaldab õpilasel oma keelekasutust korrigeerida.

Soovitav 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.

Õpetaja hinnangute kõrval kasutatakse õppes enesehindamist (nt. õpimapi pidamine) ja kaaslaste antud hinnanguid.

Hindamisskaala

Hinne 5	90-100 %	punktide arvust
Hinne 4	75-89 %	punktide arvust
Hinne 3	50-74 %	punktide arvust
Hinne 2	20-49 %	punktide arvust
Hinne 1	0-19%	punktide arvust

Suuline keelekasutus

Hinne 5	vigadeta, ladus, ilmekas ja teadlik keelekasutus
Hinne 4	küllalt ladus ja ilmekas teadlik keelekasutus mõningate vigadega, mis ei takista arusaamist
Hinne 3	teadlik keelekasutus, tempo on aeglane, läbivad vead
Hinne 2	suulise teksti mõistmine on raskendatud, vead kõigis lausetes
Hinne 1	tekst arusaamatu, mittegrammatiline

Vene keel (B-võõrkeel)

Üldalused

Õppe- ja kasvatusesmärgid

Põhikooli vene keele (B-võõrkeele) õpetusega taotletakse, et 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 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.

Õppeaine kirjeldus

Vene keele (B-võõrkeele) kui teise omandatava võõrkeele õpe võimaldab õpilasel laiendada oma suhtlemisvõimalusi ja kultuurilist silmaringi, tagab juurdepääsu teadmiskaitsele 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 on tegevus, mis nõuab õppijalt pikaajalist pingutust ning aktiivset osalust.

Keeletunnis suheldakse peamiselt õpitavas võõrkeeles. Emakeelt võib kasutada vajaduse korral selgituste andmiseks.

Võõrkeeleõppes on kesksel kohal tegevused, mis nõuavad keele eesmärgistatud kasutamist ja lõimivad erinevaid keeleoskuse aspekte.

Õpetuses lähtutakse kommunikatiivse õpetuse põhimõtetest. 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 omandamise juurde.

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.

Mõlemas kooliastmetes ja kõigis klassides käsitletakse teemasid kõigist teemavaldkondadest, kuid rõhuasetused ja maht on erinevad. Teemade käsitlemisel lähtutakse õpilaste kogemustest, huvidest ja vajadustest.

Õppetegevusi kavandades lähtutakse didaktilistest põhiprintsiipidest (lähemalt kaugemale, tuntult tundmatule, lihtsalt keerulisele, konkreetset abstraktsele) ning keelekasutuse vajadustest (alustades sagedamini kasutatavatest sõnadest ja vormidest).

Rõhk on interaktiivsel õppimisel ja õpitava keele kasutamisel. Mõlemas kooliastmeis on oluline osa paaris- ja rühmatööl. Õpilasi suunatakse tegema eakohast iseseisvat tööd (lugema, infot hankima, projektides osalema jne).

Suhtluspädevuse ja kultuuriteadlikkuse arendamiseks ergutatakse õpilasi kasutama õpitavat keelt ka väljaspool keeletundi. Motivatsiooni suurendamiseks on soovitatav aidata leida kirjasõpru ning korraldada õppereise, õpilasvahetusi ja kohtumisi õpitavat keelt emakeelena kõnelejatega.

Mõlemas kooliastmeis on oluline õppijat motiveerida ning kujundada temas positiivset hoiakut keeleõppesse. Eduelamuse saavutamiseks luuakse tundides positiivne õhkkond ja väärtustatakse õppija iga edusammu.

Õppimist toetab kujundav hindamine. Igal õppeperioodil saab õpilane tagasisidet kas sõnalise hinnangu või hinde vormis. Tunnustama peab ka tulemuse saavutamiseks tehtud jõupingutusi. Vigu käsitletakse õppeprotsessis normaalse õppimise osana, nende analüüsimine soodustab õpitava mõistmist ning võimaldab õpilasel oma keelekasutusest korrigeerida.

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

II kooliaste

Õpitulemused

II kooliastme õpitulemused kajastavad õpilase head saavutust.

