

Ülevaade üldhariduse õppevara kaardistusest 2016. a

Eessõna

[Eesti elukestva õppe strateegiat 2020](#) rakendava [Digipöörde programmi](#) raames on Euroopa Sotsiaalfondi poolt rahastamisel tegevus „[Kaasaegse ja uuendusliku õppevara arendamine ja kasutuselevõtt](#)“, mida viib ellu Haridus- ja Teadusministeerium. Üks alategevus on „**Õppevaravajaduste väljaselgitamine, arendamine ja soetamine**“, mida teostatakse SA Innove juhtimisel.

Tegevuse elluviimiseks viis SA Innove 2016. a veebruarist aprillini läbi õppematerjalide kaardistamise, millesse kaasas ligi 40 eksperti. Kaardistuse eesmärgid olid järgmised:

- 1) Saada ülevaade olemasolevast riiklike õppekavade, sh. õppekava üldosa rakendamist toetavast õppevarast ja selle kvaliteedist.
- 2) Tuvastada riiklike õppekavade rakendamist toetava õppevara lüngad (õppevara puudub, on ebakvaliteetne või vananenud), puudujäägid ja arengukohad.
- 3) Koguda andmeid ja ettepanekuid riiklike õppekavade rakendumist toetava mitmekesise ja kvaliteetse õppevara koostamiseks, soetamiseks ja arendamiseks.

Eesmärk ei olnud hinnata ja koostada loendit kogu olemasolevast õppevarast, vaid saada ülevaade õppekava kaetusest kvaliteetse õppevaraga ning õppevarast, mida on otstarbekas edasi arendada digilahenduste abil.

Kaardistus hõlmas nii paberväljaandeid (õpikud, ülesannete komplektid, tööraamatud, samuti muu õppematerjaliks sobiv väljaanne) kui digitaalselt kättesaadavat ja kasutatavat õppematerjali (e-õpikud, e-ülesanded, veebikeskkonnad ja -lehed, videod, simulatsioonid jm).

Käesolev kaardistuse kokkuvõtte annab ülevaate õppevara olukorrast kõikides ainevaldkondades nii põhikoolis kui gümnaasiumis. Kokkuvõttes on valdkondade ja ainete lõikes toodud ülevaade ja hinnang kasutatavast õppevarast ning ettepanekud õppematerjalide arenduseks. Konkreetsed arendusettepanekud üksikute õppematerjalide või õpiobjektide kohta on toodud kaardistuste tabelites (Exceli failid), mida käesolevale kokkuvõttele lisatud pole, kuid mida saab kasutada tulevaste õppematerjalide hangete koostamisel.

Kaardistuse viisid läbi eksperdid Ana Valdmann, Aron Lips, Erkki Tempel, Eva Palk, Eve Saar, Gedi Pöder, Georg Teras, Hanna Toom, Heli Hirs, Ilana Faiman, Kadri Hiob, Krista Saadoja, Kristel Uiboupin, Kristiina Orm, Kristina Tamm, Külli Relve, Laine Aluoja, Liivi Urbel, Ly Söörd, Madli-Maria Naulainen, Maidu Varik, Mare Oja, Mare Paist, Marek Nisuma, Marge Asik, Marje Loide, Merike Mändmets, Merike Vardja, Olga Schihalejev, Piret Karu, Reet Kasepalu, Reet Tuisk, Sirje Nootre, Svetlana Minakova, Tatjana Trojanova, Ulvi Mäesalu ja Urve Pärnamaa.

Kaardistuse kokkuvõtte koostasid koos oma ekspertide võrgustikuga Marge Kõiva, Epp Müil, Liia Varend, Inge Raudsepp ja Natalja Mjalitsina SA Innove Hariduse agentuurist.

20.06.2016, täiendatud 30.12.2016

Sisukord

Eessõna	1
Sisukord	2
Keel ja kirjandus	3
Eesti keel	3
Eesti kirjandus	5
Vene keel	14
Vene kirjandus	15
Võõrkeeled	19
Eesti keel II keelena	19
Inglise keel	20
Vene keel	20
Saksa keel	21
Matemaatika	22
Loodusained	26
Bioloogia	26
Geograafia	28
Loodusõpetus	31
Füüsika	32
Keemia	34
Sotsiaalsained	36
Ajalugu	36
Inimeseõpetus	37
Ühiskonnaõpetus	38
Majandus- ja ettevõtlusõpe	39
Kunstiained	41
Kunstiõpetus	41
Muusika	43
Tehnoloogia	47
Kehaline kasvatus	48
Valikained	49
Uurimistöö alused	49
Usundiõpetus	49
Riigikaitse	50
Informaatika	50

Keel ja kirjandus

Eesti keel

Põhikool

Õppekavale vastav õppekirjandus olemas

Kõik klassid kaetud tervikkäsitluste ja õppekomplektidega.

Üldine hinnang olemasoleva õppekirjanduse kohta (paber)

Komplektides pole piisavalt selliseid õppeülesandeid, mis aitavad kujundada funktsionaalset ja kriitilist lugemisoskust, erinevate tarbe- ja teabetekstide mõistmist, info leidmist.

Vähe on õppeülesanded, mis toetaksid õpilast jutustamis- ja kirjeldamisoskuse kujunemisel, erinevate loovtööde kirjutamisel.

Paberkandjal tervikkäsitlused peaksid kindlasti jääma.

Õppekavale vastav õppekirjandus, õpikud, ülesandekogud jm, digi

- 1) Koolibri 1.–9. kl digiõpikud (ainult iPadis kasutamiseks).
Tervikkäsitluste kasutamine I kooliastmes ei saa asendada traditsioonilist õppematerjali paberil.
- 2) Eesti keele e-tund 6. klassile. Maire Aher, Terje Varul, Esta Brangel, kirjastus Avita 2015.
- 3) Kindlasti vaja täiendavalt luua digitaalseid lisaülesandeid (ülesannete/harjutuste keskkondi), vt arendusettepanekute alt.

Üldine hinnang digikujul õppematerjali (harjutusvara, veebid jm) kohta

- Loodud digiõppematerjal on juhuslik, erineva kvaliteediga.
- On loodud materjale enne 2010. aastat, mis on väga sisukad. Kahjuks ei võimalda väga paljud digiõppeülesanded lahendamisel kasutada nutiseadmeid. Seega on oluline ka õppematerjalide kaasajastamine, et saaks rakendada VOSK-i. Kõik õppematerjalid peaksid olema kasutatavad kõikides seadmetes ja platvormidel.
- Olemasolevas digitaalses (lisa)õppematerjalis on vähe loovust, koostööoskust ja digitaalset kirjaoskust kujundavaid ülesandeid. Eriti suur puudus on sisuloome materjalidest. Luua vastavaid ülesandeid ja ülesandekogusid.
- Digitaalse kirjaoskuse arendamisele aitaksid kaasa vastavad audio- ja videoülesanded.
- Paljud head digitaalsed materjalid on majutatud opetaja.edu.ee keskkonnas, mis lõpetab tegevuse 01.09.2016.

Ettepanekud õppematerjalide arendamiseks

- 1) Luua õigekirja arendamise keskkond, mis hõlmaks kõiki õppekava teemasid (I kooliaste) ja sisaldaks harjutamist, kordamist, teadmiste-oskuste mõõtmist.
- 2) Luua kooliastmepõhised reeglite+ülesannete (testide) veebipõhised kogud õigekirja harjutamiseks.
- 3) Luua veebisõnastike ja infootsingu ülesannete kogud.
- 4) Vajaliku digipädevuse (Loob ja vormindab digitaalseid materjale) kujundamiseks tuleks luua selliseid õppematerjale, mis toetaksid ühtlasi nii loovtööde kirjutamist kui ka digivahendite kasutamist.
- 5) Koostada autoriõiguste kokkuvõtte ükskõik millise materjali avaldamiseks veebis.
- 6) Luua audio- ja videoülesanded kuulamise ja loovtööde kirjutamise ülesannetega.
- 7) Luua ülesandeid (ülesannete keskkond) funktsionaalse ja kriitilise lugemisoskuse arendamiseks, erinevate teabetekstide mõistmiseks, info leidmiseks.

- 8) Luua ülesandeid jutustamis- ja kirjeldamisoskuste kujundamiseks loovtööde kirjutamisel.
- 9) Kõikide ülesandetüüpide puhul luua ülesandeid, mis võimaldaksid paaris- või rühmatööd.
- 10) Eesti keele õpik 4 kl I ja II osa. Juurde kuuluvad kontrolltööd. Kaja Sarapuu, Liisi Piits, Kristiina Orgla, Kati Lepp, Jaak Urmet, Lauri Vanamõlder, 2011. Avita. Luua materjali põhjal e-õpik.
- 11) Eesti keele õpik 9. klassile. Mõttest tekstini. Katrin Puik, Priit Ratassepp, kirjastus Avita 2013. Täiendada ja arendada digilahenduseks, luua juurde e-tund, kontrolltööd.
- 12) Keelemeel. Krista Mägi, Tiiu Puik, Piibe Leiger, Ivika Hein. Kirjastus Maurus 2012. Digitaliseerida. Luua juurde kuulamisülesandeid.
 - 1) Viie minuti ülesanded (II kooliaste). Merle Ojamets, Koolibri 2015. Koostada ka III kooliastmesse sarnaseid kiirülesannete kogu.
 - 2) Lihtne lugemine. Merle Ojamets, Koolibri 2012. Digiteerida, lisada võimalus lahendada ka arvutis.
 - 3) Eesti keele õpik 5. klassile. Liisi Piits, Kaja Sarapuu, Terje Varul, kirjastus Avita 2012. Digiteerida. Töövihiku juurde luua kuulamisülesandeid veebis.
 - 4) Eesti keele e-tund 6.klassile. Maire Aher, Terje Varul, Esta Brangel, kirjastus Avita 2015. Teha tasuta kättesaadavaks, praegusel levitamise kujul liiga kallis.
 - 5) Eesti keele õpik 7. klassile. Sõnadest tekstini, I ja II osa. Priit Ratassepp, Avita 2009, 2014. Juures töövihikud. Lisada harjutavad digikontrolltööd ja enesekontrolliülesanded.
 - 6) Eesti keele e-tund 7. klassile. Esta Prangel, Avita 2012. Teha tasuta kättesaadavaks, praegusel levitamise kujul liiga kallis.
 - 7) [Eesti õigekiri](#). Arendada ja täiendada veebikeskkonda.
 - 8) Pane tähele! Ülesannete kogu. Merike Vardja, Koolibri 2006. Täiendada ja digitaliseerida.
 - 9) Õigekirjutuse näpunäited. Helika Mäekivi, Argo Mund, Tuuli Rehema Keelehooldekeskus 2013. Täiendada digitaliseerimisega, luua internetipõhine kogu reeglitest.
 - 10) [Maailma kohanimed](#). Luua juurde harjutusvara.
 - 11) Eesti keele reeglid põhikoolile. Priit Ratassepp. Uuendada trükki (digitaliseerida).
 - 12) Muud arendusettepanekud vt kaardistuse tabelist.

Eesti keel

Gümnaasium

Õppekavale vastav õppekirjandus

Gümnaasiumi eesti keele kursuste õppeteemad on õppevaraga kaetud, katmata teemasid ei ole.

Põhiõppevara (komplektid, õpikud, töövihikud) katab enamiku õppeteemasid. Teemad, mida ühes õpikus ei leidu, on võimalik katta teise õpikuga (nt „Keel ja ühiskond“ ja „Korras keel, sobiv stiil, selge sõnum“) või mõne väikese õpiobjektiga, sh veebist leitavate digitaalsete objektidega.

Õppekavale vastav õppekirjandus, õpikud, digi – valmimas ja loomisel

- 1) Digitaalset [terviklikku õppevara](#) gümnaasiumi eesti keele kursuste kohta siiani välja antud ei ole.
- 2) Kirjastuses Maurus on valmimas praktilise eesti keele 3 kursuse terviklik e-õppekeskkond (tegu on paljutöotava materjaliga, kirjastus on tutvustanud selle tööversiooni).
- 3) Avitas on valmimas terviklik eesti keele e-õppematerjal, mis koosneb interaktiivsest õpilase materjalist ja e-tundidest (kaardistuse koostamise ajal polnud veel sellele ligipääsu, kuid teades analoogseid materjale teistes õppeainetes on oodata õppematerjali, millesse on palju panustatud).
- 4) Suurem osa eesti keele õppeteemasid katvat digitaalset õppevara vajab veel loomist.

Digikujul õppematerjal (audio, video, veeb, arhiiv)

- 1) Veebist on võimalik leida palju kvaliteetseid digitaalkujul ja pdf-vormingus objekte, mis sobivad lisa- või abimaterjaliks ühe või mitme õppeteema käsitlemisel ja/või mida on võimalik arendada (nt ülesandeid lisades) terviklikuks õppematerjaliks. Kaardistusse on kantud valik neid (õppeteemadega kõige paremini sobivad ja/või suurima arenduspotentsiaaliga).
- 2) Palju on võimalik juurde leida, nt ERRi audio- ja videoarhiiv, Raadio Ööülikooli loengud, Eesti Filmi Andmebaas, Akadeemiake.ee arhiivis olevad õpilasuuringute ülevaated/põhiteesid, ajakirja Oma Keel artiklid; doktori-, magistri-, BA-tööde, õppematerjali, raamatute hoidlad ([TÜ raamatukogu repositoorium DSpace](#) (väga hästi üles ehitatud keskkond), [TLÜ akadeemilise raamatukogu repositoorium E-Ait](#) jt). Koolielu portaalis on hea töövahendite loend, mille abil saab ise luua digitaalseid õpiobjekte ja -keskkondi.

Ettepanekud õppematerjalide arenduseks

- 1) Teha kättesaadavaks iga kursuse kohta vähemalt üks terviklik õppekomplekt (mõnd olemasolevat kohendades-täiendades või uut luues), mis
 - kataks kõik õppesisu teemad (võimalikul määral võiks õpik järgida õppesisu struktuuri) ja pakuks ainemiinimumi
 - sisaldaks lõimingu teiste õppeainetega
 - toetaks üldpädevuste ja läbivate teemade arendamist ja käsitlemist
 - toetaks õpitulemuste saavutamist
 - sisaldaks ajakohast teavet, sh oleks kooskõlas uuemate keelesoovituste ja -normingutega
 - e-õppevara puhul oleks loodud interaktiivsena (ei lähtuks paberõpikust)
 - oleks metoodiliselt ühtlane ja hõlpsalt navigeeritav
 - oleks kasutatav eri operatsioonisüsteemides ja nuhvlites
- 2) Uute kursust hõlmavate õpikute/õppekomplektide väljaandmisele peaks eelnema koolikatsetus ja laialdane käsitus (retsenseerimine, arutelu) aineühenduses, millesse on soovitatav kaasata eri pooled (õpetajad, autorid, toimetajad). Riiklikule õppekavale vastavuse mäрге peab olema ühtlasi kinnitus õpetajale, et vastavas õpiobjektis on tagatud kõigi õppeteemade kaetus ja kursuse miinimum.
- 3) Et õpetajatel jääks võimalikult hõlbus võimalus eri õpiobjekte valida, kombineerida ning ise kursuse õppevara kokku panna, teha (e-koolikotis) kättesaadavaks 1) paralleelõpikud ja -komplektid (sh varem välja antud), mis ei tarvitse täies mahus vastata kehtivale riiklikule õppekavale, kuid mis on kvaliteetsed või kerkivad millegi poolest (käsitusmeetod, osa peatükke) esile erakordsena; 2) väiksemad õpiobjektid (nt ülesandekogud, töölehed), mis katavad kursusest ühe/mitu teemat.
- 4) Konkreetsete õppematerjalide edasiarenduse ettepanekuid (ülesannete lisamine, töölehtede koostamine, pabermaterjalide digiteerimine jm) vt kaardistuse tabelist, kus ettepanekud ja kommentaarid on toodud vastavas lahtris.

Kirjandus

Põhikool

Õppekavale vastav õppekirjandus

Põhikooli kirjanduse õppekomplektid (õpik ja töövihik) on ilmunud kahelt kirjastuselt: Koolibri ja Avita. Põhikooli kirjanduse ainekava teemad on õppevaraga (ilmunud 2010 ja hiljem) kaetud, katmata teemasid ei ole.

V klass

Ilmast ilma. Kätlin Kaldmaa, Anni Kalm. V klassi kirjandusõpik ja töövihik. Koolibri 2015

Tuulepesad. V klassi kirjandusõpik ja töövihik. Kaider Vardja, Merike Vardja. Koolibri 2011

Kirjanduse õpik 5. klassile. I ja II osa. Jaak Urmet, Lauri Vanamölder. Avita 2012

Kirjanduse töövihik 5. klassile. Reeli-Alvi Külvi, Maret Varblas, Miina Leemets. Avita 2012

VI klass

Ilmast ilma. Kätlin Kaldmaa, Anni Kalm. VI klassi kirjandusõpik ja töövihik. Koolibri 2016

Kirjanduse õpik 6. klassile. I ja II osa. Jaak Urmet, Lauri Vanamölder. Avita 2013

Kirjanduse töövihik 6. klassile. Reeli-Alvi Külvi, Maret Varblas, Miina Leemets. Avita 2013

VII klass

Kahekõne. Priit Kruus. VII klassi kirjanduse õpik ja töövihik. Koolibri 2011

Labürint I. Veronika Kivisilla, Priit Ratassep, Jürgen Rooste. Kirjanduse õpik 7. klassile. Avita 2011.

Labürint I. Merilin Aruvee. Töövihik. Avita 2012

VIII klass

Kahekõne. Priit Kruus. VIII klassi kirjanduse õpik ja töövihik. Koolibri 2012

Labürint II. Veronika Kivisilla, Priit Ratassep, Jürgen Rooste. Kirjanduse õpik 8. klassile. Avita 2012.

Labürint II. Merilin Aruvee. Töövihik. Avita 2012

IX klass

Kahekõne. Priit Kruus. IX klassi kirjanduse õpik ja töövihik. Koolibri 2013

Labürint III. Priit Ratassep, Kirsi Rannaste, Karl Martin Sinijärv. Kirjanduse õpik 9. klassile. Avita 2013.

Labürint III. Merilin Aruvee. Töövihik. Avita 2013

Kirjastus Koolibri on 2011. a välja andnud kogumiku “Loovus. Võtteid loovuse arendamiseks eesti keele ja kirjanduse tundides”, autorid Ülle Mäekivi ja Maarika Lips.

Digiõpikutena on kättesaadavad kaks paberõpikut: 8. klassi õpik “Labürint II” (Veronika Kivisilla, Priit Ratassep, Jürgen Rooste, Avita 2016) ja 9. klassi õpik “Labürint III” (Priit Ratassep, Kirsi Rannaste, Karl Martin Sinijärv, Merilin Aruvee, Avita 2016).

7. ja 8. klassis on võimalik kasutada kirjastuse Avita **e-tundi**: Kätlin Vainola, Katre Talviste kirjanduse e-tund 7. klassile (koostatud kirjandusõpiku „Labürint” põhjal, arvutiprogramm, materjal mälupulgal, Avita 2013); Kätlin Vainola, Katre Talviste kirjanduse e-tund 8. klassile (koostatud kirjandusõpiku „Labürint” põhjal, arvutiprogramm, materjal mälupulgal, Avita 2014).

Paberõpikutes pole piisavalt ülesandeid, mis suunavad õpilasi kasutama eri digikeskkondi. Vaatamata digiõpikutele ja e-tunnile on digimaterjalide kasutamine koolis sageli juhuslik, sest kirjastuste loodud materjal jääb õpilastele kättesaamatuks, kui koolid seda rahapuudusel ei osta. Probleem on ka digivahendite nappuses ja ebamugavas kasutamises (nt tuleb minna arvutiklassi). Põhjalikult on digitaalse õppevara kasutamist põhikoolis analüüsinud seda kasutanud õpetajate küsitluse põhjal Rauno Alev magistritöös “Digitaalne õppevara ning veebipõhised rakendused eesti keele ja kirjanduse tundides kasutamiseks. (Tartu 2015, juhendaja Maigi Vija) – http://dSPACE.ut.ee/bitstream/handle/10062/48548/Rauno_Alev_2015.pdf

Vabavarana kättesaadav (lisa)materjal (audio, video, veeb, arhiiv jm)

Üksikute lühemate või pikemate teemade kohta on internetist võimalik leida palju eri tasemel (õppe)materjale, mille kvaliteet on kõikumine ja mis on internetist juhuslikult/raskesti leitavad. Suurepäraseid võimalusi õppetöö mitmekesistamiseks pakuvad ERRi arhiiv, Eesti Filmi Andmebaas, muuseumide ja raamatukogude kodulehed, magistratööde praktilised ülesanded, Kirjandusraali ja Ulakassi õpilastööd, õpetajate loodud kodulehed jm. Vaid väike osa digimaterjalist on valmis kohe kasutamiseks, enamik vajab arendust (sobivate teksti-, saatefilmilõikude vm valimist, ülesannete koostamist, toimetamist, kaasajastamist jms).

Õpetajateni ei jõua sageli ka info internetist leitavate põnevate materjalide kohta (nt kultuurkapitali videoklipid “KULTuur on KALLIS”, MTÜ Ööülikool ja Rühm Pluss Null “Üks lugu”, RMK “Eesti metsa lugu”, “Metsa kõlakojad”, “Pärandkultuuri objektid”, “Eesti looduslikud pühapaigad”, TLÜ “Ühe minuti loeng”, “Kalevi lood”, interaktiivsed keskkonnad “Kalevala radadel”, “Seiklus Saaremaal” jts) ja jääb kasutamata nende potentsiaal õppeprotsessi rikastajana.

Õpilastele on pdf-tekstidena tasuta kättesaadav osa varasemast kirjandusest (nt Tammsaare, Juhan Liivi, Koidula, Vilde teosed), kuid on raskendatud või puudub ligipääs uemale ja uudiskirjandusele.