6. klassi lõpetaja:

- 1) saab aru igapäevastest väljenditest ja lühikestest lausetest;
- 2) kasutab õpitud väljendeid ja lühilauseid oma vajaduste väljendamiseks ning oma
- 3) lähiümbruse (pere, kodu, kool) kirjeldamiseks;
- 4) reageerib adekvaatselt lihtsatele küsimustele ja korraldustele;
- 5) on omandanud esmased teadmised õpitava keele kultuuriruumist;
- 6) rakendab õpetaja juhendamisel varem omandatud õpioskusi ja -strateegiaid;
- 7) seab endale õpieesmärke ning hindab koostöös kaaslaste ja õpetajaga oma saavutusi;
- 8) töötab õpetaja juhendamisel iseseisvalt, paaris ja rühmas.

Keeleoskuse hea tase 6. klassi lõpus:

A1.1 – A1.2

Osaoskuste õpitulemused.

A1.1

KUULAMINE: Tunneb väga aeglaselt ja selgelt sidusas kõnes ära õpitud sõnad ja fraasid; arusaamist toetab pildimaterjal. Reageerib pöördumistele adekvaatselt (nt

tervitused, tööjuhised). Tunneb rahvusvaheliselt kasutatavaid lähedase hääldusega sõnu (nt hamburger, film, takso, kohv).

LUGEMINE: Tunneb õpitava keele tähemärke. Tunneb tekstis ära tuttavad nimed, sõnad (sh rahvusvaheliselt kasutatavad) ja fraasid. Loeb sõnu, fraase ja lauseid õpitud sõnavara ulatuses; arusaamist võib toetada pildimaterjal.

RÄÄKIMINE: Oskab vastata väga lihtsatele küsimustele ning esitada samalaadseid küsimusi õpitud sõnavara ja lausemallide piires. Vajab vestluskaaslase abi, võib toetuda emakeelele ja žestidele.

KIRJUTAMINE: Tunneb õpitava keele kirjatähti, valdab kirjatehnikat, oskab õpitud fraase ja lauseid ümber kirjutada (ära kiri). Oskab kirjutada isikuandmeid (nt vihiku peale). Koostab lühikesi lauseid õpitud mallide alusel.

GRAMMATIKAPÄDEVUS: Kasutab üksikuid äraõpitud tarindeid ja lausemalle, kuid neiski tuleb ette vigu.

A1.2

KUULAMINE: Saab aru selgelt hääldatud fraasidest, lausetest ja tuttava situatsiooniga seotud lühikestest dialoogidest. Mõistab selgelt ja aeglaselt antud juhiseid ning pöördumisi. Vajab kordamist, osutamist, piltlikustamist vms.

LUGEMINE: Loeb lühikesi lihtsaid tekste (nt ürituste kavad, postkaardid, meilid, kuulutused, sildid, teeviidad, lühiankeedid, -küsimustikud, -teated, -sõnumid) ja leiab neist vajaliku faktiinfo. Saab aru lihtsatest kirjalikest tööjuhistest. Lugemise tempo on väga aeglane, teksti mõistmiseks võib vaja minna korduvat lugemist. Tekstist arusaamiseks oskab kasutada õpiku sõnastikku.

RÄÄKIMINE: Oskab lühidalt tutvustada iseennast ja oma ümbrust. Saab hakkama õpitud sõnavara ja lausemallide piires lihtsate dialoogidega; vajab vestluskaaslase abi. Hääldusvead võivad põhjustada arusaamatusi. Kõnes esineb kordusi, katkestusi ja pause.

KIRJUTAMINE: Oskab lühidalt kirjutada iseendast ja teisest inimesest. Oskab täita lihtsat küsimustikku. Tunneb õpitud sõnavara õigekirja. Kasutab lause alguses suurtähte ja lause lõpus õiget kirjavahemärki.

GRAMMATIKAPÄDEVUS: Kasutab üksikuid äraõpitud tarindeid ja lausemalle, kuid neiski tuleb ette vigu.

Õppesisu

Mina ja teised. Enese ja kaaslaste tutvustus; enesetunne, välimuse kirjeldus, ühised tegevused.

Kodu ja lähiümbus. 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 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 faktilise info leidmine tekstist;
- 7) mudeli järgi kirjutamine;
- 8) õpikusõnastiku kasutamine.

Füüsiline õpikeskkond

1. Kool korraldab võõrkeele õppe rühmades.

2. Kool korraldab õppe klassis, kus on keeleõppe eesmärkide saavutamist toetav ruumikujundus koos vajaliku õppematerjali, sisustuse ja tehniliste abivahenditega.