Probleemid ja ettepanekud arenduseks

- 1) Põhikooli kirjandusõpetuses peaks RÕKi järgi olema esiplaanil ilukirjanduse lugemine ja tõlgendamine, eraldi pööratakse tähelepanu teose mõistmist toetavate oskuste arendamisele, teose kui terviku mõistmisele ning kujundliku keele tundmaõppimisele. Teksti analüüsi võttestiku omandamiseks tuleks luua **kirjandusmõistete digileksikon**, mis ilukirjanduse kõrval võiks sisaldada ka teatri- ja filmimõisteid.
- 2) Põhikooli kirjanduse õppekava järgi peavad õpilased 1.–4. klassis läbi lugema vähemalt 10 eesti ja väliskirjaniku teost ning kõnelema loetud raamatutest; II kooliastmes kaheksa eakohast eri žanris väärtkirjandusteost, III kooliastmes vähemalt 12 teost, neid tutvustama, nende sisu tõlgendama ja analüüsima, teoste põhjal kokkuvõtvalt jutustama ja lahendama tekstitöö ülesandeid. Õppekavas on esitatud loend soovituslikust kirjandusest, mis peaks olema kõigile koolidele kättesaadav, et võimaldada teoste klassiarutelut. Kuna paljusid teoseid on raamatukogus vähe või pole neid üldse, oleks vaja **õppekavas nimetatud tervikteosed digiteerida** (osa vanemast kirjandusest, nt Kitzberg, Vilde, Tammsaare jt on juba praegu kättesaadavad) ja teha koolidele tasuta kättesaadavaks. Samuti peaks õppetöös vajalikud juba praegu müügil olevad e-kirjandusteosed olema koolidele vabalt kasutatavad. Koostada võiks uuema väärtkirjanduse katkendite kogumiku e **veebilugemiku**.
- 3) Tervikteoste käsitlemist toetaks EESI toimetistena ja kirjastuse Avita välja antud tervikteoste käsitlemise kogumike “Kirjandusõpetus põhikoolis” ning “Tervikteoste käsitlemine põhikoolis” digiteerimine, samuti Tea kirjastuse lugemispäevikute sari (Luik, Aruvee “Lugemispäevik” 1.–4., 5.–7., 8.–9. klass), kirjastuse Avita EESI väljaanne “Lugemiskontrollid. Naudi õpetamist! III” (Külliki Kask). **Luua ja arendada tuleks digiõppematerjale kõigi õppekavas nimetatud tervikteoste käsitlemiseks**. Keskkond peaks sisaldama ka tagasisidet võimaldavaid lugemiskontrolle ja funktsionaalse lugemise ülesandeid.
- 4) Ainekava näeb ette sissevaateid eesti kultuuriloos oluliste autorite (nt Lydia Koidula, Juhan Liivi, Anton Hansen Tammsaare, Fred Jüssi), aga ka paikkondlikult tähtsate kirjanike elu-, tegevus- ja loomingululuku. Eesmärk on luua alus kirjandusprotsessi mõistmiseks ning tekitada huvi kultuurilooliste tekstide lugemise vastu. Nimetatud taotlusest lähtuvalt võiks välja arendada **kirjanikke tutvustava veebikeskkonna**, mis sisaldaks õppekavas nimetatud kirjanike konspektiivseid

elu- ja loomingulugusid, nimetatud valdkondadega seotud tekste ja ülesandeid, sh audio- ja videoülesandeid. Keskkonna võiks siduda olemasolevatega: nt “Väike eesti kirjanduslugu” (<http://kirjanduslugu.edu.ee/>), “Kreutzwaldi sajand” (http://krzwlive.kirmus.ee/et/lisamaterjalid/ajatelje_materjalid?table=Books), “Vikitekstid” (<https://et.wikisource.org/wiki/Esileht>) jts.

- 5) Eri liiki tekstide **lugemine, kuulamine ja sõnavaratöö** vajaks põhikoolis süsteemsemat ja põhjalikumat arendamist. Luua võiks tekste hõlmava keskkonna, kuhu oleks koondatud valik teoreetilisi materjale lugemisprotsessi olemusest, tekste eri teemadel (eelkõige kultuuriteemadel), ülesandeid. Aineteülese lahendusena saaks keskkonda koondada ka teiste ainete lugemistekste. Keskkond peaks olema täiendatav, muudetav.
- 6) **Folkloori-, teatri- ja filmitemate** käsitus vajaks kaasajastamist nii sisu kui vormi poolest. Vaja oleks koostada vabavarana kättesaadavaid **teemapõhiseid õpiobjekte**, mis annaksid traditsioonilisele ja kohati ajale jalgu jäänud käsitlusele lisaks ülevaate nimetatud valdkondade uuematest suundumustest ja arvestaksid uuenenud õpikäsitlust. Pildi-, video- ja filmimaailm on tänapäeva õpilase iga päeva osa ja nagu visuaalne maailm ise, nii on ka selle vastuvõtt, aga ka loomisvõimalused muutunud, seepärast vajaks põhikooli filmiõpetus kaasajastamist nii sisu kui vormi poolest. Põhikooli filmiõpetus ei ole kaasaegne ega olulisele suunatud: õpikud tegelevad põhiliselt filmi liikide ja valmimiskäiguga, kuid filmipoeetika ja -esthetika jääb tagaplaanile, kuigi see on filmi kui kunstiteose mõistmise seisukohalt olulisim (nagu kirjandusteose puhul on olulisim teos ise, mitte kirjanik ega tema loomismeetod). Oluline olekski juba põhikooliõpilane õpetada mõistma filmi kui kunstiteost, eristama väärt- ja kommertsfilmi, aga ka ise filmikeeles digivahendeid kasutades oma sõnumit edastama. Sama võib öelda ka draamaõpetuse kohta – olulised pole näidendi ja teatriga seotud mõisted (vaatus, remark, dialoog jts), vaid draamapoeetika, millega põhikoolis üldiselt ei tegelda. Koostada tuleks digiõppematerjalid filmiandmebaasides, ERRI arhiivis jm leiduvate **kirjandusteoste põhjal loodud filmide ja etenduste** (ka raadiokuuldemängude) kohta. Koolidele tuleks teha tasuta kättesaadavaks **animeeritud luule DVD “Must lagi”** ja filmiandmebaaside kasutamine. Folklooriõpetus võiks laieneda kõiki õppeaineid siduvaks **pärimuskultuuri õpetuseks**, sisaldades nii materiaalselt, looduskeskkonnaga seotud kui vaimset pärimust. Keskkonnad võiksid sisaldada ka õpetajatele mõeldud tugimaterjale (lisalugemine, esitlused, ülesannete vastused jms).
- 7) **Koondada** kirjandusõpetuse seisukohalt olulised **kirjandusteemalised bakalaureuse- ja magistritööde** ühte keskkonda, luua ja arendada nende põhjal digitaalne tööülesannete kogu ja õpetajamaterjalid. Tulevikus kaitstavate bakalaureuse- ja magistritööde andmed (teemad, sisu lühitutvustus ja link, kust leida) peaks olema kättesaadavad (nt ilmuks selle kohta teade Õpetajate Lehes) ja digikeskkonda lisatavad. Näiteid töödest: Kristina Ude „Filmikunsti käsitlemise võimalusi üldhariduskooli kirjandustundides; Merle Ojamets „Proosateoste käsitlemise võimalusi 5. klassi kirjandustundides“; Eve Toompalu „Surm ja lein noorsookirjanduses ning selle käsitlemise võimalused põhikooli kolmandas kooliastmes“; Meila Israel „Uuema noortekirjanduse käsitlemise võimalusi põhikooli III astmes“; Riina Pauklin „Õppemeetodid mõistva kuulamisõppe arendamiseks“, Aile Vals „Mäng II kooliastme eesti keele tunnis“ jt.
- 8) Luua **aineteülene digitarkuste keskkond**, mis aitaks õpilastel targalt internetis toimida. Keskkond võiks tutvustada digiturvalisust, sisaldada ülevaadet autoriõigustest, ülesandeid eri liiki tekstide ning audiovisuaalse meedia otsimiseks, eri teemade infootsingu ülesannete kogu, ülesandeid eri keskkondades (nt ühistöökeskkonnad) eri liiki tekstide loomise ja vormistamise kohta.

Gümnaasium

Üldine kommentaar olemasoleva õppematerjali kvaliteedi kohta

Õppekava rõhuasetusi arvestav trükitud õppematerjal on olemas I kursuse õpetamiseks. Teiste kursuste ilmunud või arenduses õppematerjalid vastavad uue õppekava taotlustele ja õpetajate vajadustele vaid osaliselt. Ka valikuvõimalusi on kursuseti minimaalselt või pole üldse. Lisaks uutele kursuseõpikutele kasutatakse koolides kõiki enne 2010. aastat välja antud kirjandusõpikuid, mis on suures osas ajalookesksed, positivistlikud, tunniressurssi arvestades ka liiga detailsed, inforohked, metodoloogiliselt uue õppekava taotlustega vähehaakuvad.

Õppekirjandus (ilmunud 2010 ja hiljem)

I kursus „Kirjandusteose analüüs ja tõlgendamine“

- Maailm veetilgas (õpik). Eva Lepik, Edward Kess. Kirjastus Maurus 2014; teine, parandatud trükk 2015
- Kirjanduse kõnekus I ja II (töövihik, GTR). Sirje Nootre. Kirjastus Avita 2012, 2013.
- Kirjanduse kõnetus (õpik, kasutatav osaliselt). Sirje Nootre. Kirjastus Avita 2004, uuendatud kordustrükk 2011.

II kursus „Kirjandus antiigist 19. sajandi lõpuni“

- Maailmakirjanduse õpik gümnaasiumile. Antiik. Keskaeg. Renessanss. Katrin Kalamees, AS Bit 2010. Tööraamat (GTR) 2011.
- Maailmakirjandus. XVIII-XIX sajand. Katrin Kalamees, AS Bit 2009, 2012. Tööraamat (GTR) 2013.

III kursus „Kirjanduse põhiliigid ja žanrid“

- Kirjandus ja selle liigid. Märt Väljataga. Gümnaasiumiõpik. Kirjastus Maurus 2014.

IV kursus „20. sajandi kirjandus“

- 20. sajandi kirjandus. Jan Kaus. Gümnaasiumiõpik. Kirjastus Maurus 2015.
- 20. sajandi kirjandus. Avita e-õpik. (Käesoleva õppeaasta lõpuni tasuta, hiljem tasuline, kusjuures õpetaja peab e-õpikusse enda lisatud õppematerjalide kasutamiseks igal aastal õpiku uuesti ostma.)

V kursus „Uuem kirjandus“

- Uuem kirjandus. Jan Kaus. Gümnaasiumiõpik. Kirjastus Maurus 2015.

Valikkursus „Kirjandus ja ühiskond“

- Kirjutatud maailmad. Meelis Lainvoo. Kirjastus Koolibri 2016

Valikkursus „Müüt ja kirjandus“

- Müüdi anatoomia. Monika Undo. Kirjastus Koolibri 2013.
- Müüt ja kirjandus. Peeter Espak, Loone Ots. Kirjastus Maurus 2015.

Valikkursus „Draama ja teater“

- Draama ja teater. Anu Tonts, Kirjastus Maurus 2016

Õppekavale vastav õppekirjandus, õpikud - digi

Valikkursus „Kirjandus ja film“

- Kirjandus ja film. E-õpik. Greta Varts. Kirjastus Maurus 2016.

Puuduvad õppekavale vastavad tervikkäsitlused

- 1) Puudub digitaalne, arendatud, uuest õppekäsitusest lähtuv ja õpetajate ootustele vastav kursuste teemasid kattev vabavara.

- 2) Kättesaadavad on üksikud mõne teema põhised õpetajate koostatud õpiobjektid vm digimaterjalid, mis ei vasta kvaliteetse õppematerjali nõuetele (pole üldjuhul ka õppematerjaliks loodud), vaid vajavad arendust.
- 3) Internetis leidub rikkalikult lisamaterjali (sh ERR, arhiivid, ajakirjandus jm), kuid see on süstematiseerimata ning sobivate materjalide leidmine eeldab õpetajalt palju lisatööd. Samuti puuduvad meetoodiliselt läbimõeldud ülesanded erinevate (arhiivi)materjalide juurde.
- 4) Digitaalsete lisamaterjalide kohta õppekava teemade lõikes vt täpsemalt kaardistuse tabel.

Ettepanekud õppematerjali arenduseks

- 1) **Välja arendada kursuste põhine muutunud õpikäsitusest ja õppeprotsessi terviklikkusest lähtuv kirjandusõpetuse digikeskkond.** Kirjandusõpetajad vajavad oma töö organiseerimiseks väga head digikeskkonda, kust oleks võimalik ise materjali valida, kombineerida, ülesandeid kasutada ja luua, õpilastelt tagasisidet saada jne. Keskkonnas võiks olla nt kirjanduse mõistete leksikon, ülevaade kirjandusvooludest ja suundumustest, õppekavas nimetatud kirjanike konspektiivsed elu- ja loomingulood, tervikteoste käsitlused, nimetatud valdkondadega seotud tekstid ja ülesanded, sh audio- ja videoülesanded (vt arendusettepanekuid tabelist); õpetajate koostatud ülesannete pank ja õpilastööde lingid (veebitahvlid, mõistekaardid, kodulehed jm). Digikeskkonnas kättesaadav materjal võimaldaks õpetajal õppesisu õpilastest lähtuvalt paremini planeerida (ka erivajadusi arvestada) ja kirjanduse õpitulemusi saavutada, hoiaks kokku õpetaja aega. Digikeskkonnas peaks olema kättesaadavad ka õpetaja abimaterjalid, nt e-õpetajaraamatud jm õpetamist toetavad materjalid.
- 2) **Vaja oleks koostada vabavarana kättesaadavaid kursusteüleseid temaatilisi digimaterjale (teemapõhiseid õpiobjekte), mis sisaldaksid eri tüüpi digitaalseid õppematerjale (esitlusi, helimaterjale, juhendeid, töölehti, teste, hindamismudeleid jm).** Näiteks oleks sellisel moel mõistlik arendada teatriteemalisi, filmiga seotud, eri perioode käsitleva kirjanduse ja stilistika õppematerjale. Kasutada tuleks ka mahukat ERRi arhiivi, st vajalikud terviktekstid või lõigud välja valida ja ülesanded koostada. Samamoodi võiks luua digimaterjalid kirjandusklassikute käsitlemiseks, alustada võiks näiteks Tammsaarest (vt kaardistuse lisa 1. Tammsaare.docx). Uus õppematerjal peaks valmima kiiresti. Usaldada võiks Eesti Emakeeleõpetajate Seltsi kompetentsi, sh e-õpetajaraamatute vm õpetajat toetava materjali koostamisel.
- 3) **Koostada tuleks ja vabavarana peaks olema kättesaadav kursuse „Kirjandusteose analüüs ja tõlgendamine“ õppesisust lähtuv kirjanduse mõistete digileksikon,** mis peaks sisaldama lisaks definitsioonidele ka eakohaseid tekstinäiteid ja ülesandeid. Kuna I kursuse jooksul õpitav proosa-, luule- ja draamapoeetika peaks andma võtme kõigi teiste kursuste teksti- ja lugejakeskseks kirjanduse mõistmiseks, on nimetatud materjal hädavajalik. Selle alusmaterjaliks sobivad kõik I kursuse paberõpikud (1) Maailm veetilgas (õpik). Eva Lepik, Edward Kess. Kirjastus Maurus 2014; teine, parandatud trükk 2015; 2) Kirjanduse kõnekus I ja II (töövihik, GTR). Sirje Nootre. Kirjastus Avita 2012, 2013. 3) Kirjanduse kõnetus (õpik, kasutatav osaliselt). Sirje Nootre. Kirjastus Avita 2004, kordustrükk 2011. 4) Poeetika (õpik, kasutatav osaliselt). Arne Merilai, Anneli Saro, Epp Annus. Tartu ülikooli kirjastus 2003. 5) Mis on mis kirjanduses (kirjandusterminite leksikon, kasutatav osaliselt). Reet Neithal. Koolibri 1999).
- 4) **Kaaluda kirjandusõpikute (ka varem ilmunute) digiteerimist** põhjusel, et õpetajal oleks võimalik paljude õppekavas nimetatud autorite ja teoste hulgast oma õpilastele sobivaimad valida, tekst välja printida või veebis lugeda, samuti oleks võimalik luua terviklikke iseseisvaid õpiobjekte või arendada materjali kirjandusõpetuse digikeskkonnas. Enamikku kirjandusõpikuid saab kasutada/peab kasutama kursusteülevalt ja õppematerjali valides (õpikutes on õppeteemasid tunduvalt rohkem kui kursus mahutab), nii et digiteerimine muudaks õppematerjali kasutamise paindlikumaks. Soovitan digiteerida järgmise õppekirjanduse:
 - a. Maailmakirjandus I. Antiikajast valgustuseni. Keskkooliõpik. J. Talvet. Koolibri 2001;
 - b. Maailmakirjandus, 2. osa. Gümnaasiumiõpik. J. Talvet. Koolibri 1999;
 - c. Maailmakirjanduse õpik gümnaasiumile. Antiik. Keskaeg. Renessanss. Katrin Kalamees. Kirjastus Avita 2010;

- d. Maailmakirjanduse töövihik gümnaasiumile (GTR). Antiik. Keskaeg. Renessanss. Katrin Kalamees. Kirjastus Avita 2010;
- e. Maailmakirjanduse õpik gümnaasiumile. 17.-19. sajand. Katrin Kalamees. Kirjastus Avita 2009;
- f. Maailmakirjanduse töövihik gümnaasiumile (GTR). 17.-19. sajand. Katrin Kalamees. Kirjastus Avita 2009;
- g. Kirjandus antiigist renessansini. Gümnaasiumiõpik. A. Nahkur. Koolibri 2005;
- h. Kirjandus barokist romantismini. Gümnaasiumiõpik. A. Nahkur. Koolibri 2006;
- i. Kirjandus realismist postmodernismini. Gümnaasiumiõpik. A. Nahkur. Koolibri 2007.
- j. Uuem eesti kirjandus. E. Annus, L. Epner, M. Velsker. Koolibri 2005;
- k. 20.sajandi I poole eesti kirjandus. E. Annus, L. Epner, E. Süvalep. Koolibri 2006;
- l. Kirjanduse kõnetus. Gümnaasiumi kirjanduse õppekomplekt (õpik, töövihikud, õpetajaraamat). S. Nootre. Kirjastus Avita 2004, 2011.
- m. Maailmkirjanduse lugemik. Tekstikogumik. Koolibri 1993. (digiteerida õppekava autorite tekstid);
- n. Eesti kirjandus tekstides I. Lugemik keskkoolile. Koostanud Märt Hennoste. Avita 1996;
- o. Eesti kirjandus tekstides II. Lugemik keskkoolile. Koostanud Märt Hennoste. Avita 1998;
- p. Antiigist postmodernismini. Gümnaasiumi lugemik. A. Nahkur. Koolibri 2009;
- q. Eesti keele õpik XII klassile. Mart Mäger. Koolibri 1993. (Osa materjali vananenud, kuid enamik sobiv kasutada ja toetab kirjandusõpetust).
- r. Uue õppekava järgi valminud õpikutest soovitan digiteerida õpiku „Kirjandus ja selle liigid“ (Märt Väljataga. Kirjastus Maurus 2015), võimalusel ka teisi (vt tabelist).

Teine võimalik lahendus oleks digiteerida pärast 2010. aastat ilmunud, eelkõige kursustepõhiselt loodud õppematerjal ja seda digipädevusest ja digiõppematerjalidele esitatavatest nõuetest lähtuvalt arendada.

- 5) Tervikteoste käsitlemist toetaks Emakeeleõpetajate Seltsi toimetistena ja kirjastuse Avita välja antud tervikteoste käsitlemise kogumike „Tervikteoste käsitlemine gümnaasiumis“ digiteerimine. **Lua ja arendada tuleks digiõppematerjale kõigi õppekavas nimetatud tervikteoste käsitlemiseks.**
- 6) **Koostada tuleks digiõppematerjalid filmiandmebaasides leiduvate kirjandusteemadega seotud filmide ja kirjandusteoste põhjal loodud filmide kohta.** Koolidele tuleks teha kättesaadavaks **animeeritud luule DVD „Must lagi“** ja filmiandmebaaside kasutamine.
- 7) **Koondada** kirjandusõpetuse seisukohalt olulised **kirjandusteemalised bakalaureuse- ja magistritööd** ühte keskkonda, luua ja arendada nende põhjal digitaalne tööülesannete kogu ja õpetajamaterjalid. Tulevikus kaitstavate bakalaureuse- ja magistritööde andmed (teemad, kas või paar lauset sisu kohta ja link, kust seda leida) peaks olema kergesti kättesaadavad (nt ilmuks selle kohta teade Õpetajate Lehes) ja digikeskkonda lisatavad.
- 8) **Lahendada tuleks riiklikul tasandil probleem, mis puudutab käsitletavate teoste (eriti uuema kirjanduse) kättesaadavust kirjandustunnis.** Digiteerida tuleks varem ilmunud tekstikogumikud ja koostada uuema kirjanduse digikogumik. Lahendada tuleks õppekavajärgsete pikemate tervikteoste (romaanide) kättesaadavus (kas teoseid digiteerida või teha need koolidele kättesaadavaks tasuta e-raamatutena).
- 9) Kirjandusõpetuse valikuvabadusi ja -võimalusi silmas pidades oleks vaja **koostada ja õpetajatele digikeskkonnas muudetavana kättesaadavaks teha põhjalikud õppeprotsessi kirjeldused**, sh tervikteoste lugemise soovituslikud eri variandid ja iga kursuse mitu erisuguse teemavalikuga protsessikirjeldust. Protsessikirjeldused võiks olla digikeskkonnas kättesaadavad, et õpetaja saaks teemasid kombineerides kerge vaevaga endale sobiva kogu gümnaasiumi kirjandusõpetust hõlmava protsessikirjelduse luua ja seda oma töö organiseerimisel kasutada.
- 10) **Lõplik otsustamine, mida ja kui palju võiks / tuleks digiteerida ja kuidas arendada, nõuab kirjandusõpetuse kontseptsioonist lähtuvat terviklahendust, selle väljatöötamiseks tuleks kindlasti kaasata Eesti Emakeeleõpetajate Selts.** Ilmselt poleks mõistlik traditsioonilisest, trükitud õppekirjandusest täielikult loobuda, eriti juhul, kui digiteeritud materjal erineb paberõpikust vaid selle poolest, et seda on võimalik

arvutist või mõnest muust seadmest lugeda. Traditsioonilist teksti eelistab ka enamik õpilasi lugeda paberraamatust.