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 hinnanguid, mis toovad esile õpilase tugevused ja edusammud.

III kooliaste

Õpitulemused

7.klassi lõpetaja:

- 1) saab aru igapäevastest väljenditest ja lühikestest lausetes õpitud temaatika piirest;
- 2) kasutab õpitud väljendeid ja lühilauseid oma vajaduste väljendamiseks ning oma
- 3) lähiümbruse (pere, kodu, kool) kirjeldamiseks;
- 4) reageerib adekvaatselt lihtsatele küsimustele ja korraldustele;
- 5) kirjutab lühikesi tekste õpitud temaatika piires;
- 6) hangib infot võõrkeelsetest infoallikatest;
- 7) on omandanud esmased teadmised õpitava keele kultuuriruumist;
- 8) rakendab õpetaja juhendamisel varem omandatud õpioskusi ja -strateegiaid;
- 9) seab endale õpieesmärke ning hindab koostöös kaaslaste ja õpetajaga oma saavutusi;
- 10) töötab õpetaja juhendamisel iseseisvalt, paaris ja rühmas.

8.klassi lõpetaja:

- 1) saab aru igapäevastest väljenditest õpitud temaatika piirest;
- 2) kasutab õpitud väljendeid oma vajaduste väljendamiseks ning oma lähiümbruse (pere, kodu, kool) kirjeldamiseks;
- 3) reageerib adekvaatselt küsimustele ja korraldustele;
- 4) kirjutab lühikesi tekste õpitud temaatika piires;
- 5) hangib infot võõrkeelsetest infoallikatest;
- 6) on omandanud teadmisi õpitava keele kultuuriruumist;
- 7) rakendab õpetaja juhendamisel varem omandatud õpioskusi ja -strateegiaid;
- 8) seab endale õpieesmärke ning hindab koostöös kaaslaste ja õpetajaga oma saavutusi;
- 9) töötab õpetaja juhendamisel iseseisvalt, paaris ja rühmas.

9.klassi lõpetaja:

- 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 piirides 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
- 8) arvestada;
- 9) töötab iseseisvalt, paaris ja rühmas;
- 10) hindab õpetaja abiga oma tugevaid ja nõrku külgi seatud eesmärkide järgi ning vajaduse korral kohandab oma õpistrateegiaid.

Keeleoskuse hea tase põhikooli lõpus: A2.2

Osaoskuste õpitulemused:

A2.1

KUULAMINE: Mõistab lihtsaid vestlusi ning lühikeste jutustuste, teadete ja sõnumite sisu, kui need on talle tuttavatel teemal, seotud igapäevaste tegevustega ning esitatud aeglaselt ja selgelt. Vajab kordamist ja selget hääldust.

LUGEMINE: Loeb üldkasutatava sõnavaraga lühikesi tavatekste (nt isiklikud kirjad, kuulutused, uudised, juhised, kasutusjuhendid); leiab tekstis sisalduvat infot ja saab aru teksti mõttest. Lugemise tempo on aeglane. Tekstist arusaamiseks oskab kasutada koolisõnastikku.

RÄÄKIMINE: Oskab lühidalt kirjeldada lähiümbrust, igapäevaseid toiminguid ja inimesi. Kasutab põhisõnavara ja käibefraase, lihtsamaid grammatilisi konstruktsioone ning lausemalle. Suudab alustada ja lõpetada lühivestlust, kuid ei suuda seda juhtida. Kõne on takerduv, esineb hääldusvigu. Koostab õpitud sõnavara piires lähiümbruse ja inimeste kirjeldusi.

KIRJUTAMINE: Kirjutab lihtsaid teateid igapäevaeluga seotud tegevustest (nt postkaart, kutse); koostab lühisõnumeid.

GRAMMATIKAPÄDEVUS: Oskab kasutada sidesõnu *ja, ning* jt. Oskab näidise järgi koostada lühikesi tekste, abivahendina kasutab õpiku- või koolisõnastikku.

A2.2

KUULAMINE Suudab jälgida enda jaoks tuttava valdkonna mõttevahetust ning eristada olulist infot. Saab aru olmesfääris kuulnud üldkeelse suhtluse sisust (nt poes, bussis, hotellis, piletilevis). Vajab sageli kuuldu täpsustamist.

LUGEMINE: Loeb lihtsaid tavatekste (nt reklaamid, menüüd, ajakavad, ohuhoiatused) tuttavatel teemadel ja saab aru neis sisalduvast infost. Suudab mõnikord aimata sõnade tähendust konteksti toel.

RÄÄKIMINE: Oskab rääkida oma huvidest ja tegevustest. Tuleb toime olmesfääris suhtlemisega. Oskab väljendada oma suhtumist ja eelistusi. Suudab alustada, jätkata ja lõpetada vestlust tuttavatel teemal, kuid võib vajada abi.

GRAMMATIKAPÄDEVUS: Kasutab õpitud põhisõnavara ja lausemalle valdavalt õigesti; spontaanses kõnes on vigu. Kõne on arusaadav, kuigi esineb hääldusvigu ja sõnade otsimist. Oskab kirjutada lühikesi kirjeldavat laadi jutukesi oma kogemustest ja ümbritsevast. Koostab lihtsaid isiklike kirju. Oskab kasutada sidesõnu *aga, sest, et* jt. Rakendab õpitud õigekirjareegleid (nt algustähe ortograafia, kirjavahemärgid). Kasutab küll õigesti mõningaid lihtsaid tarindeid, kuid teeb sageli vigu grammatika põhivaras (nt

ajab segi ajavormid või eksib aluse ja öeldise ühildumisel); siiski on enamasti selge, mida ta väljendada tahab.

Õppesisu

7.klass

Mina ja teised. Huvid ja võimed, iseloom, suhted sõpradega ja lähikondsetega.

Kodu ja lähiümbrus. Kodu ja koduümbrus, kodukoha tuntumad vaatamisväärsused; igapäevased tegevused.

Kodukoht Eesti. Eesti asukoht ja sümboolika.

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

Vaba aeg. Huvid, erinevad vaba aja veetmise viisid

8.klass

Mina ja teised. Enesetunne; tervis

Kodu ja lähiümbrus. 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, suhtlemine teeninduses ja arsti juures.

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

9.klass

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.

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:

- 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,
- 5) lühiülevaated);
- 6) projektitööd;
- 7) lühiettekanded (nt pildikirjeldus, hobide tutvustamine, projektitööde kokkuvõtted);
- 8) rolli- ja suhtlusmängud;
- 9) info otsimine erinevatest võõrkeelsetest teatmeallikatest (nt sõnaraamatud, internet).

Füüsiline õpikeskkond

1. Kool korraldab võõrkeeles õppe rühmades.
2. Kool korraldab õppe klassis, kus on keeleõppe eesmärkide saavutamist toetav ruumikujundus koos vajaliku õppematerjali, sisustuse ja tehniliste abivahenditega

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.

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

Saksa keel (B-võõrkeel)

Üldalused

Õppe- ja kasvatuseesmärgid

Põhikoolis alustatakse saksa keele (B-võõrkeele) õpetusega II kooliastme 6.klassist ja taotletakse, et 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 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.

Õppeaine kirjeldus

Saksa keele (B-võõrkeele) kui teise omandatava võõrkeele õpe võimaldab õpilasel laiendada oma suhtlemisvõimalusi ja kultuurilist silmaringi, tagab juurdepääsu teadmiskaitsele ning loob eeldused vahetuks suhtlemiseks, toetab edasise 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 on tegevus, mis nõuab õppijalt pikaajalist pingutust ning aktiivset osalust.

Keeletunnis suheldakse peamiselt õpitavas võõrkeeles. Emakeelt võib kasutada vajaduse korral selgituste andmiseks.

Võõrkeeleõppes on kesksel kohal tegevused, mis nõuavad keele eesmärgistatud kasutamist ja lõimivad erinevaid keeleoskuse aspekte.

Õpetuses lähtutakse kommunikatiivse õpetuse põhimõtetest. 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 omandamise juurde.

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.

Nii II kui ka II kooliastmes (6.-9 klassini) käsitletakse teemasid kõigist teemavaldkondadest, kuid rõhuasetused ja maht on erinevad. Teemade käsitlemisel lähtutakse õpilaste kogemustest, huvidest ja vajadustest.

Õppetegevusi kavandades lähtutakse didaktilistest põhiprintsiipidest (lähemalt kaugemale, tuntult tundmatule, lihtsalt keerulisele, konkreetselt abstraktsele) ning keelekasutuse vajadustest (alustades sagedamini kasutatavatest sõnadest ja vormidest).