Lisa: Kaardistaja kokkuvõtte kirjanduse ainekava rakendumisest

2012. a koostatud eksperthinnang ning kaardistuse põhjal tehtud järeldused olukorra muutustest

I. Kirjanduse ainekava rakendamine 2012. aastal

2012. aastal valmis HTMi ja Eesti Õpetajate Liidui koostöös põhikooli ja gümnaasiumi kohustuslike õppeainete eksperthinnang. Kirjanduse ainekava rakendumise analüüsist ([Kirjanduse ainekava rakendamine koolis](#), Ülle Mäekivi, Koidula Takk) selgub, et **õpetajate suurim mure on vajaliku õppematerjali puudumine.**

Õpetajate arvamuse põhjal takistasid kirjanduse õppekava rakendumist järgmised õppematerjaliga seotud probleemid:

- 1) Kursustele vastava **õppekirjanduse puudumine.** Õpetajad on märkinud, et õppekavale vastavate õpikute puudumine teeb kõik valikud ebaotstarbekaks ja ka olemasolevate õpikute kasutamise keeruliseks.
- 2) Rahanappus: **ilmuvate õpikute tellimata jätmine või väga väikese koguse ostmine**, nii et õppematerjale saab kasutada vaid klassis lugemiseks, kuid mitte süvenenud tekstitööks (markeerimine jms) klassis ega kodus. See toob kaasa ka arutu **paljundamise.**
- 3) **Käsitlevate teoste** (eriti uuema kirjanduse) **halb kättesaadavus või puudumine.**
- 4) **Kursuste sisu mahukus:** autorite-teoste valik suur, valikkursused huvitavamad, kuid õpetajal tuleb materjali valida, eri õppematerjalidest kokku otsida, eri kursuste vahel jaotada. Eri tasemel ja eri ajal ilmunud kirjandusõpikuid on väga palju, kuid enamik neist on kirjandusajalookesksed ega aita sel moel saavutada kirjandusõpetuse eesmärgi.
- 5) Kirjanduse **tunde on vähe nõutud õpitulemuste saavutamiseks**, eriti kui puudub kursuse sisule vastav õppematerjal.
- 6) **Suurenenud on õpetajate lisakoormus ja tasuta tehtava töö hulk.** Vajalik riiklikul tasandil õpetaja valikuvabadust toetada (protsessikirjeldused, õppematerjalid). Õpetaja ei tohi olla see ori, kes igal õhtul poole ööni materjali OTSIB. (Ühe vastaja lause, mis iseloomustab väga täpselt kirjandusõpetaja igapäevatööd. Tuleks vaid lisada – ülesandeid välja mõtleb.)
- 7) Õpetajad vajavad tööks õppekomplekte, kuhu kuulub ka **õpetajaraamat**, mis toetaks õpetamist ja hoiaks kokku õpetaja aega.
- 8) (Tänapäevase) õppematerjali puudumine võib kaasa tuua **vananenud, aeganõudvate õppemeetodite kasutamise** (nt õpetaja esituse või õpikumaterjali konspekteerimine).
- 9) Õppematerjali nappus või selle puudumine tähendab, et õpilasel **ei ole võimalik vajadusel korrata, meelde tuletada või iseseisvalt õppida** (nt erivajadusega või puudunud õpilane).

II. Kirjanduse ainekava rakendamisest 2016. aastal

Õppematerjali ekspertiis näitab, et 2012. aastal nimetatud õppevaraga seotud probleemid pole leidnud lahendust.

- 1) Uue õppekava üks olulisemaid erinevusi võrreldes eelmistega seisneb selles, et diakroonilise, s.o kirjandusloolise käsitluse kõrval on eelistatum sünkrooniline, s.o voolule, suunale, žanrile või teemale keskenduv käsitlus või nende kahe põiming. Kirjandustunni keskmes peaks seega olema tekstikeskne analüüs, millelt liigutaks tekstiväliste taustade, ülevaadete ja seosteni. Ainekavale eksperthinnangu andnud TÜ kirjandusteaduse professor Arne Merilai kirjutas: „Kas eesmärk on õpetada kirjanduslikkust kui sellist, sõnakunsti toimimist? Või pigem estetiseeritud ajalugu ehk oluliseks peetud teoste jada ja autorite elulugusid, kokkuleppelist (kompromissitult või kompromislikku) kaanonit? Viimane on sootuks teine

õppeaine ehk parimal juhul ainult pool rehkendust, kuigi vastav traditsioon on massiivne, senini valdav ja tõepoolest ka tähtis ehk tühistamatu.” **Teksti- ja lugejakeskset kirjandusõpetust pole võimalik rakendada seni välja antud suures osas kirjanduslookesksete kirjandusõpikutega. Kahjuks ei ole olulisel määral suutnud lünka täita ka 2010.–2016. aastal välja antud õppekirjandus.**

- 2) Enim tõstavad õpetajad õppekavas esile selle mitmekülgsus, nii õpilaste kui ka õpetajate valikuvõimalust ja õpilase loovuse arendamist. Õpetajate arvates muudavad uued, kaasaegsed teemad ja käsitlus, suurem õpilasekesksus õppeprotsessi mitmekesisemaks ja huvitavamaks. Kuid praegust õppekirjanduse seis arvestades peab õpetaja valima suurest hulgast koolis olemasolevate õpikute hulgast prima, õppematerjali õppekavast lähtudes kohandama, kirjandusõpetuse uut paradigmat ja muutunud õpikäsitust silmas pidades tööjuhendid koostama. **Seega pole kirjandusõpetajatel õppematerjalide koostamisele kuluv aeg ja tasuta tehtava töö hulk vähenenud, pigem vastupidi.**
- 3) Kuna kursuste sisu on õppekavas mahukas, peavad ka kirjastused paberõpikuid välja andes tegema valiku, missugused teemad ja missugused kirjanikud nad n-ö kaanonisse võtavad ja eri kursustesse paigutavad. Paratamatult sobivad ühed valikud ühtedele ja teised teistele, nii et ideaalset õpikut pole võimalik koostada. **Seega pole paberõpikute endisel moel väljaandmine hea lahendus.**
- 4) Kuigi kursused on 35-tunnised, on õppesisus teemasid rohkem kui tunniressurss õppida võimaldab. Kirjanduse ainekava on üles ehitatud põhimõttel, et autorid ja teosed korduvad eri kursuste õppesisus, et õpetaja saaks üksikkursuste ja kogu kirjandusõpetust üles ehitada paindlikult: teha valikuid eri autorite ja teoste vahel, otsustada, millal mida õpetada, arvestades õpilaste võimete ja huvidega. Niisiis ei pea kõike, mida on õppesisus nimetatud, n-ö ära õpetama, nagu osa õpetajaid on küsimustikule vastates arvanud. (Õpetajad kirjutavad: kogu maailmakirjandust 19. sajandi lõpuni ei õpetaks ainult 35 tunniga, nagu ette nähtud; kirjanduses ei ole võimalik niisuguse tundide arvuga kogu nõutud programmi läbi töötada, millelegi peab ka keskendumata, mõnest teemast põhjalikumalt rääkima.) Seepärast peab õpetaja X klassi õpetama asudes üsna täpselt planeerima kogu gümnaasiumi kursuste õppesisu. Näiteks sobib Shakespeare'i tragöödiat käsitleda nii esimese, teise, kolmanda kui ka kolme valikkursuse (müüdikursus, draamakursus, filmikursus) kontekstis. Ka kursuste järjekorda võib õpetaja muuta. Seepärast peab õpetaja täpselt planeerima kogu kirjandusõpetuse sisu. **Seega pole kursuste kaupa paberõppematerjali koostamine probleemi lahendav.**
- 5) Õppekava järgi on I kursuse „Kirjandusteose analüüs ja tõlgendamine“ põhieesmärk, et õpilane omandaks tekstianalüüsi võttestiku ja kasutaks seda laiendavalt ja süvendavalt ka järgmiste kursuste käigus. **Õppekirjanduse analüüs näitab, et nimetatud eesmärki pole õppekirjandust koostades arvestatud.**
- 6) Õppekava tähtsustab eesti ja maailmakirjanduse võrdlevat käsitlust voolulisel, žanrilisel, temaatilisel või konkreetsete tekstide mis tahes tasandil ning kontsentrist, kirjandusteoseid kõrvutatavat õpetust. **Praeguseks kasutada olevat õppekirjandust arvestades ei ole see võimalik.**
- 7) Ainekava rõhutab õpilase aktiivset osalemist õppeprotsessis, teksti- ja lugejakeskset kirjandusõpetust. **Õppekirjandus toetab nimetatud eesmärki üsna tagasihoidlikult.**
- 8) Õppekavas on nimetatud iga kursuse juures valik käsitletavaid teoseid. Soovitus on käsitleda nii eesti kui ka maailmakirjanduse klassikat ja nüüdiskirjandust, nii proosa-, luule- kui ka draamakirjandust. Õppekava järgi teeb tervikteoste valiku õpetaja, lähtudes kooli ja klassi eripärast. **Õppekirjandus toetab nimetatud eesmärki minimaalselt.**
- 9) Vajadus õpetamist toetavate materjalide järele on endiselt suur. Viited kasutatavatele lisamaterjalidele on kirjastus Mauruse kodulehel ja õppekava portaalis, kuid see ei lahenda õpetajate ajamahuka lisatöö probleemi. ERRi arhiivist vm ajakirjandusest oskavad kõik õpetajad materjale leida, kuid lugemine-vaatamine-kuulamine ei täida eesmärki, kui seda pole tööülesannetega konkretiseeritud – internetimaterjalide soovimine ja kasutamine peaks olema didaktiliselt ja metoodiliselt läbi mõeldud. **Kirjandusõpetust toetavaid õpetajaraamatuid ega muid materjale ei ole peale mõne üksiku erandi (nt õppekomplekti „Kirjanduse kõneku“ õpetajaraamat) koostatud ega välja antud, ent tunni**

organiseerimiseks ja tundide ettevalmistamiseks kuluva aja mõistlikuks kasutamiseks oleks hädavajalik, et õppekomplekti kuuluks ka õpetajaraamat.

Vene keel

Põhikool

Õppekavale vastav õppekirjandus olemas

Kaardistuse alusel võib öelda, et kõik klassid on kaetud paberkandjal õppematerjalidega. Vene keele I–III kooliastmes on kasutusel Avita, Koolibri ja Argo kirjastuste materjalid. Kõik vene keele õpikud ja töövihikud on paberkandjal, vastates kehtivale ainekavale ja õppekirjandusele esitatavatele nõuetele.

Üldine hinnang olemasoleva õppekirjanduse kohta

1. Puuduvad õppeülesanded, mis
 - a) aitavad kujundada funktsionaalset lugemisoskust, erinevate tarbe- ja teabetekstide mõistmist, info leidmist;
 - b) toetavad õpilast tema jutustamis- ja kirjeldamisoskuse kujundamisel, erinevate loovtööde ja uurimistöode kirjutamisel;
 - c) arendavad kuulamisoskust;
 - d) toetavad ja arendavad peegeldamisoskust;
 - e) toetavad ja arendavad grupitöö oskusi.
2. Vene keele õpetajad vajavad aine paremaks õpetamiseks diferentseeritud ülesandeid ja töölehti.
3. Hetkel arvestatavad digimaterjalid puuduvad. Koolides luuakse pidevalt e-ülesandeid ja töötatakse välja e-tunde, kuid need materjalid on ainult vastavate koolide õpetajate isiklikus kasutuses.

Internetis on väga erinevaid materjale, õpetajal tuleb pakutava kvaliteeti ja sobivust endal hinnata.

I kooliaste

1.–3. klassile mõeldud vene keele õpikud ja töövihikud on paberkandjal ilmunud kahelt kirjastuselt: Koolibri ning Avita. Nimetatud kirjastustel on välja antud erinevate autorite koostatud tunnikontrollide ja kontrolltööde kogumikud 1.–3. klassile. Lisaks on Argo kirjastuselt ilmunud S. Kovõtska ja N. Maltseva-Zamkovaja koostatud kaks kogumikku: „*Работаем на уровне. Пособие для учащихся I ступени +CD*“ ja „*Работаем на уровне. Контрольные и самостоятельные работы по русскому языку*“. Väga hea lähtematerjal. Kirjastus Koolibrilt on ilmunud peale venekeelse aabitsa ka e-materjalid (1. klass).

Ettepanekud õppematerjalide arendamiseks

- 1) arendada tervikkomplekte (teemavaldkondade kaupa), mis sisaldaks simulatsioone, videoid, õppeteksti, pilte, ülesandeid jne;
- 2) luua ülesandeid, mis toetaksid õpilase sõnavara laienemist;
- 3) luua ülesandeid, mis toetaksid õpilase jutustamis- ja kirjeldamisoskuse kujunemist;
- 4) luua video- ja kuulamisülesandeid;
- 5) luua ülesandeid, mis võimaldaksid paaris- või rühmatööd;
- 6) koostada töölehtede kogumik, mis sisaldab diferentseeritud ülesandeid;
- 7) töötada välja õppemängude kogumik;
- 8) vaadata põhjalikult üle kirjastuses Koolibri välja antud „*Учебник по чтению. Светлячок*“ (1.–2. kl), mis on hea lähtematerjal, valida välja sobivad ülesanded ja ideed ning luua nende põhjal aktiivõppe/paaristöö/rühmatöö ülesannete töölehed-juhendid;

- 9) digiteerida „Работаем на уровне. Пособие для учащихся I ступени“ (kirjastus Argo), lisada võimalus lahendada ka arvutis;
- 10) luua digi-pildiseeriad, mis toetaksid õpilase jutustamis- ja kirjeldamisoskust;
- 11) 3. kl töövihikutele lisada harjutamiseks enesekontrolliülesanded.

II kooliaste

4.–6. klassile mõeldud vene keele õpikud ja töövihikud on paber kandjal ilmunud kahelt kirjastuselt: Koolibri, Avita. Mõlemad kirjastused on 4.–6. klassile veel välja andnud erinevate autorite koostatud tunnikontrollid ja kontrolltööd. II kooliastmele on Argo kirjastuselt ilmunud I. Logvina ja N. Maltseva-Zamkovaja koostatud kogumik: „От текста к тексту“, mis on hea lähtematerjal. Miksikeses on ilmunud üksikud e-ülesanded (kõik lingid on tabelis), loodud digiõppematerjal on juhuslik, erineva kvaliteediga.

Ettepanekud õppematerjalide arendamiseks

- 1) luua õigekirja arendamise keskkond, mis hõlmaks kõiki õppekava teemasid (II kooliaste) ja sisaldaks harjutamist, kordamist, teadmiste-oskuste mõõtmist;
- 2) luua ülesandeid, mis toetaksid õpilase jutustamis- ja kirjeldamisoskuse kujunemist;
- 3) luua ülesandeid, mis toetaksid õpilase sõnavara suurendamist;
- 4) arendada tervikkomplekte (teemavaldkondade kaupa), mis sisaldaks simulatsioone, videoid, õppeteksti, pilte, ülesandeid jne;
- 5) luua veebisõnastike ja infootsingu ülesannete kogud;
- 6) luua ülesandeid, mis võimaldaksid paaris- või rühmatööd;
- 7) koostada töölehtede kogumik, mis sisaldab diferentseeritud ülesandeid;
- 8) luua ülesandeid (ülesannete keskkond) funktsionaalse ja kriitilise lugemisoskuse arendamiseks, erinevate teabetekstide mõistmiseks, info leidmiseks;
- 9) võimalusel digiteerida Avita ja/või Koolibri materjale, lisada võimalus lahendada ka arvutis.

III kooliaste

7. ja 9. klassile mõeldud vene keele õpikud ja töövihikud on paber kandjal ilmunud kirjastuselt Koolibri. 7. ja 8. kl vene keele õpik ja töövihik on Avita kirjastusel plaanis, ilmuvad 2017. Miksikeses on üles laetud üksikud e-ülesanded (kõik lingid on Excelis), kuid loodud digiõppematerjal on juhuslik ja erineva kvaliteediga.

Ettepanekud õppematerjalide arendamiseks

- 1) luua lauseõpetuse arendamise keskkond, mis hõlmaks kõiki õppekava teemasid (III kooliaste) ja sisaldaks harjutamist, kordamist, teadmiste-oskuste mõõtmist;
- 2) luua ülesandeid, mis toetaksid õpilast erinevate uurimistööde ja loovtööde kirjutamisel;
- 3) luua video- ja kuulamisülesandeid;
- 4) luua ülesandeid, mis võimaldaksid paaris- või rühmatööd;
- 5) luua veebisõnastike ja infootsingu ülesannete kogud;
- 6) koostada töölehtede kogumik, mis sisaldab diferentseeritud ülesandeid;
- 7) luua ülesandeid (ülesannete keskkond) funktsionaalse ja kriitilise lugemisoskuse arendamiseks, erinevate teabetekstide mõistmiseks, info leidmiseks.

Vene keel

Gümnaasium

Õppekavale vastav õppekirjandus

Gümnaasiumi kooliastmes on vene keele kui emakeele õpetamisel kasutusel Avita, Koolibri ja Argo kirjastuse materjalid. Gümnaasiumi vene keele kursuste õppeteemad on õppevaraga kaetud osaliselt. Teemad, mida ühes

õpikus ei leidu, on võimalik katta teise õpikuga. Õppekavale vastav õppekirjandus olemas (ilmunud 2009 ja hiljem):

I kursus „Keel – ühiskond – kultuur“

- „Язык. Общество. Культура“ A. Mina, S. Jevstratova, Koolibri, 2012
- „Язык как система знаков и средство общения“. Учебник для гимназии. S. Mitjurjov. Koolibri, 2009

II kursus „Tekst keeles ja kõnes. Teksti stilistika“

- „Текст. Стиль. Учебник для гимназии“. S. Mitjurjov. Koolibri, 2009

IV kursus „Praktiline vene keel II (suulise teksti vastuvõtt ning loomine)“

- „Каковы встречи, таковы и речи“. Учебное пособие по русскому языку для гимназий + CD. N. Maltseva-Zamkovaja, I. Moissejenko, N. Raudsepp, Argo, 2012

V kursus „Praktiline vene keel III (kirjalike tekstide vastuvõtt ja loomine)“

- „Что написано пером...“ N. Maltseva-Zamkovaja, I. Moissejenko, N. Raudsepp, Argo, 2015
- „Что написано пером... Хорошо говорим и пишем“. Тöövihik. Maltseva-Zamkovaja, I. Moissejenko, N. Raudsepp, Argo, 2015

VI kursus „Praktiline vene keel IV (ortograafia ja interpunktsiooni korrektsioonikursus)“.

- „Орфография и пунктуация“ S. Jevstratova, T. Filippova. Koolibri, 2013.

Õppevaraga katmata kursused:

- II kursuse õpikud on vaja uuendada, sest nad sobivad õppekavaga osaliselt.
- Puudub III kursus „Praktiline vene keel I (kõnekultuur)“.
- Arvestatavad digimaterjalid hetkel puuduvad. Koolides luuakse pidevalt e-ülesandeid ja töötatakse välja e-tunde, kuid need materjalid on ainult vastavate koolide õpetajate isiklikus kasutuses.

Ettepanekud õppematerjalide arendamiseks

1. Iga kursuse kohta teha kättesaadavaks üks terviklik õppekomplekt, mis
 - a) katab kõik õppesisu teemad;
 - b) sisaldab lõimingut teiste õppeainetega.
2. Luua terviklik vene keele e-õppematerjal, mis koosneb interaktiivsetest ülesannetest.
3. Luua vene keele õppeteemade digitaalne õppevara.
4. Luua praktilise vene keele 3. kursuse e-õppekeskkond.
5. Luua enesekontrolliteste (veebipõhiseid ülesandeid).
6. Digiteerida, lisada võimalus lahendada ka arvutis:
 - „Что написано пером... Хорошо говорим и пишем“. Тöövihik. Maltseva-Zamkovaja, I. Moissejenko, N. Raudsepp, Argo, 2015
 - „Орфография и пунктуация“. S. Jevstratova, T. Filippova. Koolibri, 2013

Vene kirjandus

Põhikool

II ja III kooliaste

Õppekavale vastav õppekirjandus on olemas

Kaardistuse alusel võib öelda, et kõikidele klassidele on olemas paber kandjal õppematerjalid. II–III kooliastme kirjanduses on kasutusel Avita ja Koolibri kirjastuste materjalid. Kõik kirjanduse õpikud ja töövihikud on paber kandjal ja vastavad kehtivale ainekavale ja õppekirjandusele esitatavatele nõuetele. Kirjastuse Koolibri välja antud N. Beresneva õpikuid „Учебник-хрестоматия по литературе“ (5.–6. kl; 2007–2008) oleks vaja uuendada, sest need sobivad õppekavaga osaliselt.

Üldine hinnang olemasoleva õppekirjanduse kohta

1. Puuduvad õppeülesanded, mis
 - a) arendavad kuulamisoskust;
 - b) toetavad ja arendavad grupitöö oskusi.
2. On vähe ülesandeid, kus on lõimitud kirjandus, keel, muusika, ajalugu jne.
3. Õpetajad vajavad aine paremaks õpetamiseks diferentseeritud ülesandeid ja töölehti.
4. Arvestatavad digimaterjalid hetkel puuduvad. Kirjastusel Avita on need osaliselt plaanis, ilmuvad 2017.
5. Koolides luuakse pidevalt e-ülesandeid ja töötatakse välja e-tunde, kuid need materjalid on ainult vastavate koolide õpetajate isiklikus kasutuses.

Miksikeses on üles laetud üksikud e-ülesanded (kõik lingid on tabelis), kuid loodud digiõppematerjal on juhuslik, erineva kvaliteediga, valminud vahemikus 2012–2014 .

Ettepanekud õppematerjalide arendamiseks

- 1) luua video- ja kuulamisülesandeid;
- 2) luua ülesandeid, mis aitavad kujundada funktsionaalset lugemisoskust;
- 3) luua ülesandeid, mis toetaksid õpilast erinevate uurimistöode ja loovtööde kirjutamisel;
- 4) luua ülesandeid, mis võimaldaksid paaris- või rühmatööd;
- 5) luua infootsingu ülesannete kogud;
- 6) koostada töölehtede kogumik (II–III kooliaste), mis sisaldab diferentseeritud ülesandeid;
- 7) luua ülesandeid (ülesannete keskkond) funktsionaalse ja kriitilise lugemisoskuse arendamiseks, erinevate teabetekstide mõistmiseks, info leidmiseks;
- 8) luua digitöölehed.

Vene kirjandus

Gümnaasium

Õppekavale vastav õppekirjandus

Kirjanduse gümnaasiumi kooliastmes on kasutusel Koolibri kirjastuse õppekirjandus, mis on välja antud 2002–2007. Õpetajad kasutavad siimaani ka vanu õpikuid, mis on ilmunud 1996–2002.

Enim kasutatakse järgmist õppekirjandust:

1. Kursus „19. sajandi I poole kirjandus: romantism, realismi tekkimine“
 - S. Mitjurjov. „Русская литература первой половины XIX века“, Koolibri, 2006
 - „Русская литература первой половины XIX века“. Рабочая тетрадь для гимназий
2. Kursus „19. sajandi II poole kirjandus: realism“
 - S. Mitjurjov. „Русская литература второй половины XIX века“, Koolibri, 2006
 - S. Mitjurjov. „Русская литература второй половины XIX века“. Рабочая тетрадь для гимназий, Koolibri, 2006

3. Kursus „20. sajandi I poole kirjandus“

- S. Mitjurjov. „Зарубежная литература XX века“. Учебник-хрестоматия для гимназии. Koolibri, 2002
- I. Belobrovtsjeva. „Новейшая русская литература“. Учебник-хрестоматия для гимназии. Koolibri, 2004

4. Kursus „20. sajandi II poole kirjandus“

- I. Belobrovtsjeva. „Новейшая русская литература“. Учебник-хрестоматия для гимназии. Koolibri, 2004

5. Valikkursus „Maailmakirjandus antiikajast 18. sajandini“

- S. Mitjurjov. „Мировая литература. Античность. Средние века. Возрождение“. Учебник для гимназии. Koolibri, 2007
- S. Mitjurjov. „Мировая литература. Античность. Средние века. Возрождение“. Рабочая тетрадь. Koolibri, 2007

6. Valikkursus „Tänapäeva vene kirjandus“

- I. Belobrovtsjeva. „Новейшая русская литература“. Учебник-хрестоматия для гимназии. Koolibri, 2004

Valikkursus „Tänapäeva väliskirjandus“ on õppevaraga katmata. Kirjastuste väitel pole siin piisavat huvi, nende õpikute ringlus on väike.

Arvestatavad digimaterjalid hetkel puuduvad. Internetis on väga palju erinevaid materjale, kuid õpetajal tuleb pakutava kvaliteeti ja sobivust endal hinnata. Õpetajad kasutavad internetis vabalt ligipääsetavat infot ning loovad omaenda õppematerjale. Üksikmaterjalid on leitavad lehel <http://vkkyt.org/et/avaleht/>.

Ettepanekud õppematerjalide arendamiseks

1. Teha kättesaadavaks iga kursuse kohta üks terviklik õppekomplekt, mis
 - a) katab kõik uuendatud 2014. a õppesisu teemad;
 - b) sisaldab lõimingut teiste õppeainetega.
2. Luua digiõpikuid, mis vastavad kirjanduse kursustele.
3. Luua digikeskkond gümnaasiumiõpilastele. Digikeskkonda võib paigutada kohustuslike kursuste ja valikkursuste õppematerjale, tähtsaid linke, teatmikke, teste, sõnaraamatuid, õpitavate teoste tekste, video- ja audiomaterjale jne. Peab ette nägema autoriõiguste küsimuse lahendamist, eriti kaasaegsete autorite ning video- ja audiomaterjalide puhul.
4. Luua professionaalne digikeskkond, mis on vajalik õpetajatele oma töö korraldamiseks ja kust oleks võimalik materjali valida ja tundides kasutada. Sinna saab panna ajaloolisi-, biograafilisi- ja kirjandusteaduslikke artikleid, teatmikke, tähtsaid linke ning erinevaid õpetajate välja töötatud video- ja audiomaterjale.

Võõrkeeled

SA Innove võõrkeelte spetsialistide poolt antud hinnang ja järeldused õppevara kaardistusest

Üldised tähelepanekud

- 1) Võõrkeeltes ei ole põhikooli riiklikus õppekavas teemadest lähtuvaid ainekavasid ega gümnaasiumi riiklikus õppekavas kirjeldatud temaatilisi kursusi. Antud on tundide arvud A- ja B-võõrkeeltele põhikoolis ja gümnaasiumis kursuste arvud B1- ja B2-tasemel kursustele. Ainekavad ja kursuste kavad koostavad koolid ise vastavalt oma kooli õppekavale (erinevad tundide/kursuste arvud, õppe algus erinev, erinevad õppematerjalid jmt).
- 2) Võõrkeeltes lähtuvad õppe-eesmärgid ja õpitulemused keeleoskustasemetest (sh osaoskused), sisaldades endas lisaks keeleliste õpitulemustele ka kultuurilis-väärtuselisi ja õpioskuste õpitulemusi, mille raames arendatakse nii üldpädevusi, läbivaid teemasid kui toimub ka lõiming. Keeleoskuse arendamine toimub küll teemadekaudu, kuid ükski teemavaldkond ei ole kuidagi piiratud ei sõnavara, vaatenurgaga teemale ega teema „lõppemisega“. Kaardistus nimetatud aspekte katta ei saanud.
- 3) Võõrkeeltes (v.a eesti keel teise keelena ja vene keel) kasutatakse õppes palju välisriikides välja antud õppematerjale ja saadaval on ka veebiõpikud (valdavalt tasuta) ja materjalid. Välisõpikute digitaliseerimine ja neile lisamaterjalide koostamine vajab eraldi analüüsimist.
- 4) Võõrkeele õppe alustekstid aeguvad kiiresti, seega ei pruugi aastaid tagasi välja antud õpikud olla tänasel päeval enam keeleliselt sobivad (just neis kasutatava keele kontekstis ja ka sisuliselt) ning võivad olla ka meetodiliselt aegunud.

Kaardistuses esitatud õppevara loendid on koostatud ja ettepanekuid tehtud tõenäoliselt nende materjalide piires, millega kaardistaja on kokku puutunud. Õppematerjalide tegelik maht võõrkeeltes on palju laiem.

Kaardistustest ei selgu, kas ja kuidas on loetletud õppevara seotud keeleoskustasemetega ja keeleoskustasemete põhise õppe põhimõtetega (keel kui koos tegutsemise instrument) ja kas ta seeläbi toetab riikliku õppekava võõrkeelte õppe põhimõtteid või on lihtsalt materjalid, mis võimaldavad teema „ära õpetada“.

Puuduvate teemadena on esile toodud Eestiga seotud teemad võõrkeeltes. Tõsi, välisõpikutes neid teemasid ei ole, kuid välisõpikutes on alati välisriikide kultuuriteemad, millest lähtudes on erinevate töömeetodite kaudu võimalik õpetajatel suunata õppijaid arutlema, kirjutama, rääkima jne vastaval teemal Eesti võtmes. Eesti teemalisi võõrkeelseid artikleid ja materjale on tänapäeval üsna palju, kuid ülesandeid kindlasti napib. Nagu eespool öeldud, võõrkeelte riiklik õppekava ei sätesta ühelegi teemale mahtu ega etteantud sõnavara, ammugi mitte õpitulemust.

Õigustatult on esile toodud vajadus pakkuda õpetajale koolitust, kuidas koostada õppematerjale nii, et need oleks ka sisuliselt kvaliteetsed, mitte ainult atraktiivses digi-vormis.

Internet ja raamatupoed on täis erinevaid materjale, õpetajatel tuleb endal hinnata pakutava kvaliteeti ja sobivust, sest nende materjalidega läheb klassi ette tema ise.

Koolituste rubriiki kuulub ka mõtisklus õppima õpetamise teemal, loomulikult on teretulnud ka vastavad õppematerjalid nii õpilastele kui õpetajatele. Õppima õppimise juures, nagu ka teiste teemade puhul, on oluline jälgida vastavust õppija vanusega.

Eesti keel II keelena

Üldised tähelepanekud

- 1) Kaardistuse alusel võib öelda, et kõik klassid on kaetud paberkandjal õppematerjalidega.

- 2) Koolikülastustele tuginedes võib väita, et on olemas valikuvõimalus õppematerjalide hulgas (kaardistus seda iga klassi puhul ei kajasta).
- 3) Kaardistusest selgub, et III kooliastmele on valmis digitaalne õppevara Ulvi Raidla, Inga Brin, Katrin Kisand, Tea Aavik, Liivi Lubi ja Anu Kolk. 2012 MISA, „Pille ja Lauri lood“.
- 4) Lisaks on olemas e-fant, keeleklikk jne.

Arendamist vääricks tänapäevastele digilahendustele tuginev terviklik eesti keele e-õppe keskkond, mis hõlmaks kõiki õppekava osiseid ning mis võimaldaks kasutada aktiivõppemeetodeid.

Inglise keel

Gümnaasium

Koolides on kasutusel väga erinevaid inglise keele õppekomplekte erinevatelt maailma õpikurjastustelt. Välismaiste õpikute puudus on Eesti teema puudumine.

Eesti-teemalisi ingliskeelseid materjale leidub veebis rohkesti, nt veebileht Estonia.eu, veebientsüklopeedia Estonica, päevakajalised artiklid ja uudised [ERRi ingliskeelses portaalis](http://ERRi_ingliskeelses_portaalis), samuti [Eesti Instituudi](http://Eesti_Instituudi) veebilehtedel. Nende materjalide puuduseks õppetöös on asjaolu, et vajaliku harjutusvara peab õpetaja koostama ise.

Võõrkeeleõppe meetodikas tuleks suuremat rõhku panna õppima õppimisele, et kultiveerida analüütiliselt mõtlemaid ennast juhtivaid elukestvaid õppijaid.

Vene keel

Põhikool

Vene keel A-keelena. Õpikuid ja õppekomplekte, mis on suunatud vene keele A-keelena õpetamiseks, ei ole palju. See on arusaadav: praegu on Eestis ainult üks kool, milles vene keelt õpitakse ametlikult A-keelena. Kuid samal ajal on need õppematerjalid hädavajalikud, kuna paljudes koolides hakati viimasel ajal õpetama vene keelt 4. klassist alates (6. klassi asemel). Seoses sellega oleks tore vormistada digitaalformaadis Lauri Leesi õpik „Vene keel – minu arm“ (ammu välja antud, kuid väga populaarne õpik) ning Jelena Koršagina sarja „Kutse Venemaale. Meie aadress on www.ru“ (kui täiendada neid õpikuid vajalike eestikeelsete selgitustega).

Varem välja antud õpikute alusel (nagu T. Kaasesaku „Hakkame sõpradeks“) võiks koostada häid digiõppematerjale kasutamiseks gümnaasiumis.

Vene keel B-keelena. Praegu on koolides aktiivselt kasutamisel kolm sarja: „Быстро и весело“, „Добро пожаловать“ ja „Вверх по лестнице“ (see sari ei ole veel lõplikult valmis: 2 õpikut on juba valmis, 7. ja 8. klassi õpik on valmimas). Igal sarjal on oma plüsse ja miinuseid. On raske valida, milline neist oleks väärt digitaliseerimist, kuna õpikute „Быстро и весело“ kordustrukk ilmus alles hiljuti ja ekspert ei ole jõudnud nendega tutvuda. „Добро пожаловать“ ja „Вверх по лестнице“ on hiljuti välja antud. See tähendab, et kõik need on kättesaadavad ja õpetajatel on võimalus neid oma valikul kasutada. Keskenduda puuduva õppevara koostamisele. On vähe kvaliteetseid ja tõesti huvitavaid õppematerjale Eesti ja Eesti linnade kohta, praktiliselt puuduvad hästi koostatud kuulamisülesanded.

Praeguseks hetkeks ei õnnestunud leida internetimaterjale, mida saaks soovitada õpetajatele vene keele tundides kasutamiseks. Praktiliselt kõik nad on õpetajate poolt koostatud ülesanded, mis vastavad nende vajadustele ja reeglina on suunatud sõnavara õppimisele või grammatika kordamisele. Nad ei ole süsteemselt koostatud ning ei kata ühtegi õppeteemat täielikult, rääkimata erinevate keeleoskuste arendamisest.

Gümnaasium

Vene keel on inglise keele järel õppijate arvult konkurentsituult teine keel. Paraku õpitulemused pole just kõige paremad, st keele valdamise tase kooli lõpetamisel on rakendatud jõupingutustega võrreldes madal. Jättes kõrvale muud mõjurid ja fokuseerides vaid õpikutele, siis võib välja tuua täiesti konkreetse ja üldise puudujäägi – see on kõnekeele õpetamise nõrk tase. Põhilised probleemid:

- tekstide sõnavara on liiga keeruline, tihtipeale ei vasta tasemele B1;
- ülesandeid sõnavara omandamiseks ja kasutamiseks on vähe ja nad on halvasti koostatud;
- väga vähe rakendatakse aktiivseid õppemeetodeid: dialooge, erinevaid mängu, kommunikatiivseid ülesandeid, st. ülesandeid, mis teeksid tunni huvitavaks ja suunaks õpilasi aktiivsele tegevusele.

Seega järjestuses sõnavara > grammatika > kõnekeel on esimene ja viimane lüli väga nõrgalt esindatud, ning rõhu panek grammatikale muutub asjaks iseeneses ja tuupimiseks.

Õppematerjalid e-keskkondades. „Miksike“ on vene keele koha pealt täiesti tühi. „Koolielus“ olevad materjalid on reeglina madala kvaliteediga – nad ei kannu meetodilist ideed. Õpetajat pole õpetatud looma meetodiliselt õigesti koostatud ja õigesti fokuseeritud õppematerjali.

Saksa keel

Gümnaasium

Kaardistuse tähelepanekud ja ettepanekud

- 1) Õpikut „Durch starten“ võiks kaaluda eesti keelde tõlkida.
- 2) Eesti keeles (emakeelena) ei ole õpikut kirjandi kirjutamise kohta. Võiks kaaluda Austrias välja antud õpiku tõlkimist või kohendamist eesti keele õppeks, kasvõi osaliselt.
- 3) Saksa keele kui B-keele õppevara puhul on oluline mainida, et Eestis kasutatakse gümnaasiumiastmes väga palju erinevaid õppematerjale ning seetõttu ei ole eri teemadega kaetus ühtemoodi sarnane igas koolis. Sellest lähtuvalt saab öelda, et kuna suuremalt jaolt kasutatakse välismaal välja antud õppematerjale, siis puudub Eestit käsitlev hea õppematerjal, mis hõlmaks kõiki osaoskusi ning arendaks nii sõnavara kui ka grammatika teadmisi.
- 4) Suurimaks probleemiks on sõnavaraharjutuste puudumine või nende vähesus. Kuna põhikooli saksa keele õppematerjalide kohta hetkel puuduvad andmed, siis on raske konkreetselt välja tuua, mis keeletasemel on õpilased, kui nad jõuavad gümnaasiumiastmesse ja millist sõnavara nad on õppinud ja millist mitte. Seega oleksid sõnavara arendamise harjutused teemade kaupa olulised ning ka rääkimist arendavad harjutused. Otseselt rääkimisostkust arendavat head õppematerjali kaardistaja ei leidnud, samuti on puudus kvaliteetsetest kuulamisharjutustest, mis toetaksid sõnavara ja rääkimisostkuse arengut.
- 5) Tänapäevaseid teemasid käsitlevaid õppematerjale on üpris vähe. Õppematerjalide tekstides ja harjutustes on tihti teemad vananenud või ei ole õpilastele huvipakkuvad. Tehnika saavutusi, digimaailma arengut, meditsiini, majandust jne käsitlevaid häid materjale praktiliselt ei ole. Deutsche Welle koostab õppematerjali „Aeglaselt loetud uudised“, kuid need on A2–B1 tasemele liiga keerulised ning puuduvad sõnavara arengut toetavad harjutused.
- 6) Ühe hea õppematerjalina soovib kaardistaja välja tuua kirjastuse Klett tööraamatu „So geht's noch besser. Neu A2-B1. Fertigkeitentraining für das Goethe-/ÖSD-Zertifikat B1“, mis on lisamaterjal B1-taseme eksami jaoks valmistumiseks. Tööraamatu digiteerimine oleks kasulik nendele koolidele, kus on eksami tegijaid ning lisamaterjalina ka teistele koolidele. Samas on õppematerjalil ka puudusi, mis on välja toodud kaardistamise tabelis.

Positiivsena toob kaardistaja välja selle, et Deutsche Welle ja Goethe Institut on koostanud õppematerjale, mida saab gümnaasiumiastmes kasutada lisamaterjalidena.

Matemaatika

Põhikooli I kooliaste

Õppekavale vastav õppekirjandus

1.–2. klassile mõeldud matemaatika õpikud, tööraamatud ja töövihikud on paber kandjal ilmunud kolmelt kirjastuselt: Koolibri, Avita ja Maurus. 3. klassile kahelt kirjastuselt (Koolibri, Avita). Kirjastuselt Avita on erinevate autorite poolt koostatud õpikuid ja töövihikuid, iseseisvad tööd, tunnikontrollid ja kontrolltööd. Kirjastuselt Koolibri on ilmunud õpetajaraamat. Kirjastus Koolibri poolt on valminud **digiõpikud** ning eMatemaatika (3. klassile on ilmumas). III klassile on Avitalt ilmumas matemaatika e-tund (õpetajale suunatud materjal). Tööraamatute juurde kuulub ka töövihik. Digimaterjalid on hetkel kasutamiseks iPadis, kuid puudub Androidi versioon.

Lisamaterjali leidub kõikide teemade kohta. Taskutark veebikeskkonnas on lisatud linkidena enesekontrolli võimalused. Hea lisamaterjal veebis on <http://www.kae.edu.ee>, kus on eestikeelsete õppevideote ja interaktiivsete ülesannete keskkond.

Ettepanekud I kooliastme matemaatika õppematerjalide arendamiseks

- 1) Digiõpikutes (Koolibri matemaatika tööraamatud I ja II osa) lisada ülesannetele võimalus arvutil selle õigsuse kontrollimiseks. Teha ka androidile mõeldud versioon.
- 2) [Taskutark](#) – vaadata üle linkide toimimine ning jälgida läbivaid teemasid. Kontrollida testide vastavust ainekavale.
- 3) Enamik lisamaterjale ei toeta lõimingut ega läbivate teemade käsitlemist, eriti [LearningAppsis](#) loodud õppematerjalid. Võimalusel täiendada neid, uute materjalide loomisel pöörata tähelepanu lõimingu ja läbivate teemade toetamisele.
- 4) [KAE kool](#) – siduda sealsed videod digiõpikuga, teha neid juurde ning lisada interaktiivseid ülesandeid.
- 5) Luua mõned enesekontrolli lisäülesanded liitri teema ning ringi ja ringjoone kohta.
- 6) Luua interaktiivseid ülesandeid ringjoone ja võrdkülgse kolmnurga joonestamise toetamiseks ning arvude võrdlemist ja järjestamist 10000 piires harjutavaid enesekontrolli võimalustega ülesandeid.

Põhikooli II ja III kooliaste

Õppekavale vastav õppekirjandus

Klassid 4.–9. on matemaatikas paberõpikute ja töövihikutega kaetud. Kolm suuremat kirjastust on Avita, Koolibri ja Maurus. Kirjastuse Koolibri õpikud (Telgmaa, Nurk) vajaksid kaasajastamist, neis puuduvad aktiivõppe ja rühmatöö ülesanded ning õpikutes ja töövihikutes on vähesel määral kajastatud läbivaid teemasid.

Mauruse poolt avaldatud õppematerjalid toetavad hästi lõimingut ja läbivaid teemasid. Suureks toeks õpetajale on kirjastuse poolt välja antud töövihikud ja lisamaterjalid, mis sisaldavad elulisi ja kaasaegseid ülesandeid.

Olemas on ka digiõpikud, kuid nende kasutamisel peab arvestama järgnevaga:

- nad on tasulised ja paljudele õpetajatele kättesaamatud (sõltub koolist ja rahast),
- nad on paberõpiku pdf-iks teisendatud koopiad,
- puudub võimalus vastuseid sisestada ja neid arvutis kontrollida (peaksid olema interaktiivsed),
- nendest on olemas iOSi ja Maci versioonid, vaja oleks ka Androidile mõeldud versiooni.

Lisaks pdf-formaadis õpikutele on kirjastusel Koolibri eMatemaatika, mis on iPadis kasutamiseks ning kirjastusel Avita e-tund – ülesehituselt esitlus. E-tundi saab õpetaja kasutada klassiruumis tunni läbi viimisel, selles on teoreetiline materjal, lingid veebipõhiste materjalidele, ülesannetele. Väga positiivne on, et õpetaja

saab materjali täiendada ja vajadusel muuta. E-tundi saab kasutada ainult õpetajale antud mälupulgalt, õpilastel pole õigust iseseisvat e-tunni materjalide kasutamiseks ja sooritamiseks.

Matemaatikaõpetaja ootab, et pakutakse digipädevusi toetavat avatud õpikeskkonda, mis sobib matemaatika jaoks. Moodle selleks ei sobi, sest on liialt laialivalguv. [Khan Academy](#)-sarnane keskkond sobib matemaatika jaoks hästi. Selles on töövahendi *Coaches* abil õpetaja kursis, mida õpilased on teinud, kes kui palju teab, saab jagada ülesandeid, ka lisäülesandeid. Miinuseks on keskkondade teatud vanaemine. Keskkonda luues tuleks mõelda ka sellele, kuidas ja millisel kujul toimuvad riiklikud tasemetööd ja eksamid ning tagada õpilase jaoks õppeprotsessis sarnane keskkond.

Lisaks kirjastuste materjalidele on palju õpetajate poolt loodud üksikuid interaktiivseid materjale (esitlused, harjutused, testid jne). Üle 800 ühiku õppematerjali on Koolielu portaalis, kus neid saab otsida nii märksõnade kui ka ainekavapuu abil.

Probleemid veebis leiduvate digitaalsete materjalidega:

- materjal internetiavarustes laiali ja raskesti leitav,
- materjal sõltub omanikust, ta võib selle ümber tõsta või ära kustutada,
- paljud materjalid on vöörkeelsed,
- digimaterjalid pole kasutatavad kõigis nutiseadmetes.