Rõhk on interaktiivsel õppimisel ja õpitava keele kasutamisel. Mõlemas kooliastmeis on oluline osa paaris- ja rühmatööl. Õpilasi suunatakse tegema eakohast iseseisvat tööd (lugema, infot hankima, projektides osalema jne).

Suhtluspädevuse ja kultuuriteadlikkuse arendamiseks ergutatakse õpilasi kasutama õpitavat keelt ka väljaspool keeletundi. Motivatsiooni suurendamiseks on soovitatav aidata leida kirjasõpru ning korraldada õppereise, õpilasvahetusi ja kohtumisi õpitavat keelt emakeelena kõnelejatega.

Mõlemas kooliastmeis on oluline õppijat motiveerida ning kujundada temas positiivset hoiakut keeleõppesse. Eduelamuse saavutamiseks luuakse tundides positiivne õhkkond ja väärtustatakse õppija iga edusammu.

Õppimist toetab kujundav hindamine. Igal õppeperioodil saab õpilane tagasisidet kas sõnalise hinnangu või hinde vormis. Tunnustama peab ka tulemuse saavutamiseks tehtud jõupingutusi. Vigu käsitletakse õppeprotsessis normaalse õppimise osana, nende analüüsimine soodustab õpitava mõistmist ning võimaldab õpilasel oma keelekasutusest korrigeerida.

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

II kooliaste

Õpitulemused

6. klassi lõpetaja:

- 1) saab aru igapäevastest väljenditest ja lühikestest lausetest;
- 2) kasutab õpitud väljendeid ja lühilauseid oma vajaduste väljendamiseks ning oma
- 3) lähiümbruse (pere, kodu, kool) kirjeldamiseks;
- 4) reageerib adekvaatselt lihtsatele küsimustele ja korraldustele;
- 5) on omandanud esmased teadmised õpitava keele kultuuriruumist;
- 6) rakendab õpetaja juhendamisel varem omandatud õpioskusi ja -strateegiaid;
- 7) seab endale õpieesmärged ning hindab koostöös kaaslaste ja õpetajaga oma saavutusi;
- 8) töötab õpetaja juhendamisel iseseisvalt, paaris ja rühmas.

Keeleoskuse hea tase 6. klassi lõpus:A1.1

Osaoskuste õpitulemused:

A1.1

KUULAMINE: Tunneb väga aeglaselt ja selges sidusas kõnes ära õpitud sõnad ja fraasid; arusaamist toetab pildimaterjal. Reageerib pöördumistele adekvaatselt (nt tervitused, tööjuhised). Tunneb rahvusvaheliselt kasutatavaid lähedase hääldusega sõnu (nt hamburger, film, takso, kohv).

LUGEMINE: Tunneb õpitava keele tähemärke. Tunneb tekstis ära tuttavad nimed, sõnad (sh rahvusvaheliselt kasutatavad) ja fraasid. Loeb sõnu, fraase ja lauseid õpitud sõnavara ulatuses; arusaamist võib toetada pildimaterjal.

RÄÄKIMINE: Oskab vastata väga lihtsatele küsimustele ning esitada samalaadseid küsimusi õpitud sõnavara ja lausemallide piires. Vajab vestluskaaslase abi, võib toetuda emakeelele ja žestidele.

KIRJUTAMINE: Tunneb õpitava keele kirjatähti, valdab kirjatehnikat, oskab õpitud fraase ja lauseid ümber kirjutada (ärakiri). Oskab kirjutada isikuandmeid (nt vihiku peale). Koostab lühikesi lauseid õpitud mallide alusel.

GRAMMATIKAPÄDEVUS: Kasutab üksikuid äraõpitud tarindeid ja lausemalle, kuid neiski tuleb ette vigu.

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 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 faktilise info leidmine tekstist;
- 7) mudeli järgi kirjutamine;
- 8) õpikusõnastiku kasutamine.

Füüsiline õpikeskkond

1. Kool korraldab võõrkeele õppe rühmades.
2. Kool korraldab õppe klassis, kus on keeleõppe eesmärkide saavutamist toetav ruumikujundus koos vajaliku õppematerjali, sisustuse ja tehniliste abivahenditega.

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 hinnanguid, mis toovad esile õpilase tugevused ja edusammud.