Ettepanekud II ja III kooliastme matemaatika õppematerjalide arendamiseks

- 1) Kirjastuse Koolibri õpikud (autorid Telgmaa ja Nurk) vajaksid kaasajastamist, ülesannete tekstide sidumist reaalse eluga, teiste ainetega. Lisada aktiivõppe ja rühmatöö ülesandeid ning kajastada läbivaid teemasid.
- 2) Jätta kasutusele paberõpikud ja luua neid toetavad digitaalsed töövihikud. Suurem osa harjutusi on võimalik muuta interaktiivseteks näiteks nii, et töövihik kontrollib sisestatud vastuse õigsust ning annab tagasisidet nii õpilasele kui õpetajale. Siduda harjutused õpiku vastavate teemadega, lisada erineva raskusastmega ülesandeid. See võimaldaks tunnis koduste tööde kontrollimisel aega kokku hoida ja annaks õpilasele ettevalmistuse edukaks e-tasemetööde ja e-eksamite sooritamiseks. E-testideks saab paremini ette valmistuda, kui e-töövihik järgib e-testile sarnaseid põhimõtteid.
- 3) Kirjastuse Koolibri välja antud „Matemaatika harjutusvihikud“ on väga hea lähtematerjal, mille võiks vaadata põhjalikult üle, valida välja sobivad ülesanded ja ideed ning luua nende põhjal aktiivõppe/paaristöö/rühmatöö ülesannete töölehed-juhendid, mis toetaksid üldpädevuste arendamist, lõimingut ning läbivate teemade käsitlemist.
- 4) On vaja veebipõhist avatud õpikeskkonda (õpetajapoolse testide loomise/haldamise keskkonda), kus õpetaja saaks koostada kogu õppeaasta materjalid – teoreetilised, harjutused, ülesanded ja testid. Samas keskkonnas saaks õpilane koondada oma materjalid, kasutades selleks nii õpetaja poolt pakutavat kui oma sooritusi.
- 5) Täiendada digitaalset põhivara 5.–6. klassile (Matemaatika põhivara 5. ja 6. klassile <http://www.matemaatika.edu.ee/>) uute interaktiivsete näidetega, lisada lõimingu ja läbivate teemade näiteid ja kohandada uue õppekava jaoks. Sarnane põhivara koostada ka 7.–9. klassile ning siduda see 5.–6. klassi põhivaraga.
- 6) Vaadata [Taskutarga](#) materjalid üle: kontrollida toodud linkide korasolekut ja testide vastavust praeguse ainekavaga (paljud materjalid varasemat ajast). Lisada materjale läbivate teemade ja lõimingu kohta kõigis klassides.
- 7) Arendada edasi [KAE kooli](#), luua õppevideoid ja harjutusi.
- 8) Õppevara tellides kooskõlastada lähteülesanne õpetajate ühendusega.

Gümnaasium

Õppekavale vastav õppekirjandus. Kitsas matemaatika

Õpikute ja ülesannete kogudega on kursused kaetud heal tasemel. Kogu kursust hõlmavaid digimaterjale pole. On üksikute teemade või mõistete kohta loodud materjale (veebileheküljed, töölehed).

Teemad, mille kohta on vähe lisamaterjali või puudub üldse. Kitsas matemaatika

- 1) Arvuhulgad. Avaldised. Võrrandid ja võrratused – uuele õppekavale vastavaid (lihtsamaid) murd- ja juuravaldiste ülesandeid on vähe. Tänapäevaseid tekstülesandeid (sh protsentidega), mida saab võrrandi (süsteemiga) lahendada, ei ole.
- 2) Trigonomeetria – rakendussisuga ülesanded koos piltidega, mida saaks ka näiteks [Geogebra](#) kasutada.
- 3) Vektor tasandil. Joone võrrand – interaktiivsed töölehed, [Geogebra](#) dünaamilised töölehed ja slaidid oleksid vajalikud.
- 4) Tõenäosus ja statistika.
- 5) Funktsioonid – [Geogebra](#) dünaamiline tööleht lahendite leidmiseks jooniselt. Vastava materjali koostamisel soovitus tutvuda Hele Kiiseli artikliga [Funktsioonide õpetamisest gümnaasiumi kitsas ja laias kursuses](#).
- 6) Jadad. Funktsiooni tuletis – langeva ja veereva keha poolt läbitud tee mõistmiseks oleks tarvis visualiseerimist liikuva pildiga.
- 7) Planimeetria. Integraal.
- 8) Stereomeetria – filmina mõisted, lõigete tekkimine, nurkade mõõtmine reaalsel objektidel, et tekiks parem arusaam ja taju.

Õppekavale vastav õppekirjandus. Lai matemaatika

Õpikute ja töövihikutega on kursused kaetud heal tasemel. Olemas XIV kursuse digiõpik. Olemas esimese aasta õppekava kohta 5 interaktiivset digiõpikut teemade kaupa, mis on loodud soomlaste poolt [E-math programmi raames ning vastavad eesti õppekavale](#). Õpikud on tasuta kättesaadavad. On üksikute teemade või mõistete kohta loodud materjale (veebilehed, töölehed).

Koolibri õpikud vajavad kaasajastamist. Ülesanded võiksid olla seotud reaalse eluga, teiste õppeainetega.

Erinevate teemade kohta on head digitaalset õppevara lünklikult ja kvaliteet on ebaühtlane, kuid on teemasid, mis on väga hästi kaetud. [Geogebra](#) programmiga on valmistatud huvitavaid dünaamilisi slide, mida on hea kasutada paljude teemade illustreerimiseks/käsitlemiseks.

Teemad, mille kohta on vähe lisamaterjali või puudub üldse. Lai matemaatika

- 1) Avaldised ja arvuhulgad – vajab lisaks juurde lihtsamaid murd- ja juuravaldistega ülesandeid.
- 2) Võrrandid ja võrrandisüsteemid – tänapäevaseid tekstülesandeid (sh protsentidega), mida saab võrrandi(süsteemiga) lahendada, ei ole.
- 3) Võrratused. Trigonomeetria I.
- 4) Trigonomeetria II – lihtsamatest trigonomeetristest avaldistest on puudus.
- 5) Vektor tasandil. Joone võrrand – interaktiivsed töölehed, [Geogebra](#) dünaamilised töölehed ja slaidid oleksid vajalikud.
- 6) Tõenäosus ja statistika.
- 7) Funktsioonid. Arvjadad.
- 8) Eksponent- ja logaritmifunktsioon – vaja on erinevaid eksponent- ja logaritmifunktsioonide reaalse elu nähtuste modelleerimise näiteid õpetaja jaoks.
- 9) Trigonomeetriselised funktsioonid. Funktsiooni piirväärtus ja tuletis.
- 10) Tuletise rakendused – rohkem tänapäevasemaid ekstreemumülesandeid.

- 11) Integraal. Planimeetria.
- 12) Sirge ja tasand ruumis.
- 13) Stereomeetria – filmina mõisted, lõigete tekkimine, nurkade mõõtmine reaalsel objektidel, et tekiks parem arusaam ja tajut.
- 14) Matemaatika rakendused, reaalsete protsesside uurimine.

Ettepanekud õppematerjalide arendamiseks

- 1) Olemasolevad kontrolltööde kogumikud on vananenud (10. ja 11. klass). Põhioskuste kontrollimiseks oleks väga vaja tänapäevast kontrolltöö koostamise võimalust, kus õpetaja saaks mitmes variandis tüüpülesannetest ise kontrolltöö (või tunnitöö) komplekteerida, välja printida (või seinale kuvada). Selline keskkond annaks võimaluse kontrollimisel ka rohkem õpilaste võimeid arvestada. (Lisaväärtusena oleks keskkonna haldajal andmed, mille põhjal saaks teha statistikat, millise mahu ja tasemega töid realselt tehakse.)
- 2) Allar Veelma videod teha kõigile kättesaadavaks. Hea oleks, kui ta enne need veelkord läbi vaataks ja vajadusel ümber teeks.
- 3) Luua ühtse stiiliga dünaamiliste slaidide komplekt (erinevad funktsioonid, stereomeetria).
- 4) Toota illustreerivad ja selgitavad filmiklipid erinevate teemade kohta (nt jada, funktsioonid, stereomeetria – lõiked ja nurgad, planimeetria, trigonomeetria jm).
- 5) Luua filmiklippe matemaatika seostest reaalse eluga (näiteks trigonomeetria ja heli), sest tänapäeva noored vajavad liikuvat pilti. Lisaväärtusena oleks võimalik nii populariseerida matemaatikat (ja teisi reaalseid).
- 6) Gümnaasiumi õpikud digiteerida.
- 7) Luua veebilehti teema tervikkäsitlemiseks koos harjutusülesannetega.
- 8) Koondada kvaliteetne õppekavale vastav materjal kursuste kaupa kokku, et õpetajal oleks seda mugav kasutada.
- 9) Paljude teemade juurde oleks hea luua dünaamilisi töölehti probleemi püstitamiseks ja hiljem teema kokkuvõtmiseks (täna õppisime, homse tunni alguses saan veel materjali kiiresti meelde tuletada).
- 10) Vaja on põhivara, kust õpilane saab vajadusel leida mõistete seletusi, valemeid.

Loodusained

Bioloogia

Põhikool

Varustatus tervikliku õppematerjaliga, paber ja digi

Põhikooli bioloogias on kasutusel Avita kirjastuse õppekomplekt (õpik, töövihik 7., 8. ja 9. klassile), mis vastab kehtivale ainekavale ja õppekirjandusele esitatavatele nõuetele. Alternatiivseid õpikuid ega teisi terviklikke kogu ainekava hõlmavaid õppematerjalide komplekte 2015/16 õ-a seisuga ei ole.

Lisaks paber kandjal õppekomplektile on Avita kirjastus valmistamas e-õpikuid: 8. klassi e-õpik on katsetamisel ning 7. ja 9. klassi oma töös. E-õpik sisaldab lisaks õpikutekstidele erinevaid ülesandeid. E-õpikule veel hinnangut anda ei saa, sest see on lõplikult valmimata.

Olemas Avita 9. klassi e-tund, mis hõlmab kogu kursust.

Varustatus üksikuid teemasid ja teemavaldkondi hõlmava digitaalse õppematerjaliga

Digitaalsete õppematerjalide osas on pilt väga kirju. Palju on väikeseid mõnda kitsamat teemat käsitlevaid materjale (digiülesanded, tööjuhendid, mängud, määrarjad, veebileheküljed, esitlused jm), mis on veebis vabalt kättesaadavad, kuid teemade kaetus on ebahütlane nagu ka materjalide kvaliteet.

Bioloogiaõpetajad kasutavad aktiivselt enda koostatud ja aineorganisatsiooni veebilehel vabalt jagatavaid esitlusi, Koolielu portaali materjale ja erinevate projektide käigus valminud õppematerjale. Üsna tavaliseks on saanud erinevate äppide (LearningApps, Kahoot, Socrative jt) kasutamine mänguliste ülesannete koostamisel või hindamisvahendina, veebist võib leida ka õpetajate kodulehti, kuhu neid ülesandeid, mängu jm koondatakse. Samas süstemaatilist terviklikku materjali erinevate teemade kohta on raske leida.

Aastaid bioloogias kasutusel olnud veebimudelid, uurimuslikku õpet toetavad veebikeskkonnad ja rakendused, nt <http://mudelid.5dvision.ee/>, <http://bio.edu.ee/noor/>, www.ampser.ee jt on tänaseks aegunud nii oma töölehtede/ülesannete kui ka arvutigraafika poolest ja vajavad uuendamist. Mitmed muud erinevate (tänapäevase tegevuse lõpetanud) projektide käigus loodud materjalid kipuvad vananema. Samas toodetakse uusi erinevate projektidega seotud materjale, kuid nende temaatika ei lähtu enamasti õppekava loogikast.

Vaadates õppematerjalidega kaetust teemade kaupa, on saadaval üsna mitmeid elusloodust käsitlevaid tasuta määrarjaid jt materjale (Walk and Learn loodusteaduslikud eestikeelsed rakendused digiseadmetele, Ornitoloogiaühingu õppematerjalid lindudest jt). Ligi kümme aastat kasutusel olnud populaarsetele veebilehtedele <http://bio.edu.ee/loomad> ja <http://bio.edu.ee/taimed> lisandus eelmisel aastal uus kodumaist loodust tutvustav veebileht <http://e.loodus.ee/>. Need materjalid on hästi kasutatavad mitmete 7. klassi ja ka 8. klassi teemade juures (nt selgroogsete ja selgrootute välistunnused, taimede ja seente tunnused, ökoloogia ja looduskaitse), kahjuks ei ole (veel?) eLooduse keskkonnas interaktiivseid õpiülesandeid, mida keskkonna põhjal koostada saaks.

Peaaegu üldse ei leidu lapsesõbralikke moodsa arvutigraafikaga emakeelseid rakendusi, mis tutvustaksid ainekavades olulisel kohal olevaid bioloogilisi protsesse (nt selgroogsete ja selgrootute loomade ainevahetus, hingamine ja paljunemine; fotosüntees; aineringsed; seente ja mikroorganismide eluprotsessid) III kooliastme õpilastele eakohasel moel. Ka olemasolevatest paber kandjal õppekomplektidest on 8. klassi oma tekstist arusaamise, õppesisu ja -mahu poolest õpilastele kõige raskem, mille üheks põhjuseks on 8. klassi ainekava ülekoormatus.

Inimese anatoomiat ja füsioloogiat käsitlev 9. klassi temaatika on suhteliselt hästi kaetud tervislike eluviise käsitlevate teemadega (toitumine, hügieen, haiguste profülaktika jt), vähem on õppematerjale elundkondade

töö ja organismi regulatsiooni kohta. Anatoomia kohta (nt inimese luustik ja lihastik) on mitmeid huvitavaid ingliskeelseid õpikeskkondi ja rakendusi.

Ettepanekud õppematerjalide arenduseks

- 1) Koolidel on väga vaja bioloogia e-õppematerjale, eriti oodatud on terviklahendused, mis käsitlevad kas kogu kursust või suuremat tervikteemat ja sisaldavad nii õppetekste, foto- ja videomaterjale, interaktiivseid harjutusülesandeid kui ka teste jmt. Olemasolevad terviklahendused (e-tund 9. klassile ja töös olevad e-õpikud) vastavad nõuetele, kuid on tasulised ja ei ole seetõttu kõigile kättesaadavad.
- 2) Kõige suurem puudus kvaliteetse e-õppematerjali järele on 8. klassil. Vaja on nii taimedes toimuvaid protsesse, mikroorganisme kui ka ökoloogia teemasid käsitlevaid õpiobjekte/veebimudeleid/mänge, samuti ainevahetust, paljunemist jt loomorganismides toimuvaid protsesse käsitlevad interaktiivsed materjale, mis käsitlevad komplekselt kogu teemavaldkonda.
- 3) Aktiivse aineühenduse (Eesti Bioloogiaõpetajate Ühing, EBÜ) veebilehel olev esitluste jagamise süsteem vääraks arendamist ja võiks tulevikus sisaldada ka õpetajate endi koostatud e-ülesandeid ja õppemänge, mida paljud õpetajad pidevalt toodavad. Linkida sealsed materjalid e-Koolikotti.
- 4) Anatoomiateemalist 9. klassile sobivat kvaliteetset võõrkeelset e-õppevara on saadaval, võimaluse korral tuleks seda tõlkida või arendada analoogne eestikeelne õppematerjal. (Anatomy 4D, BioDigital, veregruppide määramine, looduslik valik)
- 5) Täiendada erinevaid materjale interaktiivsete ülesannetega (eLoodus jt vt tabelis).
- 6) Bioloogia digiõpik 8. klassile – lisada atraktiivseid interaktiivseid harjutusi ja ülesandeid.
- 7) Tõlkida erinevaid materjale eesti keelde (Global climate change jt, vt täpsemalt kaardistuse failis).
- 8) Arendada digimaterjale inimese elundkondade kohta.
- 9) Vaja on lühikesi videoklippe erinevatel ainekava teemadel (nt kooslused, kohastumused jt). Analoogselt 5Dvision mudelitega luua virtuaalseid mudeleid või vähemalt animatsioone ka teiste teemade kohta.
- 10) Uute materjalide loomisel ja tellimisel lähtuda ka õpilaste digipädevuse mudelist, püüda seal taotletavaid pädevusi kajastada. Osa materjalides suunata õpilasi tööle andmebaasidega ning suunata õpilasi loomingulisele tööle erinevaid materjale ise luues või varasemaid kombineerides.
- 11) Peab olema tagatud õppematerjalide pidev uuendamine ka pärast projekti (ESF vm) lõppu, sealhulgas uuendamise tegelev meeskond, materjali uuendamist tehniliselt võimaldav iseloom. Lisaks tuleb arvestada, et peale tehniliste arengute võib muutuda ka õppekava.
- 12) Õppematerjal peaks koosnema väiksematest tervikosadest, mida õppija või õpetaja saab ise vabalt kombineerida.
- 13) Suureks abiks oleksid arvutipõhised automaatkontrolliga kontrollitööd (mahukas kvaliteetsete küsimuste pank, kindlasti koos jooniste jms). See säästaks tunduvalt õpetaja aega.
- 14) Bioloogias (jt loodusainete) töölehed on enamasti kahjuks dokumentfailina (mõeldud väljaprintimiseks). Töölehed peaks muutma/uusi looma interaktiivseks, arvutis täidetavaks – soovitatavalt koos (osalise) automaatkontrolli komponendiga.

Gümnaasium

Õppekavale vastav õppekirjandus

Kogu õppekava on õpikute ning töövihikutega kaetud. Töövihikud ja õpikud on välja antud ühe kirjastuse poolt (Avita), seega valikuvõimalus on piiratud. Toimetamisel on kõikide kursuste kohta e-õpikud ja IV kursuse e-tund. On tehtud ettepanek anda välja ka e-ülesannete kogu.

Lisaks pabermaterjalidele on kaardistuses analüüsitud erinevate teemade kaetust esitluste, veebilehtede, interaktiivsete harjutuste, animatsioonide, mudelite, õppekogumike, simulatsioonide, videote, rühmatööde juhiste, õpetaja käsiraamatute, töölehtedega. Kõik ainekava teemad on erinevate materjalidega kaetud.

Paljude materjalide kohta on tehtud ettepanekuid edasi arendada, tõlkida vm. Vastavad ettepanekud on toodud kaardistuse tabelis.

Ettepanekud õppematerjalide arenduseks

- 1) Bioloogia II kursuse kohta on olemas terviklik digitaalne õppematerjalide komplekt (näidistunnikavad, tunnijaotuskavad, esitlused, mudelid, töölehed, videod, audiomaterjalid, enesekontrollitested ja hindamisjuhend). Sarnased digimaterjalid luua ka I, III ja IV kursusele.
- 2) Kursused on kaetud sobilike esitlustega, aga need tuleb koondada ja kasutada digimaterjali komplekti loomisel (vt II kursuse digimaterjali õppekomplekti). On palju häid esitlusi, ent mis vajavad kindlasti ülevaatamist ja parandamist, autoriõigustega vastavusse viimist. Linkida need õppematerjalid e-Koolikotti.
- 3) Digitaalsetest mudelitest on olemas eesti keeles [Rakumaailm](#), mis on loodud I ja III kursuse juurde. Eestikeelseid mudeleid oleks vaja ka II ja IV kursuse teemade juurde.
- 4) Luua uurimusliku õpet toetavaid õppematerjale kõikide teemade juurde.
- 5) Luua enesekontrolli teste (veebipõhiseid ülesandeid).
- 6) Luua olemasoleva materjali juurde õpilastele iseseisvaks tööks mõeldud ülesandeid (loetelu kaardistuse failis).
- 7) Olemas on ingliskeelsed mudelid ja õppevideod, mida võiks tõlkida eesti keelde (loetelu kaardistuse failis) või koostada analoogsed materjalid eesti keeles.

Geograafia

Põhikool

Õppekavale vastav õppekirjandus

Õppekava on õpikute ja töövihikute osas kaetud. Valida on kolme kirjastuse (Studium, Avita, Koolibri) poolt koostatud ja kirjastatud õppevara vahel. Avita kirjastus on loonud ka e-tunni ja e-õpiku komplektid. Koolibri on seda teinud osaliselt. Probleemiks on kasutamisel suhteliselt kõrge hinnatase (vähemalt e-tunni puhul see nii on). Juhul, kui Astra keskkond peale katse-aastat muutub tasuliseks, on see kindlasti paljudele koolidele tõsiseks probleemiks.

Kaardistamise käigus on välja toodud kõik ainekava teemad ja analüüsitud nende kaetust erinevate materjalidega. Kõik teemad on erinevat tüüpi materjalidega kaetud. On tehtud palju ettepanekuid nende edasi arendamiseks.

Loodusgeograafia erinevate teemade kohta on loodud koostöös HITSaga kvaliteetne õppekomplekt (retsenseeritud ja nõuetele vastav) esitlusi, mis katab enamuse õppekavast ning on kättesaadav Koolielu portaalis (Geo 1, Geo 2, Geo 3, Geo 4) Probleemiks on asjaolu, et osa hüperlinke ei tööta – kas on aadress muutunud või kasutamine eeldab mingi kursusega liitumist.

Ühiskonnageograafia osas on tõsiseid vajakajäämisi: kaetud on vaid rahvastiku teema. Ettepanek on luua esitlused majandusteemade kohta: majanduse struktuur ja majandusressursid; majanduse arengut mõjutavad tegurid; energeetika, energiaressursid ja nende kasutamise positiivsed ja negatiivsed küljed, Euroopa ja Eesti energiamajandus ja energiaprobleemid; põllumajandus ja toiduainetetööstus; Euroopa ja Eesti teenindus.

Loodusgeograafia valdkonnas on olemas väga head ja atraktiivsed animatsioonid kliima ja geoloogia teemade kohta. Probleemiks võib osutuda nende ingliskeelne selgitav tekst ning tõsiasi, et lingid võivad muutuda või muutub õppematerjal mingi kursuse osaks ja see piirab kasutusvõimalust.

YouTube'is on piisavalt videoid, lühifilme, kuid need ei ole eestikeelsed. Üldiselt on tekst küll lihtsas keeles ja mõistetav ning soodustab lõimumist võõrkeelega. Puuduvad metoodilised abimaterjalid, töölehed, ülesanded.

Temaatilised portaalid, statistilised andmepangad – eestikeelsed on näiteks Maa-ameti, Tartu Ülikooli Geoloogiamuuseumi, Eesti Statistikaameti ja Ilmateenistuse portaalid, Google Maps, mis pakuvad head alusmaterjali uurimuslikuks õppeks. Nende sihipärane kasutamine on aga võimalik vaid juhul, kui on loodud tööd suunavad töölehed ja -juhised.

HITSA pilootprojekti raames on loodud Eesti rahvastiku teemal tunnikavade, tööjuhendite, töökeskkondade kasutusjuhiste ja näidistööde komplekt.

Õpetajaraamat on olemas vaid 9. klassi kohta (kirjastus Studium), toetades töövihiku kasutamist. Siit leiaks tuge metoodiliste abimaterjalide loomiseks, mis oleksid ka internetis kättesaadavad ja kasutatavad.