III kooliaste Õpitulemused

7.klassi lõpetaja:

- 1) saab aru igapäevastest väljenditest ja lühikestest lausetest;
- 2) saab õpitud temaatika piires aru lausetest ja sageli kasutatavatest väljenditest;
- 3) reageerib adekvaatselt lihtsatele küsimustele ja korraldustele;
- 4) kirjutab lühikesi tekste õpitud temaatika piires;
- 5) on omandanud esmased teadmised õpitava keele kultuuriruumist;
- 6) rakendab õpetaja juhendamisel varem omandatud õpioskusi ja -strateegiaid;
- 7) seab endale õpieesmärke ning hindab koostöös kaaslaste ja õpetajaga oma saavutusi;
- 8) töötab õpetaja juhendamisel iseseisvalt, paaris ja rühmas.

Keeleoskuse hea tase 7. klassi lõpus: A1.2

Osaoskuste õpitulemused:

A1.2

KUULAMINE: Saab aru selgelt hääldatud fraasidest, lausetest ja tuttava situatsiooniga seotud lühikestest dialoogidest. Mõistab selgelt ja aeglaselt antud juhiseid ning pöördumisi. Vajab kordamist, osutamist, piltlikustamist vms.

LUGEMINE: Loeb lühikesi lihtsaid tekste (nt ürituste kavad, postkaardid, meilid, kuulutused, sildid, teeviidad, lühiankeedid, -küsimustikud, -teated, -sõnumid) ja leiab neist vajaliku faktiinfo. Saab aru lihtsatest kirjalikest tööjuhistest. Lugemise tempo on väga aeglane, teksti mõistmiseks võib vaja minna korduvat lugemist. Tekstist arusaamiseks oskab kasutada õpiku sõnastikku.

RÄÄKIMINE: Oskab lühidalt tutvustada iseennast ja oma ümbrust. Saab hakkama õpitud sõnavara ja lausemallide piires lihtsate dialoogidega; vajab vestluskaaslase abi. Hääldevead võivad põhjustada arusaamatusi. Kõnes esineb kordusi, katkestusi ja pause.

KIRJUTAMINE: Oskab lühidalt kirjutada iseendast ja teisest inimesest. Oskab täita lihtsat küsimustikku. Tunneb õpitud sõnavara õige kirja. Kasutab lause alguses suurtähte ja lause lõpus õiget kirjavihemaarki.

GRAMMATIKAPÄDEVUS: Kasutab üksikuid äraõpituid tarindeid ja lausemalle, kuid neiski tuleb ette vigu.

8.klassi lõpetaja:

- 1) saab õpitud temaatika piires aru lausetest ja sageli kasutatavatest väljenditest;
- 2) mõistab õpitud temaatika piirides olulist;
- 3) kirjutab lühikesi tekste õpitud temaatika piires;
- 4) oskab märksõnade abil hankida infot erinevatest saksakeelsetest infoallikatest;
- 5) teadvustab eakohaselt õpitava maa ja oma maa kultuuri erinevusi ning oskab neid
- 6) arvestada;
- 7) töötab iseseisvalt, paaris ja rühmas;
- 8) 7 hindab õpetaja abiga oma tugevaid ja nõrku külgi seatud eesmärkide järgi ning vajaduse korral kohandab oma õpistrateegiaid.

Keeleoskuse hea tase 8.klassi lõpus: A2.1

Osaoskuste õpitulemused:

A2.1

KUULAMINE: Mõistab lihtsaid vestlusi ning lühikeste jutustuste, teadete ja sõnumite sisu, kui need on talle tuttavalt teemal, seotud igapäevaste tegevustega ning esitatud aeglaselt ja selgelt. Vajab kordamist ja selget hääldust.

LUGEMINE: Loeb üldkasutatava sõnavaraga lühikesi tavatekste (nt isiklikud kirjad, kuulutused, uudised, juhised, kasutusjuhendid); leiab tekstis sisalduvat infot ja saab aru teksti mõttest. Lugemise tempo on aeglane. Tekstist arusaamiseks oskab kasutada koolisõnastikku.

RÄÄKIMINE: Oskab lühidalt kirjeldada lähiümbrust, igapäevaseid toiminguid ja inimesi. Kasutab põhisõnavara ja käibefraase, lihtsamaid grammatilisi konstruktsioone ning lausemalle. Suudab alustada ja lõpetada lühivestlust, kuid ei suuda seda juhtida. Kõne on takerduv, esineb hääldusvigu. Koostab õpitud sõnavara piires lähiümbruse ja inimeste kirjeldusi.