Ettepanekud õppematerjalide arenduseks

- 1) Luua eestikeelsed animatsioonid/simulatsioonid, mis oleksid tervik koguna alati kasutatavad ega sõltuks välismaisest haldajast. Väga vähe on atraktiivseid ning protsesse visuaalselt selgitavaid animatsioone pinnamoe ja veestiku teemade osas. Lisandväärtuseks oleksid animatsioonide juurde loodud interaktiivsed testid, e-ülesanded.
- 2) Luua metoodilisi abimaterjale, töölehti, ülesanded YouTube'is olevate videote ja lühifilmide kohta.
- 3) Luua tööjuhendite komplekt nii õpetajale kui õpilasele temaatiliste portaalide, statistiliste andmepankade kasutamiseks. Lisada töölehed (nii interaktiivsed kui printitavad), e-testid, e-ülesanded jms.
- 4) Võõrkeelsed portaalid (näit kaardikeskkond Google Earth, Eurostat) vajaksid tööjuhendite ja töölehtede loomist, mis suunaksid olemasoleva materjali efektiivsele ja sihipärasele kasutamisele.
- 5) Luua õpetajaraamat 7. ja 8. klassile.
- 6) Arendada edasi geograafiaolümpiaadi ülesannete kogumikku (2000–2009), sest on lisandunud palju uusi ülesandeid. Viimaste aastate olümpiaadid on toimunud arvutipõhiselt. See on oluline just HEV õpilaste seisukohalt, sest kogumikus on tavapärasest keerukamad ülesanded suurema tööjõudlusega õpilastele. Siiani puuduvad eri raskusastmega õppeülesanded, mis tuginevad võrgus olevate ressursside kasutamisele. Ülesanded peaksid olema struktureeritud mitte ainult teemade, vaid ka vanusegruppide põhiselt.
- 7) GEO 1, 2, 3, 4–5, Geograafiaõpik põhikoolile (kirjastus Studium). Õpikus on iga teemavaldkonna lõpus kokkuvõttev kordav osa – selle põhjal võiks koostada elektroonilise enesekontrolli-testi.
- 8) Loodusvööndite osa vajab tervikliku õppematerjali loomist – kaardid, videod, pildimaterjal, töölehed, testid jms.
- 9) GEO 4–5. Eesti Euroopas. Õpetajaraamat (kirjastus Studium). Väärrib koos GEO 4–5 töövihikuga digitaalset arendamist: tööjuhendid, töölehed, e-testid.
- 10) Koolielu portaal (Geo 1, Geo 2, Geo 3, Geo 4) olevate esitluste hüperlinkide korrastamine.
- 11) Paljud materjalid väärivad tõlkimist (ettepanekud toodud eraldi failis).
- 12) Paljud materjalid vajavad töölehtede, ülesannete loomist (ettepanekud eraldi failis).

Gümnaasium

Õppekavale vastav õppekirjandus

Gümnaasiumi geograafia ainekava on kaetud kahe kirjastuse õppematerjalidega. Kirjastuselt Avita on ilmunud kõigi kolme kursuse õpikud. Avita kirjastus on I ja II kursuse õpiku avaldanud e-õpikuna õppeplatvormis Astra. III kursuse õpik on avaldamisel. E-õpik sisaldab õpiteksti, lisamaterjale, illustratsioone, teste, ülesandeid õpilasele. Planeeritud on, et 2016/17 õppeaastast saavad nii õpilane kui õpetaja lisada oma materjale. Õpetajal

on võimalik kontrollida ja anda tagasisidet õpilase töödele. Hetkel, 2015/16 õppeaastal, on Astra keskkond avatud õpetajatele ja õpilastele katsetamiseks.

Kirjastuselt Eesti Loodusfoto on ilmunud I kursuse õpik ja II kursuse õpik ning töövihik. III kursuse õpik on 2016. a sügisel ilmumas.

Gümnaasiumi geograafia ainekava on osaliselt kaetud Koolielu portaalis avaldatud esitlustega. Esitlused on loodud 2010.–2011. aastal Tiigrihüppe projekti raames. Gümnaasiumi II kursus „Maa kui süsteem“ on kaetud tervikuna. I ja III kursus ebaühtlasemalt, kuid olulisemad teemad on kaetud. Esitlused vastavad ainekavale, lisatud on animatsioone, linke teistesse keskkondadesse. Esitluste autorid on slaididel esitanud ka õpilasi aktiveerivaid küsimusi ja ülesandeid.

Esitlusi kasutatakse aktiivselt nii õpetajate kui õpilaste poolt. Esitluste kasutamist soodustab ka asjaolu, et õpetajad saavad esitlusi vastavalt oma vajadusele täiendada. Esitluse kasutamise probleemiks on asjaolu, et osad hüperlingid ei tööta ning statistilised andmed vananevad.

Gümnaasiumi II kursuse tarbeks on loodusgeograafia valdkonnas olemas häid ja atraktiivsed animatsioone kliima ja geoloogia teemade kohta. Animatsioonide kasutamise probleemiks on osutunud nende ingliskeelne selgitav tekst ning tõsiasi, et lingid võivad muutuda. Üha rohkem avanevad erinevad õppeplatvormid vaid seotud kasutajale (kaitstud parooliga, ligipääs vaid õppeasutuses õppijale). Teiste loodusgeograafia teemade ning I ja II kursuse tarbeks sobivad simulatsioonid puuduvad. Seega peaks looma emakeelel põhinevaid animatsioonid/simulatsioonid, mis oleksid tervikkoguna alati kasutatavad ja ei sõltuks välismaisest haldajast. Lisandväärtuseks oleksid animatsioonide juurde loodud interaktiivsed testid, e-ülesanded, mis võimaldaksid omandatud teadmiste kinnistamist ning tagasisidestamist.

YouTube'i keskkonnas on piisavalt õppetööd kasutatavaid videoid, kuid probleemiks nende võõrkeelsus ning linkide ebapüsimus. Üldiselt on tekst küll lihtsas keeles ja mõistetav ning soodustab lõimumist võõrkeelega. Puuduvad meetodilised abimaterjalid, töölehed, ülesanded, mis toetavad videote kasutamist õpivarana.

Nii põhikooli kui gümnaasiumi ainekavaga sobivaid videoid leiavad õpetajad ERRi saadetest Kapital ja Osoon. Mõlemad saated pakuvad üksikuid tervikvideoid. Koostöös ERRiga võiks luua õppetöök sobiva videopanga.

Gümnaasiumis kasutatakse nii eestikeelsed kui võõrkeelseid veebilehti ning portaale, statistilisi andmepanku. Loodusgeograafiat (II kursust) toetavaid eestikeelseid materjale on rohkem. I kursust ja II kursust toetavad andmebaasid on võõrkeelsed ja pidevalt muutuvad, seega juhendita kasutamine on väga ajamahukas ning vähemotiveeriv. Andmepankade kasutamine on seotud uurimusliku õppega. Teemaatilistelt veebilehtedelt võib leida ka õppetekste ja pildimaterjale, näiteks Statistikaameti veebileht või TÜ geoloogiamuuseumi õppematerjalid. Suur vajadus on uurimuslike tööjuhendite järgi. Uurimusliku ülesanded peaksid olema seotud oluliste andmebaaside, veebilehtede ja kaardirakenduste kasutamisega.

Puuduvad eestikeelsed ja Eesti õppekavale vastavad e-testid gümnaasiumi geograafiakursuste õpetamiseks, samuti meetodilised juhendmaterjalid. Koolielus on üksikud tööjuhendid, milles on ka õpetajale suunatud meetodiline juhend. Õpetajat toetavad vaid õppeprotsessikirjeldused ja gümnaasiumi Loodusainete valdkonnaraamat.

Ettepanekud õppematerjalide arendamiseks

- 1) Luua kõigi gümnaasiumi geograafiakursuste juurde elektrooniline ülesannete kogu.
- 2) Koolielu portaalis kaasajastada esitlused. Katmata teemade esitamise jaoks võiks leida mõne tänapäevase digivahendi.

- 3) Luua eestikeelsed animatsioonid/simulatsioonid, mis oleksid tervikkoguna kasutatavad ega sõltuks välismaisest haldajast. Lisandväärtuseks oleksid animatsioonide juurde loodud interaktiivsed testid, e-ülesanded, mis võimaldaksid kinnistamist ning tagasisidestamist.
- 4) ERRi saated Kapital ja Osoon pakuvad üksikuid tervikvideoid. Koostöös ERRiga võiks luua õppetöök sobiva videopanga koos e-ülesannetega.
- 5) Õpilaste suunamiseks andmebaaside/portaalide ning veebimaterjalide sihipäraseks kasutamiseks luua töölehti ja -juhised, mis võiksid olla e-õpivarana.
- 6) Luua ainekavale vastavaid e-teste.
- 7) Luua erinevate teemade kohta uurimuslike tööjuhendeid, eelkõige seoses andmebaaside, veebilehtede ja kaardirakenduste kasutamisega.
- 8) Luua õpetajaraamatud kõigi gümnaasiumi geograafia kursuste jaoks.
- 9) Kirjastuse Avita gümnaasiumi geograafia ASTRA õpiplatvormi e-õpivarasse peaks lisama elektrooniliselt kontrollitavaid ülesandeid. E-õpivaras puuduvad uurimuslike tööde juhendid. Õpivaras võiks olla rohkem viiteid erinevatele GISidele. E-õpikus võiks olla rohkem illustratsioone, eriti linnaplaneerimise peatükis.
- 10) E-õpikusse „Geograafia gümnaasiumile II kursus. Üldmaateadus. Maa kui süsteem“ lisada animatsioonid ja videoid.
- 11) Kirjastuse Eesti Loodusfoto gümnaasiumi geograafia õpivara komplekti võiks rikastada uurimuslike tööjuhenditega.
- 12) Töövihikus (Geograafia gümnaasiumile II kursus; Ülle Liiber, Vaike Rootsmäe, 2015, kirjastus Eesti Loodusfoto) on iga teema järel kokkuvõtvad ülesanded, millest autorid võiksid arendada e-variandi.

Loodusõpetus

Põhikool

Õppekavale vastav õppekirjandus

Kõik ainekava teemad on õppematerjalidega kaetud. Loodusõpetuse I kooliastmes on kasutusel kahe kirjastuse (Avita ja Koolibri) õppekomplektid. Koolibril on ilmunud ka digiõpikud. Avita kirjastusel lisaks 3. ja 4. klassi e-tund. Põhikooli II kooliastmes on loodusõpetuses kasutusel Koolibri õppekomplekt (ka digiõpikud) ja Avita kirjastuse õppekomplekt (õpik, digiõpik, töövihik, kontrolltööd) ja 7. klassis on samuti kahe eelmainitud kirjastuse õppekomplektid (Koolibril ka digiõpik). Lisaks on kirjastus Maurus väljaandnud Loodusõpetuse tööraamatu 1., 2., 4. ja 7. klassile.

Digitaalsete õppematerjalide osas on pilt väga kirju. Kaardistamisel on välja toodud ja analüüsitud erinevaid veebilehti, rakendusi, töölehti, mängu, videoid, ettekandeid, simulatsioone, tööraamatuid, ülesannete kogusid. Tehtud on ettepanekuid materjalide eesti keelde tõlkimiseks, materjalile eesti keelsete seletuste lisamiseks, ülesannete lisamiseks nii õpetajale kui õpilasele, töölehtede koostamiseks, on ettepanek teha materjali juurde video, töölehtedel võiks olla digilahendus, juurde võiks teha mängu, mida saaks veebis kasutada.

Ettepanekud õppematerjalide arendamiseks

- 1) Paljude materjalide juures on tehtud ettepanek neid edasi arendada tööülesannete lisamisega.
- 2) Simulatsioonide tõlkimine eesti keelde ja töölehtede lisamine.
- 3) Koostöös ERRiga võiks luua õppetöök sobiva videopanga Osooni videotest.
- 4) Klassid ja teemad, mille õppematerjalide osas esineb puudujääke, on toodud allpool. Kõigi nende kohta luua terviklikud digikomplektid (tekstid, ülesanded, illustratsioonid, videod, testid, animatsioonid jm).

Teemad, mille materjalid on puudujääke:

1. klass

Inimese meeled – vähe on teemakohast materjali, mis oleks põnev ja eakohane.

2. klass

Mõõtmise ja võrdlemine; Ilm – raske on leida materjale, mis sobiksid antud teemade puhul 2. klassi õpilasele. Puuduvad õpetajat abistavad töölehed.

3. klass

Organismide rühmad ja kooselud – antud teemal on küll eraldi materjale organismide rühmade kohta, kuid puudub terviklik komplekt, mis hõlmaks kõiki organismide rühmi.

Elekter ja magnetism; Plaan ja kaart – vaja oleks lihtsaid animatsioone/simulatsioone teema paremaks mõistmiseks. Enamus teemakohaseid materjale ei ole eakohased.

4. klass

Päikesesüsteem; Planeet Maa – vaja oleks eestikeelseid lihtsaid animatsioone või simulatsioone.

5. klass

Asula elukeskkonnana; Pinnavormid, pinnamood – on küll olemas geograafia materjale, kuid need on 5. klassi õpilasele rasked.

6. klass

Õhk elukeskkonnana; Aed ja põld elukeskkonnana – väga vähe materjali, mis oleksid abiks nii õpetajale kui õpilasele.

7. klass

Loodusteaduslik meetod; Aine olekud – loodusteaduslik meetod võiks olla enamiku praktiliste tööde aluseks, ent materjale napib.

Füüsika

Põhikool

Õppekavale vastav õppekirjandus

Kaardistaja üheks prioriteediks olid eestikeelsed ja Eestis koostatud materjalid ning teiseks prioriteediks juba õpetajate poolt laiemalt kasutust leidnud materjalid.

Põhikooli füüsikas on olemas 8. klassis kolme kirjastuse paberõpikud ja kahe kirjastuse digiõpikud. 9. klassis on kirjastuse Koolibri paberõpik, digiõpikud ja töövihikud.

Eraldi väärivad väljatoomist loodavad/arendatavad e-õpikud (õpik.füüsika.ee, opik.ee Astra keskkond (kirjastus Avita)). Olemasolev õpikumaterjal pole veel valmis, ent ära on tehtud märkimisväärselt suur töö.

Õpik.füüsika.ee keskkonnaga on samuti ära tehtud suur töö ning head materjali leidub selles palju. Keskkond võimaldab õpetajal koostada esitlusi, valida olemasolevate kontrollküsimuste hulgast sobivaimad ning esitada need ühtse „tööna“. Õpetaja saab valitud materjali saata ka õpilase nutiseadmesse. Arendama peaks praegu ebamugavat materjali valiku-/sorteerimissüsteemi. Kõik e-õpikuna esitatavad õpikud väärivad arendamist.

Lisaks õpikutele ja töövihikutele on kaardistaja analüüsinud erinevaid tööraamatuid, interaktiivseid ülesandeid, suurel hulgal simulatsioone, ülesandeid, animatsioone ja videoid. Esindatud on kõik ainekava teemad.

Ettepanekud õppematerjalide arendamiseks

- 1) Arendada tervikkomplekte (teemavaldkondade kaupa), mis sisaldaks simulatsioone, videoid, õppeteksti, pilte, ülesandeid jne.
- 2) [5D Visioni](#) loodud keskkond vajab sisulist uuendust.
- 3) www.syg.edu.ee materjalid väärivad arendamist, videotele oleks tarvis ka ülesandeid juurde luua.

- 4) www.sisu.ut.ee keskkond vajab edasi arendamist ja interaktiivsete ülesannete juurde loomist.
- 5) [PhetC simulatsioonide](#) kohta luua töölehed õpilastele.

Gümnaasium

Õppekavale vastav õppekirjandus

Gümnaasiumi füüsikateemad on suures osas kaetud kvaliteetse õppevaraga, mis on välja arendatud lähtuvalt kehtivast õppekavast ja saadaval nii paberraamatute kui ka tasuta digiõpikute kujul.

Füüsika gümnaasiumiastmele on hetkel olemas terve õppeastme teemasid ja õppesisu kattev füüsika e-õpikute süsteem (füüsika e-õpik aadressil: opik.fyysika.ee), Füüsikaõppes on väga oluline roll ka ülesannete lahendamisel ja praktilistel töödel. Ülesannete kogumikud, mis on koostatud uue õppekava järgi, katavad füüsika põhikursused. Lisaks on varasemalt välja antud füüsikaülesannete kogumikke, millest leiab häid ülesandeid.

Kaardistaja on lisaks õpikutele analüüsinud töölehtede raamatut, e-materjale, simulatsioone, videoid, õpiobjekte koos audiooenguga, arvutitarkvara, laboratoorsete tööde juhendeid, töölehti, ülesannete kogusid, simulatsioone koos töölehtedega, küsimusülesandeid, mobiilirakendust, infomaterjale, repositooriumi. On tehtud väga palju erinevaid ettepanekuid (ligi 60) nende materjalide edasiarendamise kohta. Näiteks on ettepanek õpiku juurde luua lisaks sisu toetavaid töölehti/simulatsioone. Mitmeid materjale on soovitatud tõlkida eesti keelde ja luua juurde töölehed. Kaardistaja soovitab arendada koostööd Colorado Ülikooliga kõigi simulatsioonide tõlkimisel. Tõlgitud simulatsioone saab kasutada e-õpikute juures lisamaterjalina.

Kvaliteetseid füüsika simulatsioonimudeleid on küllaltki palju (nt kõige suurem kogu Colorado Ülikoolis välja arendatud simulatsioonid phet.colorado.edu, mis on osaliselt tõlgitud ka eesti keelde). Simulatsioonide puhul on oluline nende sobivus õppeastmele (et poleks liiga lihtsustatud ja ka liiga keeruline mudel) ning nende kasutatavus on seotud ka platvormiga, millele need on loodud – Java enam igas arvutis ei pruugi töötada, tahvelarvutis ei tööta üldse, seepärast tuleks eelistada HTML5-t.

On olemas ka õppetöösse sobivaid mobiilidele ja tahvelarvutitele mõeldud rakendusi (nt erinevate füüsikaliste suuruste mõõtmiseks), kuid suuremalt jaolt neid ei saa kasutada eraldiseisva õppevarana, vaid peab integreerima mõnesse teise õppevarasse mõõtmis- või abivahenditena (nt praktiliste tööde juhendid/töölehed). Samuti eeldaks õppetöö jaoks sobivate rakenduste kaardistamine olulist lisatööd.

Kaardistamise tulemit on vaja analüüsida ja e-Koolikoti jaoks komplekteerida süsteemselt, lähtuvalt sellest, mida põhiõppevarana kasutusele võetakse. Mõnes teemas on kindlasti vaja ka väikestest „juppidest“ sobiliku õppevara komplekteerimise asemel uue kvaliteetse ja õppetasele vastava õppevara loomine/arendamine. Kui paralleelset õppevara õppesisu üksikute märksõnade kohta on liiga palju, siis on see pigem õppijat ja õpetajat koormav ja eksitav. Probleemi saab lahendada ka õppevara hindamisega õpetajate poolt jooksvalt kasutamise käigus, et selguksid parimad õppematerjalid.

Ettepanekud õppematerjalide arenduseks

- 1) Luua süstematiseeritud eestikeelsete praktiliste tööde kogu koos juhendite ja töölehtedega.
- 2) Luua simulatsioonimudelite e-kogum koos juhendite-töölehtedega.
- 3) Luua test- ja tekstülesannete kogum koos näidisülesannete ja -lahendustega.
- 4) Praktiliste tööde ja demonratsioonkatsete videoid ning testküsimusi on küll integreeritud füüsika e-õpiku teemadesse (võimalik otsida füüsika e-õpiku repositooriumist) ning neid on leida ka internetist erinevate autorite poolt tehtuna, kuid need vajavad süstematiseerimist ning juhendite ja töölehtede lisamist.

- 5) Kaardistamise käigus leiti häid katsete videotete kogumikke, mille alusel komplekteerida demokatsete ja praktiliste tööde näidete e-kogumiku, arendades juurde videotega sobivad töölehed ja –juhised, mis viitavad vastava teema õppesisule.
- 6) Õpikute juurde luua sisu toetavaid töölehti, simulatsioone, sh
 - „Mehaanika“, Indrek Peil, 2014, kirjastus Maurus ja selle e-versioon [Mehaanika](#)
 - Elektromagnetism, Kalev Tarkpea, 2004, Koolibri. Elektromagnetismi teemasse oleks vajalik leida sobiv simulatsioonitarkvara, milles oleks võimalik ehitada vooluringe.
 - „Füüsikalise looduskäsitluse alused“, Kalev Tarkpea, Indrek Peil, kirjastus Maurus 2014 ja selle e-versioon [Füüsikalise looduskäsitluse alused](#)
- 7) Kosmoloogia õpik vajab edasiarendamist ja ülesannete lisamist.
- 8) Materjalide tõlkimine (videod, simulatsioonid): Exploratorium, Phet Colorado, Science Snacks, NAAP dabs jt.
- 9) Füüsika seeriaülesanded gümnaasiumile, Koolibri. Ülesandeid võimalik arendada eraldiseisva digilahendusena või kasutada vastavate teemade digiõpikute juures.
- 10) Füüsika põhivara käsitlevat õppevara – valemid, mõisted jms (nt Madis Reemann „Füüsika põhimõisted ja valemid gümnaasiumile“, Koolibri 2000) oleks vajalik kajastada e-Koolikotis nt terminite ja valemite sõnastiku kujul.
- 11) Õpik „Energia“, Madis Reemann: selle õpiku jaoks võiks olla lisaks õpiku sisu toetavaid küsimusi/ülesandeid/töölehti. Mõningaid gümnaasiumi õppekavas sisalduvaid selle kursuse temaatika õppesisu märksõnu on käsitletud väga lühidalt, näiteks elektriohutust ja energeetikaprobleeme võiks käsitleda pikemalt, see annaks võimaluse teiste ainetega lõimida (keemia, bioloogia, meditsiin, ajalugu, ühiskonnaõpetus).

Keemia

Põhikool ja gümnaasium

Õppekavale vastav õppekirjandus, paber ja digi

Nii põhikooli kui gümnaasiumi keemiaõppes on kasutusel kolme kirjastuse (Koolibri, Avita, Maurus) õpikud ning töövihikud. Kõik õpikud vastavad kehtivale ainekavale ning õppekirjandusele esitatud nõuetele.

E-õpikuid põhikooli keemia jaoks veel avaldatud ei ole. Olemas on terviklik orgaanilise keemia e-õpik, mis on mõeldud gümnaasiumi jaoks, kuid teatud teemasid saab sealt ka põhikoolis orgaanilise keemia õpetamisel rakendada.

E-õpik on olemas gümnaasiumi orgaanilise keemia kursusele (orgaanilinekeemia.ee). See terviklahendus on väga hea, on olemas nii seletavad tekstid, videod, kui ka interaktiivsed ülesanded, mis aitavad õpilastel teemadest aru saada.

Üksikuid teemasid hõlmavaid digitaalseid materjale on väga erinevaid. Enamasti ei ole need mõeldud terviklahendusena teema õpetamisel, vaid lisavõimalusena tunnis kasutamiseks.

[Eesti Keemiaõpetajate Liidu kodulehel](#) on olemas erinevate õppetöök sobilike veebilehtede viited. On viiteid keemiaõpetajate enda loodud kodulehtedele ja ka ingliskeelsetele viidetele. Viiteid on küll palju, kuid süstematiseeritud materjali erinevate teemade kohta on raske leida.

Keemia õpetamist toetavad mitmed simulatsioonide lehed (nt [mudelid.5dvision](#) ja [Colorado simulatsioonid](#)). Colorado simulatsioonid on üldiselt head ning aitavad teemat seletada, kuid nende juures olevad töölehed ei

vasta enamasti Eesti õppekavale ning on inglise keeles. 5D Visioni poolt loodud simulatsioonid on aegunud ning vajaksid nii sisu kui tehnilise lahenduse poolest kaasajastamist.

Kui vaadata õppekava õppematerjalidega kaetust teemade kaupa, siis on olemas eri kvaliteediga mitmeid ettekandeid/esitlusi kõikide põhikooli ja gümnaasiumi keemia teemade kohta. Enamasti on need koostatud tegevõpetajate poolt. Neid materjale, mis kaasaksid õpilased aktiivselt tundi, praktiliselt ei ole. Keemias on vajalik ka katsete läbiviimine. Need koolid, kus katsevahendid napib, saavad kasutada filmitud keemiakatseid (www.chemicum.com). Sellel lehel on olemas kõik olulisemad katsed, mida tundides oleks vaja läbi viia. Lisaks katse videole on juures ka seletus, miks ja kuidas katse toimub.

Peaaegu üldse ei leidu lapsesõbralikke moodsa arvutigraafikaga emakeelseid rakendusi, mis tutvustaksid ainekavades olulisel kohal olevaid keemilisi protsesse (lahuste tekkimine, keemiliste sidemete tekkimine, ainete omavaheline reageerimine, jne) III kooliastme õpilastele eakohasel moel.

Näiteid õppematerjalidest koos hinnangute ja kommentaaridega on esitatud teemade kaupa eraldi failis (Excel).

Ettepanekud õppevara arendamiseks

- 1) Luua terviklahendustega keemia e-õppematerjale. Terviklahenduse all peetakse silmas seda, et õppematerjal sisaldab nii õppetekste, foto- ja videomaterjale, interaktiivseid harjutusülesandeid kui ka teste jmt. Olemasolevaid terviklahendusi põhikooli jaoks ei ole.
- 2) Kuna põhjalike terviklahenduste loomine on aeganõudev ja kulukas, siis võiks alustada olemasolevatele simulatsioonidele korralike töölehtede (eelistatult interaktiivsed töölehed e-keskkonnas) koostamisega, mida hiljem saab siis terviklahenduste juurde lisada.
- 3) Õpetajate loodud materjalide/veebilehtede viited on olemas Eesti Keemiaõpetajate Liidu kodulehel. Sealset materjalide jagamise süsteemi võiks arendada, et oleks võimalik materjale otsida teemade kaupa.
- 4) Inglisekeelseid materjale ja keemiateemalisi mängu on olemas mitmeid. Võimalusel võiks neid tõlkida eesti keelde.
- 5) <http://veeb.jpk.edu.ee/~neeme/failid/keemia.html> arendada nii slide kui kordamisküsimusi, et teha õpetus interaktiivsemaks.
- 6) 5D Visioni poolt loodud mudelid vajavad edasi arendamist.
- 7) [100+ katset keemias, Chemicum.com](http://www.chemicum.com): teha juurde töölehed, mis aitaksid teemat paremini mõista.

Sotsiaallained

Ajalugu

Põhikool

Õppekavale vastav õppekirjandus. Õpikud ja töövihikud

Kõikide klasside õppevara on olemas paberväljaannetena, digiõpik on olemas 5. klassis (Milvi Martina Piir. Kirjastus Avita 2015).

Lisamaterjal (audio, video, veeb, arhiiv)

Kõik ajaloo ainekava teemad on põhikoolis kaetud erinevate täiendavate lisamaterjalidega, mis on osaliselt veebis kättesaadavad (nt käsiraamatud pdf-idenä). Täpsema ülevaate annavad kaardistuse tabelid.

Gümnaasium

Õppekavale vastav õppekirjandus. Õpikud ja töövihikud

- I kursus „Üldajalugu“
- II kursus „Eesti ajalugu I (kuni 16. ja 17. sajandi vahetuseni)“
- III kursus „Eesti ajalugu II (kuni 19. sajandi lõpuni)“
- IV kursus „Lähiajalugu I – Eesti ja maailm 20. sajandi esimesel poolel“
- V kursus „Lähiajalugu II – Eesti ja maailm 20. sajandi teisel poolel“
- VI kursus „Lähiajalugu III – 20. sajandi arengu põhijooned: Eesti ja maailm“

Kõikide kohustuslike kursuste õppevara on olemas paberväljaannetena.

Digitaalsel kujul:

- Eesti ajaloo õpik gümnaasiumile, I ja II osa, Lauri Vahtre, Mart Laar. Kirjastus Maurus 2013.
- Tsivilisatsioonid väljaspool Euroopat (gümnaasium), Piret Tänav. Kirjastus Maurus, ilmub augustis 2016.

Puuduvad õppekavale vastavad tervikkäsitlused

- Valikkursus „Üldajalugu – maailma ajalugu: tsivilisatsioonid väljaspool Euroopat“ – ilmumas (Maurus)
- Valikkursus „Üldajalugu – Euroopa maade ja Ameerika Ühendriikide ajalugu“ – katsetatud käsikiri olemas, koostatud MA tööna (Mariliis Kirotar, Kuristiku Gümnaasiumi ajalooõpetaja)

Lisamaterjal (audio, video, veeb, arhiiv)

Kõik ajaloo ainekava teemad on ka gümnaasiumis kaetud erinevate täiendavate lisamaterjalidega, mis on osaliselt veebis kättesaadavad (käsiraamatud pdf-idenä). Vt täpsemalt kaardistuse tabelitest.

Ettepanekud õppevara arenduseks

Koondatud ettepanekud nii põhikooli kui gümnaasiumi ajalooõppe kohta

- 1) Korrastada kaardistus lisaks kursusele/teemale ka rubriikide lõikes (nt õpetaja töökava, meetodiline juhend, tööleht, allikas, film, PP esitus, pildimaterjal, kaart, kontrolliv ülesanne jne).
- 2) Viia õpikud digikujule. Koostada juurde õpetaja käsiraamatud, mis sisaldaksid tunnikavasid, meetodilisi soovitusi, meetodite kirjeldusi jms.
- 3) Linkida kaardistatud digitaalsed õppematerjalid (e-Koolikotti), et õpetaja leiaks kõik vajaliku ühest keskkonnast.
- 4) Töötada koostöös Rahvusarhiivi, ERRi arhiivi ja mäluasutustega välja temaatilisi lisaõppematerjale: õppematerjalide paketid, video- või virtuaalsed tunnid mäluasutuses (võtame õppetöös kasutusele olemasoleva kultuurivara, laiendame õppekeskkonda).

- 5) Koostada ajaloo kaartide digikeskkond (Regio, Avita).
- 6) Koostada tööülesanded [Kultuurimälestiste riiklikus registris](#) olevate materjalide kasutamiseks õppetöös.
- 7) Teha kättesaadavaks E-Fant keskkonnas olevad ajaloo õppematerjalid. Lihtsustatud Eesti ajaloo tekstid on vajalikud vene õppekeelega gümnaasiumidele ja ka nõrgematele õppuritele eesti õppekeelega koolis.
- 8) Digitaliseerida EAYSi koostatud [Eesti Kultuuriloo õppematerjal](#) (praegu alla laetavad pdf-d).
- 9) Teha [Okupatsioonide muuseumi](#) kodulehel olevad filmid koolidele kättesaadavaks, koostada filmide kasutamiseks tööülesanded.
- 10) Viia digikujule ja süstematiseerida temaatiliselt kvaliteetsed Riiklikus Eksami- ja Kvalifikatsioonikeskuses koostatud ajaloo riigiksamite ja põhikooli lõpueksamite ülesanded.
- 11) Viia digikujule ja teha kättesaadavaks Integratsiooni ja Migratsiooni Sihtasutuses Meie inimesed ja HTMs 2011. a koostatud Eesti ajaloo perioodide teemaline mäng Memoriin. Koondada olemasolevad ja koostada veel õppemänge.
- 12) [BBC History veebilehel](#) valitud mängude ja simulatsioonide tõlkimine eesti keelde.

Inimeseõpetus

Põhikool

Õppekavale vastav õppekirjandus

- Kõikide kooliastmete õppevara on olemas paberväljaannetena.
- Avita õppekomplektides inimese- ja loodusõpetus I kooliastmele ja 4. klassile ühtse käsitlusena.
- Avita õppekomplektides inimese- ja ühiskonnaõpetus III kooliastmele ühtse käsitlusena.

Digitaalsel kujul:

- Loodus- ja inimeseõpetuse e-tund 3. klassile, materjal 3. klassile
- Puuduvad õppekavale vastavad digitaalsed tervikkäsitlused

Lisamaterjal

Materjali leidub, sh tundlike teemade (LGBT, võrdõiguslikkus) kohta, kuid see on ebaühtlase kvaliteediga.

Palju on sellist materjali, mis ei ole suunatud konkreetsele kooliastmele/vanuserühmale, vaid mida saab kasutada osade kaupa erinevate teemade käsitlemisel (nt sotsiaalsed toimetulekuoskused ja riskikäitumine). Või on materjal asjakohane, aga meetodika puudulik või ei ole eakohane. Täpsema ülevaate annab kaardistuse tabel.

Ebapiisavad on 6 ja 7. klassi õppekava teemasid käsitlevad ja õppimist toetavad digitaalsed materjalid (suhtlemine, inimese mina, inimene ja rühm, turvalisus ja riskikäitumine jt teemad).

Ettepanekud inimeseõpetuse õppematerjalide arendamiseks

- 1) Töötada välja põhikooli inimeseõpetust toetavaid terviklikke digitaalseid õppematerjale, mis on praegu kaootilised ja ebapiisavad.
- 2) Lisada eakohaseid ülesandeid järgmiste digimaterjalide juurde:
 - [Ettevõtlik ja julge koolilaps](#). Materjal digitaliseerida (praegu pdf)
 - [Esmaabi lastele](#)
 - [Pereliikme lahkumine, lein](#)
 - [Kunskmoor ja kaptan Trumm](#). Mina: Aeg ja asjad, mina ja pere
 - [Jänku Jussi multikad](#). Mina ja kodumaa
 - [Mõteteaine](#). Uimastiennetus. Koostada juurde harjutusvara, kuidas juhtida vestlust
 - jt, vt täpsemalt kaardistuse tabelist.

- 3) Sotsiaalsete toimetulekuoskuste õpetuse õpetajaraamatud kõikidele kooliastmetele, HTM, 2001. Kaasajastada ja koostada juurde ülesandeid aktiivõppeks ja metoodilisi nõuandeid arutelude läbiviimiseks ja tagasisidestamiseks.
- 4) Inimene ja ühiskond. Kontrolltööd II kooliastmele I osa, Avita 2012. Teha kättesaadavaks digikujul.
- 5) Õppematerjal I kooliastmele kaasajastada ning süstematiseerida kaardistuse tulemused.
- 6) Koostada õppematerjal küberturvalisuse kohta põhikooli kõikidele kooliastmetele, mis hõlmaks erinevaid turvalisuse komponente – seadmete kaitset, isikuandmete kaitset ja küberhügieeni, tervise ning keskkonna kaitset jm.

Gümnaasium

Õppekavale vastav õppekirjandus

Perekonnaõpetuse kursuse õpik on küll olemas, kuid läbi müüdnud ja info kordustrukkide kohta puudub. Tellida uus täiendatud ja uuele õppekavale kohandatud õpik.

Psühholoogia kursuse **õpikud** on olemas, kuid vajaksid uuendamist ja täiendamist.

Digitaalsel kujul:

Puuduvad õppekavale vastavad digitaalsed tervikkäsitlused

Lisamaterjal

Materjali leidub piisavalt, sh tundlike teemade (LGBT, võrdõiguslikkus) kohta, kuid see on ebaühtlase kvaliteediga.

Palju on sellist lisamaterjali, mis ei ole suunatud konkreetsele teemale, vaid mida saab kasutada mitmes erinevas kooliastmes – kõik oleneb vaatenurgast. Või on materjal asjakohane, aga metoodika puudulik või ei ole eakohane. Täpsema ülevaate annab kaardistuse tabel.

Ettepanekud inimeseõpetuse õppematerjalide arendamiseks gümnaasiumis

- 1) Gümnaasiumiastme perekonnaõpetuse ja psühholoogia õppevara vajab uuendamist. Koostada kompaktne digitaalne õppematerjal ja varustada see sobilike ülesannetega, mis võimaldaksid praktiliste suhtlemisoskuste arendamist.
- 2) Süstematiseerida kaardistuse tulemused.
- 3) Korrastada kaardistus rubriikide lõikes (nt tööleht, allikas, film, ülesanne jne).
- 4) Kaardistatud digimaterjalide linkimine e-Koolikotti.
- 5) Koostada õppematerjal küberturvalisuse kohta gümnaasiumile, mis hõlmaks erinevaid turvalisuse komponente – seadmete kaitset, isikuandmete kaitset ja küberhügieeni, tervise ning keskkonna kaitset.

Ühiskonnaõpetus

Põhikool

Õppekavale vastav õppekirjandus

- Kõikide klasside õppevara olemas.
- Avita õppekomplektides inimese- ja ühiskonnaõpetus ühtse käsitlusena.

Digitaalsel kujul:

Ühiskonnaõpetus 9. klassile, Avita 2016.

Lisamaterjal

- Materjale on palju ja mitmekesiseid, kuid probleemiks on andmete vananemine.
- Teemade lõikes kaetus ebaühtlane.
- Olemasolevate materjalide kvaliteeti on keeruline hinnata. Kuna tegu pole spetsiaalselt õppetöök mõeldud materjalidega, tuleb neid täiendada ja ülesandeid juurde koostada.

Ettepanekud ühiskonnaõpetuse õppematerjalide arenduseks

- 1) 6. klass: Madis Somelar, kirjastus Maurus 2014, katmata järgmised teemad: kohus, Eesti naaberriigid, koostöö ja ühistegevus, kommunikatsioonivõimalused. Võimalusel materjal digitaliseerida ja koostada juurde käsitlemata teemad.
- 2) Ühiskonnaõpetuse käsitlused aeguvad kiiresti. Ettepanek koostada ühiskonnaõpetuse digikeskkond, mida saaks vastavalt ühiskonnaelus toimuvatele muutustele kiiresti ja käepäraselt muuta.
- 3) Looa infoühikonnas toimetuleku simulatsioonikeskkond (nt praktilised juhendid id-kaardi kasutamiseks, e-poe kasutamiseks jm).
- 4) Viia digikujule kirjastuse Avita 2013. aastal välja antud õppekomplektid (õpikud ja töövihikud).

Gümnaasium

Õppekavale vastav õppekirjandus

Kohustuslike kursuste õppevara on olemas, kuid probleemiks on õppevara kiire aegumine.

Digitaalsel kujul:

Ühiskonnaõpetus gümnaasiumile, Maurus 2015

Lisamaterjal

- Materjale on palju ja mitmekesiseid, kuid probleemiks on andmete vananemine ja materjalide ebaühtlane kvaliteet.
- Teemade lõikes kaetus ebaühtlane.
- Olemasolevate materjalide kvaliteeti on keeruline hinnata. Kuna tegu pole spetsiaalselt õppetöök mõeldud materjalidega, tuleb neid täiendada ja ülesandeid juurde koostada.

Ettepanekud ühiskonnaõpetuse õppevara arenduseks

- 1) Looa ühiskonnaõpetuse digikeskkond, mida saaks vastavalt ühiskonnaelus toimuvatele muutustele kiiresti ja käepäraselt muuta.
- 2) Süstematiseerida kaardistuse tulemused
- 3) Korrastada kaardistus rubriikide lõikes (nt tööleht, allikas, film ülesanne jne)
- 4) Kaardistatud digimaterjalide linkimine e-koolikotti.

Majandus- ja ettevõtlusõpe

Põhikool

Ettevõtlusõppe õppevara arendamisega kõigil haridustasemetel tegeleb ESF programm „Ettevõtlikkuse ja ettevõtlusõppe arendamine kõigil haridustasemetel” (EETA).

Puudub terviklik paberkandjal õppematerjal.

[Koolielu ettevõtlusõppe veeb](#) koondab ettevõtlusõppe õppematerjale, veebe, ülesandeid käepäraselt ja kasutajasõbralikult süstematiseeritult. Toodud lisaks loend erinevatest paberkäsitlustest koos kommentaaridega õppekava teemade käsitlemiseks.

[Junior Achievement Eesti](#) on koostanud õppeprogrammid „7 sammu“ (I kooliaste), „Mina, majandus ja ettevõtte“ (III kooliaste) ning „Õpilasfirma“, mille komplekte ja materjale (õpilaste ja õpetaja materjalid, plakatid, töölehed, mängud, mõistekaardid jm) müüakse ainult vastava metoodilise koolituse läbinud õpetajatele kasutamiseks.

Ettepanekud õppematerjalide arendamiseks

Koostada ettevõtlusõppe tervikkäsitlused kõikidele kooliastmetele.

Gümnaasium

Õppevavale vastav õppekirjandus

- Koolides kasutusel kolm ettevõtlus- ja majandusõpikut, mis vastavad ainekavale.
- Ühes nendest, Majandusõpikus gümnaasiumile, 2011, on üks näidispeatükk kasutatav digiversioonis.

Lisamaterjal

Digitaalset lisamaterjali (veebikeskkonnad, simulatsioonmängud jms) olemas mõõdukalt, kuid selle kvaliteet on ebaühtlane.

Ettepanekud õppematerjalide arenduseks

- 1) Majandus- ja ettevõtluse õppematerjalid peaksid võimaldama õppetöö sidumist praktiliste, eluliste ülesannetega. Selleks pakuvad häid võimalusi simulatsioonimängud (olemasolevad on seotud mõne konkreetse tarkvara või üritusega).
- 2) Heaks töövahendiks õpetajale on: <http://www.consumerclassroom.eu/et/>, mis aga pole seotud meie õppekavaga. Ettepanek luua analoogne veebikeskkond, mis vahendaks mh ka värsket majandusstatistikat.

Kunstiained

Kunstiõpetus

Põhikool

Põhikoolis on õpikud olemas I, II ja III kooliastmes, kuid vajavad täiendamist/uuendamist lähtuvalt muutunud õpikäsitusest ja ainekavast tulenevatest teemadest. Piisavalt pole kaetud kunsti õpetamise koostisosad *uurimine ja oma ideede arendamine, väljendusvahendite loov rakendamine, teadmised visuaalkultuurist, mõtestamine ja refleksioon*. Rohkem võiks olla kvaliteetseid digimaterjale nii õpilasele kui õpetajale. Napib eelkõige eestikeelset digimaterjali – kasutatakse valdavalt ingliskeelset juhulikult valitud materjali. Võiks olla eestikeelne keskkond, kus saaks kasutada õppekava teemadele vastavat materjali.

Õppekavale vastav õppekirjandus (ilmunud 2010 ja hiljem)

I kooliastmes on kasutusel on E. Vahteri tööraamatud õpilasele 1. klassile (2012), 2. klass (2014), 3. klass (2009) ning T. Kivirähki „Käsitöötuba. Kunsti- ja tööõpetus 1. osa“ (2008), 2. osa (2009), 3. osa (2012), 4. osa (2012).

E. Vahteri tööraamatud on tagasihoidliku värvilahendusega ega kutsu lapsi rõõmuga neid kasutama. Illustratsioonide ja kujunduse koosmõju ei ole harmooniline ja tasakaalustatud vaid mõjub rahutult ja kirjult.

T. Kivirähki „Käsitöötuba“ on parema kujundusega. Tööraamatutes on ülesanded, kuid otstarbekas oleks eelnevalt käsitletavat teemat tutvustada digimaterjali või õpiku piltide abil. Õpetajad peavad lisaks nendele tööraamatutele otsima näidiseid ja teemat tutvustavat materjali ka teistest raamatutest, mis ei ole õpikud. Tööraamatutes on tagasihoidlikult käsitletud või ka käsitlemata õppekavale vastavaid teemasid, mille kohta pole eakohast materjali võimalik ka muust kunstialasest kirjandusest leida.

Kokkuvõtlikult: mõlemad õppematerjalid vajavad edasiarendamist, ka läbivaid teemasid ja ainetevahelist lõimingut silmas pidades.

II ja III kooliastmes on kasutusel on digiõpik „Tähelepanu! Valmis olla! Kunst!“ II, III kooliaste, 2011 (koost. K. Laanemäe, A. Lüsi, J. Tšekulajeva, A. Purre). Õpiku juurde kuulub ka digitaalne õpetaja käsiraamat ning kunstimäng. Õppematerjalina on kasutusel Kunstiõpik 7.–9. klassile 1. osa, 2. osa. 2005 (koost. A. Purre).

Arhitektuuri teema käsitlemiseks saab kasutada veebi www.ruumiharidus.ee.

Ettepanekud õppematerjalide arendamiseks

Kunstiõpetuses kasutatav õppevara peaks olema sisukam ja lisaks sellele ka kaunilt kujundatud. Puuduvad kõiki RÕKi kunsti ainekava teemasid katvad õpikud, enam võiks olla digimaterjale. Videoid leidub interneti avarustes hästi palju, kuid need on väga ebaühtlase tasemega ning nende avamisel võib kõigepealt tulla õpilaste jaoks mitte eakohane reklaam. Ka vajavad tänapäeva kunstiga seotud teemad paremat lahtimõtestamist.