KIRJUTAMINE: Kirjutab lihtsaid teateid igapäevaeluga seotud tegevustest (nt postkaart, kutse); koostab lühisõnumeid.

GRAMMATIKAPÄDEVUS: Oskab kasutada sidesõnu *ja*, *ning* jt. Oskab näidise järgi koostada lühikesi tekste, abivahendina kasutab õpiku- või koolisõnastikku.

9.klassi lõpetaja:

- 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 piirides 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
- 8) arvestada;
- 9) töötab iseseisvalt, paaris ja rühmas;
- 10) hindab õpetaja abiga oma tugevaid ja nõrku külgi seatud eesmärkide järgi ning vajaduse korral kohandab oma õpistrateegiaid.

Keeleoskuse hea tase 9.klassi lõpus: A2.2

Osaoskuste õpitulemused:

A2.2

KUULAMINE: Suudab jälgida enda jaoks tuttava valdkonna mõttevahetust ning eristada olulist infot. Saab aru olmesfääris kuulnud üldkeelse suhtluse sisust (nt poes, bussis, hotellis, piletilevis). Vajab sageli kuuldu täpsustamist.

LUGEMINE: Loeb lihtsaid tavatekste (nt reklaamid, menüüd, ajakavad, ohuhoiatused) tuttavatel teemadel ja saab aru neis sisalduvast infost. Suudab mõnikord aimata sõnade tähendust konteksti toel.

RÄÄKIMINE: Oskab rääkida oma huvidest ja tegevustest. Tuleb toime olmesfääris suhtlemisega. Oskab väljendada oma suhtumist ja eelistusi. Suudab alustada, jätkata ja lõpetada vestlust tuttavatel teemal, kuid võib vajada abi.

GRAMMATIKAPÄDEVUS: Kasutab õpitud põhisoonavara ja lausemalle valdavalt õigesti; spontaanses kõnes on vigu. Kõne on arusaadav, kuigi esineb hääldusvigu ja sõnade otsimist. Oskab kirjutada lühikesi kirjeldavat laadi jutukesi oma kogemustest ja ümbritsevast. Koostab lihtsaid isiklikke kirju. Oskab kasutada sidesõnu *aga, sest, et* jt. Rakendab õpitud õigekirjareegleid (nt algustähe ortograafia, kirjavahemärgid). Kasutab küll õigesti mõningaid lihtsaid tarindeid, kuid teeb sageli vigu grammatika põhivaras (nt ajab segi ajavormid või eksib aluse ja öeldise ühildumisel); siiski on enamasti selge, mida ta väljendada tahab.

Õppesisu

7.klass

Mina ja teised. Huvid ja võimed, iseloom, suhted sõpradega ja lähikondsetega.

Kodu ja lähiümbus. Kodu ja koduümbus, kodukoha tuntumad vaatamisväärsused; igapäevased tegevused.

Kodukoht Eesti. Eesti asukoht ja sümboolika.

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.

Igapäeva elu. Õppimine ja töö. Koolitee; koolielu; tee küsimine ja juhatamine

Vaba aeg. Huvid, erinevad vaba aja veetmise viisid

8.klass

Mina ja teised. Enesetunne; tervis

Kodu ja lähiümbrus. 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.

Igapäeva elu. Õppimine ja töö. Koolitee; koolielu; tee küsimine ja juhatamine, suhtlemine teeninduses ja arsti juures.

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

9.klass

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.

Igapäeva elu. 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.

Õppetegevus

Õpetuse eesmärk on julgustada õpilast võõrkeeles suhtlema. Kõiki osaoskusi arendatakse võrdset, 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:

- 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,
- 5) lühiülevaated);
- 6) projektitööd;
- 7) lühiettekanded (nt pildikirjeldus, hobide tutvustamine, projektitööde kokkuvõtted);
- 8) rolli- ja suhtlusmängud;
- 9) info otsimine erinevatest võõrkeelsetest teatmeallikatest (nt sõnaraamatud, internet).

Füüsiline õpikeskkond

1. Kool korraldab võõrkeele õppe rühmades.
2. Kool korraldab õppe klassis, kus on keeleõppe eesmärkide saavutamist toetav ruumikujundus koos vajaliku õppematerjali, sisustuse ja tehniliste abivahenditega

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.

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