Üldised ettepanekud

- 1) Luua eestikeelne veebikeskkond, kus saab kasutada ainekava teemadele vastavat digitaalset õppevara.
- 2) Teha kättesaadavaks Eesti kunst. Selleks:
 - alustada läbirääkimisi kultuuriministeriumiga, et Eesti kunst oleks veebis kättesaadav,
 - teha ettepanek kunstimuseumidele õpilastele suunatud kunstiportaali loomiseks.

I kooliaste

- 1) Arendada edasi ja täiendada olemasolevaid õppematerjale E. Vahter ja/või T. Kivirähk **või**
- 2) Kuulutada välja konkurss uute õppematerjalide koostamiseks õpilasele ja õpetajale.

Kunsti tööraamat õpilasele 1. klassile (2012), 2. klass (2014), 3. klass (2009). (Koost E. Vahter).

- Teha autorile ettepanek tööraamatute edasiarendamiseks ja uuendamiseks,
- arendada edasi tööraamatute värvilahendust (praegused ei innusta lapsi neid rõõmuga vaatama, illustratsioonide ja kujunduse koosmõju ei ole harmooniline ja tasakaalustatud vaid mõjub rahutult ja kirjult),
- koostada digitaalne didaktilis-metoodiline õpetajamaterjal.

Käsitöötuba. Kunsti- ja tööõpetus 1. osa (2008), 2. osa (2009), 3. osa (2012), 4. osa (2012). (Koost. T. Kivirähk).

- Teha autorile ettepanek õppematerjalide edasiarendamiseks ja uuendamiseks.
- Täiendada ja lisada puuduvad teemad:
Miks on kunsti vaja? Kuulsamate Eesti kunstnike tööde vaatlemine. Kunstiteoste vaatlemine ja aruteludes osalemine. Kunstiteoste lahenduste erinevused ja kunstniku isikupära. Kunsti mõisted. Inimeste, esemete ja loodusobjektide iseloomulikud tunnused ning peamise esiletoomine kujutamisel. Visuaalse kompositsiooni baaselemendid. Pildistamine. Fotoseeria. Vormimine. Koomiks. Animatsioon. Otstarbekas ja säästlik materjalide kasutamine. Töövahendite ohutu kasutamine. Joon ja vorm. Isikupärane tegutsemine. Kahemõõtmelise kujutamise võtted. Rütm. Kodukoha loodus- ja tehiskeskkond. Ruum ja ehitis keskkonnas. Kujundustööde teostamine. Kolmemõõtmelise kujutamise võtted. Kujutatava iseloomulike joonte väljatoomine. Igapäevaste esemete vormi uurimine. Disain igapäevaelus: tarbeesemete vormi ja otstarbe seosed Tarbeesemete materjali ja otstarbe seosed. Makettide teostamine. Lugude visuaalne jutustamine. Kunstitöö analüüsimine. Oma tööde esitlemine Kunstitöö väärtustamine. Kunstinähtuste arutelu. Vahendite, materjalide ja tehnikatega eksperimenteerimine. Meedia võimalused ja ohud. Kunstiõpetuses õpitud teadmiste ja oskuste rakendatavus igapäevaelus. Õppekäigud muuseumidesse ja nüüdiskunsti näitustele. Visuaalse kultuuri näidete kriitiline (reklaamid, filmid, arvutimängud jne) vaatlemine, arutlemine, põhjendamine. Loov, mänguline tegutsemine.
- Koostada õppematerjali juurde digitaalne didaktilis-metoodilist juhendmaterjali õpetajale.

II ja III kooliaste

- 1) Õpik „Tähelepanu! Valmis olla! Kunst!“ (koost. K. Laanemäe, A. Lüsi, J. Tšekulajeva, A. Purre)
Teha autoritele ettepanek õppematerjalide edasiarendamiseks ja uuendamiseks.
 - Täiendada ja arendada edasi digiõpikut õpitulemustest ja õppesisust lähtuvalt puuduvate teemadega;
 - täiendada ka õpetaja digitaalset käsiraamatut;
 - täiendada õpiku sõnastikku: lisada selgitatud mõistete juurde lehekülje number/numbrid (millises raamatu osas mõistet kasutati).
- 2) Kunstiõpik 7.–9. klassile, 1. ja 2.osa (koost. A. Purre)
Teha autorile ettepanek õpikute edasiarendamiseks ja uuendamiseks.
 - Arendada digiõpikuks ja täiendada puuduvate teemadega
 - Koostada õpiku juurde digitaalne didaktilis-metoodiline juhendmaterjal õpetajale.
 - Kaaluda õpiku 1. osa kohandamist II kooliastmele (õppematerjali kaardistaja seisukoht: õpik on III kooliastmele igav).
- 3) Kunstiõpik 7.–9. klassile, 1. osa, sisulised arendusettepanekud
 - täiendada õpiku sisukorda: milliste kunstnike teoseid mingi alateema juures tutvustatakse,
 - täiendada muuseumipedagoogika osa,

- täiendada joonistamise osa (joone käsitus, lisada kvaliteetsed erinevaid jooni tutvustavad illustratsioonid, ülevaade ja näiteid joone kasutamise võimalustest, varjutamisest ja varjudest ning erinevatest joonistusvahenditest.
- lisada üldised proportsiooni seadused.
- lisada silmapaistvate eesti kunstnike töid

Gümnaasium

Gümnaasiumis puudub õpilasele suunatud seostatud, struktuuriloo, kaasaegne kunstiajaloo-, kunsti- ja õpikäsitlusest lähtuv materjal, mis võimaldaks ühe teemaploki mitmekülgset, seostatud käsitlust. On mõned uued, head materjalid, mis sisaldavad häid ülesandeid ja mille loomisel on otseselt lähtutud uuest RÕK-ist, kus kunstiõppes on kesksed tegevused TEA! MÕTLE! LOO! Eriti kaasaja kunsti ja MÕTLE ja LOO teemade käsitlemise juures on need suurepärased. TEA pool aga on neis napp. Analoogete materjale oleks vaja ka vanema kunstiajaloo teemade juurde. Kindlasti on puudu on eestikeelsetest virtuaaluuridest, 3D arhitektuuriajaloo, rohkemast interaktiivsusest.

Samas on teada, et gümnaasiumiõpikut on koostamas Anneli Porri. Eelnimetatu ja juba olemasolev õpetajale suunatud uude meetodilise lähenemisega meetodiline materjal [Seoseid loov kunstiharidus](#) autorid Annely Köster, Anneli Purre) moodustavad õppematerjalidena terviku.

Disaini õpetamiseks sobib õppematerjal „Disainispikker“ (koost. M. Rehepapp) ning arhitektuuris veeb www.ruumiharidus.ee.

Ettepanekud õppevara arendamiseks

- 1) Luua õpilasele kahe gümnaasiumikursuse digitaalne õppematerjal, mis lähtub ainekava komponentidest TEA! MÕTLE! LOO! Märkus: Gümnaasiumiõpikut on koostamas Anneli Porri (Sally Studio ja Eesti Kunstiakadeemia). Võib arvata, et eelpool nimetatud A. Porri ja A. Kösteri materjal õpetajale on seotud uue õpiku ilmumisega.
- 2) Arendada edasi, omandada litsents:
 - www.kunstiabi.weebli.com. Lisada RÕKi kunstiainekava teemasid, ülesandeid.
 - www.koolitaja.ee. Lisada kunsti ainekava teemasid, ülesandeid.
- 3) Digitaliseerida Disainispikker (koostaja M. Rehepapp).
- 4) Teha kättesaadavaks Eesti kunst. Selleks:
 - a) alustada läbirääkimisi kultuuriministeeriumiga, et Eesti kunst oleks veebis kättesaadav,
 - b) teha ettepanek kunstimuseumidele õpilastele suunatud kunstiportaali loomiseks.

Muusika

Põhikool

Põhikoolis on kasutusel peamiselt paber kandjal olevad õppekomplektid 1–9. klassini, digiõppevara loomisega on alustanud kirjastus Avita ja keskkond „Taskutark“, kus õppesisu koostamisel on aluseks võetud riiklik õppekava. Veebilehel „Taskutark“ olevate rakenduste eeliseks on see, et neid on võimalik alla laadida kõikidele nutiseadmetele ja tahvelarvutitele ning nad teevad koostööd ka koolidega. Muusikaõpetuse seisukohalt vajavad need materjalid kindlasti arendamist, kohandamist üldhariduskoolile, terminoloogia ja sisu üle vaatamist, lisada tuleks interaktiivsed tagasiside harjutused.

I kooliastmes on olemas paber kandjal kirjastuste Koolibri ning Avita muusikaõpetuse õppekomplektid 1–4. klassidele. Õpetajat toetab M. Pulleritsu koostatud „Õpetaja meetodilist vihikut“ 1. ja 2. klassile.

Kuna selles kooliastmes on muusikaõpetuses rõhk praktilistel tegevustel nagu laulmine, pillimäng (plokkflöödi- ja 6-keelse väikekandle õpetus), aga ka esinemisoscuse ja -julguse arendamisel, siis on paber kandjal õpik igati õigustatud. Digitaalseks ja eelkõige interaktiivseks võiks muuta töövihikus olevad ülesanded, samuti võiks luua rakenduse muusika kuulamise näidetega.

II kooliastmes on paber kandjal kasutusel kirjastuse Avita muusika õppekomplektid 4.–6. klassidele ja kirjastuse Koolibri õppmaterjal 4. klassile, neil on ilmumas uueks õppeaastaks ka 5.klassidele mõeldud õppekomplekt.

Kuna selles kooliastmes on olulisel kohal õpilase individuaalsete muusikaliste võimete arendamine praktiliste tegevuste kaudu aga ka sotsiaalsed oskused paaris või rühmas tegutsemiseks, üksteisega arvestamine ja erinevate seisukohtade tolereerimine, jääb kasutusel olevas õppekirjanduses vajaka ülesannetest iseseisvaks tööks, koostööks ja loovuse arendamiseks, TV ülesandeid tuleks valikuliselt digitaliseerida.

Leitud digiõppevara vajab täiendamist, kohandamist üldhariduskoolile, terminoloogia üle vaatamist ning interaktiivsete enesekontrolliharjutuste lisamist. Noodikirja tundma õppimiseks ja kinnistamiseks on alla laetavad vabavaralised programmid nagu näiteks [Notepad](#), eestikeelne [musescore](#) ning lehekülg [noteflight.com](#), kus tuleb registreeruda kasutajaks. Virtuaalne klaviatuur on samuti asjakohane ja abiks õppijale.

III kooliastmes on paber kandjal ainult kirjastuse Avita õppekomplektid, mis vajaksid kaasajastamist. Tasub kaaluda õppekomplektide digitaliseerimist, TV ülesannete/harjutuste interaktiviseerimist ja enesekontrolli testide lisamist. Laulurepertuaarile tuleks lisada seadeid saatepillidele nagu klaver, kitarr, basskitarr, trummikomplekt. Samuti peaks olema rohkem ülesandeid loovtööks ja selle õppimiseks. Antud kooliastme TV-s on ka häid rühmatöös rakendatavaid ülesandeid, neid võiks rohkem olla.

Samuti tuleks luua digitaalne noodipank, kust õpetaja leiab teema- ja eakohaseid, õpilaste oskustele vastavaid seadeid nii laulmiseks sh muusikalise kirjaoscuse arendamiseks noodist laulmisel kui ka pillimänguks. Väga häid seadeid teeb Siim Aimla ja Joosep Sang on ka valmis seadeid tegema.

Kristo Käo kitarrikooli e-kursused kursused võiks olla ka abiks nt III kooliastmes, kus tutvutakse kitarrimängu algõpetusega. Õpetajad saavad seda kasutada luues konto, õpilastele on aga praegu ligipääs tasuta.

Digiõppevarast on kasutusel tasuta kirjastuse Avita e-tunnid.

Kasutada ja edasi arendada tuleks keelekümbeluse kodulehel olevaid töölehti 7.–8. klassidele. Need ja ka uued materjalid tuleks digitaliseerida.

Täiesti puudub digitaalsena kandleõpe, mida võiks analoogselt virtuaalse plokkflöödiõpetusega arendada.

Digitaalne õppevara II–III kooliastmes ja gümnaasiumis kindlasti tekitaks õpilastes rohkem huvi ja vastaks nende igapäevastele harjumustele, kuid eelkõige tuleks koolid varustada hea wifi-võrguga ja tehniliste vahenditega. Koolide tehniliste õppevahendite tase on meil väga erinev.

Ettepanekud õppematerjalide arendamiseks

Põhikoolile tervikuna

- 1) Digitaliseerida õpetaja käsiraamat „Muusikaõpetuse didaktika. Valik artikleid“. Väljaandja Eesti Muusika- ja Teatriakadeemia, 2014.
- 2) Luua metoodiline materjal relatiivse noodilugemise õpetamiseks (video ja metoodilised tekstid).
- 3) Kohandada põhikoolile Eesti Muusika Infokeskuse ja Tiigrihüppe Sihtasutuse programmi „Eesti muusika“ (koost. V. Joamets, T. Siitan, A.Kõlar, H. Heinmaa. Selles kogumikus on väga heade autorite poolt esitatud Eesti muusikalugu, heliloojad ja väga vajalik muusikasõnastik.

- 4) Luua I, II, III kooliastmele digitaalseid teste ja ristsõnu erinevate teemade kohta (näiteks HotPotatoes jt). Neid saaks õpilane teha ka nutitelefoni või iPadi.
- 5) Luua/või omandada litsents digitaalsele õppemängudele, mida saab mängida nutitelefoni (ja teistes nutivahendites) (näiteks Kahoot jm).

I kooliaste

- 1) Luua digitaalne väikekandle õppimise simulatsioon/video;
- 2) Arendada edasi, omandada litsents [plokklöödi õppimiseks digitaalselt](#) (koost. L. Tammerik);
- 3) Digitaliseerida ja omandada litsents õpetajamaterjalile „Õpetaja metoodiline vihik 1. ja 2.klassile“ (koost. M. Pullerits).

II ja III kooliaste

- 1) Luua digitaalne õppematerjal:
 - rahvaste muusika tutvustamiseks videotena: Soome, Vene, Läti, Leedu, Rootsi, Norra Suurbritannia, Iiri, Poola, Austria, Ungari, Saksamaa, Hispaania, Itaalia, Põhja- ja Ladina-Ameerika, Aafrika, Idamaad (sisu: rahvamuusika ja rahvatantsud, pillid),
 - Eesti laulupidude ajaloo tutvustamiseks (alusmaterjal Tartu Laulupeomuuseumist),
 - luua digitaalne Laulupank, kuhu saab lisada uut laulurepertuaari.
- 2) Arendada edasi digikeskkonda www.taskutark.ee. (Sisaldab muusikalist kirjaoskust, muusikalugu ja muusika kuulamist).
- 3) Omandada litsentsid ERRi muusikasaadetest:
 - muusikainstrumentide tundmaõppimine, nt „Üks lugu“, „Klassikatähed“ 2013, 2014, 2016; orkestrite tundmaõppimine,
 - Eesti dirigentide tutvustamine.
- 4) Omandada litsents õppevarale „Digitaalne kitarriõpe“ www.kitarrikool.ee, autor Kristo Käo (kasutavad põhikool ja gümnaasium).
- 5) Arendada edasi, omandada litsents:
 - [Popmuusika](#) (pdf-materjal, koost.K. Ilmjärv)
 - [Jazzmuusika](#) (pdf-materjal, koost. K. Ilmjärv)
- 6) Arendada edasi keelekümblusprogrammi õpilasele suunatud õppematerjale: [töölehed](#) 7.–8. klassile (SA Innove Keelekümbluskeskuse kodulehel).

Gümnaasium

Gümnaasiumi muusikaõpetuses on kasutusel paber kandjal olevad õppekomplektid: õpik ja õpilase tööraamat kirjastuselt Avita. Kirjastus Koolibri pakub gümnaasiumile ainult CD-komplekte teemal „Lääne klassikalise muusika ajalugu. Heliloojad romantikud“ ja „Vene muusika ajalugu“.

Samuti nagu põhikooli vanemates kooliastmetes, oleks vajalikud erinevad seaded lauludele praktiliseks musitseerimiseks.

Digiõppevarast on Eesti Muusika Infokeskus Tiigrihüppe Sihtasutus koostanud programmi „Eesti muusika“, autoriteks V. Joamets, T. Siitan, A. Kõlar, H. Heinmaa. Selles kogumikus on väga heade autorite poolt esitatud Eesti muusikalugu, heliloojad ja väga vajalik muusikasõnastik. Seda sõnastikku saaks võtta aluseks, kohendades seda ka põhikoolile. Programm „Eesti muusika“ on mõeldud info saamiseks ja seda võiks edasi arenda interaktiivsete ülesannete ja tagasiside testidega.

Kokkuvõtteks võib öelda, et digiõppevara leiab vajadusel ilmavõrgust palju, kuid see tuleks koondada ühte kohta, et õpetajad ja õpilased saaksid seda hõlpsamini leida ja kasutada.

Täiesti puudub digitaalsena kandleõpe, mida võiks arendada analoogselt virtuaalse plokkflöödiõpetusega.

Digitaalne õppevara II-III kooliastmes ja gümnaasiumis kindlasti tekitaks õpilastes rohkem huvi ja vastaks nende igapäevastele harjumustele, kuid eelkõige tuleks koolid varustada kiire internetiga ja tehniliste vahenditega. Koolide tehniliste õppevahendite tase on meil väga erinev.

Ettepanekud õppematerjalide arendamiseks

Koostada:

- 1) digitaalne „Laulukogumik“ (analoogiline veebimaterjaliga www.noodipank.ee) lisada „Laululahingu“ laulude seaded (omandada litsents),
- 2) digitaalne „Muusikaõpetuse töövihik“ III osa.

Arendada edasi:

programmi „Eesti muusika“, autorid V. Joamets, T. Siitan, A. Kõlar, H. Heinmaa. Lisada interaktiivseid ülesandeid ja tagasiside teste.

Arendada edasi ja digitaliseerida:

- 1) Muusikaõpetuse töövihik I osa. T. Siitan, A. Sepp (2008)
- 2) Muusikaõpetuse töövihik II osa. I. Garšnek, T. Särg, A. Sepp (2012)
- 3) Arendada edasi digikeskkonda www.taskutark.ee. Sisaldab muusikalist kirjaoskust, muusikalugu ja muusika kuulamist

Arendada edasi ja omandada litsents:

- 1) „Muusikaline omalooming ja nüüdismuusika“, koost. T. Aints. Luua digitaalne metoodiline materjal õpetajale.
- 2) [Popmuusika](#) (pdf materjal, koost.K. Ilmjärv)
- 3) [Jazzmuusika](#) (pdf materjal, koost. K. Ilmjärv)

Tehnoloogia

Põhikool

Tehnoloogia valdkonna õppeained on:

- Tööõpetus (1.–3. klass)
- Käsitöö (4.–9. klass)
- Kodundus (4.–9. klass)
- Tehnoloogiaõpetus (4.–9. klass)

Tööõpetuses on kasutusel T. Kivirähki „Käsitöötuba. Kunsti- ja tööõpetus“ 1. osa (2008), 2. osa (2009), 3. osa (2012), 4. osa (2012). Õppematerjal vajab kaasajatamist.

Käsitöös ja kodunduses on olemas õppematerjalid paber kandjal II ja III kooliastmele (kirjastus Saara), mis üldjoontes katavad RÕKi ainekava teemad. Vajaka jääb digitaalsest õppevarast. Käsitööõpetuses tuleks luua veebimaterjalidena simulatsioone (videod) erinevate tehnikate õppimisest.

Tehnoloogiaõpetuses on üldjoontes olemas õppematerjalid paber kandjal. Leidub ka üksikute teemade digitaalseid lahendusi, mida käsitletakse komplekselt, osade õppevarade koostamisel on jälgitud põhimõtet „ideest tooteni“, mille käigus seotakse loodusainete erinevad teadmised tervikuks. On ka erinevaid tööjuhendeid, mille kvaliteet on ebaühtlane. Nende kvaliteedi tõstmine, ühtlustamine ja sidumine terviklikuks juhendite koguks tasub kaalumist.

Puudub õppematerjal, mis juhendaks õpetajat, kuidas siduda erinevatest kohtadest saadud õppematerjal ühtseks ja mitmekesiseks. Kuidas seada tunnil eesmärki, näiteid, kuidas ühe ja sama eesmärgi täitmiseks võib kasutada sama teema läbimisel erinevaid meetodikaid.

Ettepanekud õppematerjalide arendamiseks

Tööõpetus (1.–3. klass)

- 1) Uurida, kas T. Kivirähk on valmis edasi 1., 2. ja 3. klassi õppematerjale uuendama, täiendama ning koostama õppematerjali juurde ka digitaalse didaktilis-metoodilise juhendmaterjali õpetajale. Kui mitte, kuulutada välja konkurss uute õppematerjalide koostamiseks õpilasele ja õpetajale.
- 2) Digitaliseerida tööraamatud, lisada õppevideoid.
 - Mõnusad meisterdused. 2014, koost. S. Viik,
 - Paeluvad paelad. 2012, koost. K. Tomasson.

Käsitöö/kodunduse/tehnoloogiaõpetuse materjalide koostamiseks

Luua süsteemne digitaalne praktiliste ülesannete pank, mis seob õpiku teema, digiülesande ja vajadusel õppevideo. Selleks:

- 1) arendada edasi olemasolevaid digiülesandeid (vt tehnoloogia liitude veebid),
- 2) luua uusi digitaalseid ülesandeid (ülesannete kogud), teste ja õppevideoid,
- 3) luua teemade juurde simulatsioone (videod – nt erinevate tehnikate töövõtted, mootorite töö jne),
- 4) luua õpetajale didaktilis-metoodilisi materjale: kuidas siduda tervikuks kultuuripärandi hoidmine (rahvuspillid, ehted, traditsioonid), ettevõtluse arendamine, projektitöö, disainiprotsess, muuseumide roll rahvakunsti säilitajana,
- 5) digitaliseerida õppeteemasid käsitöös/kodunduses.

Kehaline kasvatus

Põhikool ja gümnaasium

Olemasolev õppematerjal

Kehaline kasvatus on praktilisele tegevusele rajanev õppeaine. Selles on kõige olulisem liikumine, mille kaudu arendatakse kiirust, osavust, vastupidavust, painduvust ja koordineerimist ning õpetatakse erinevate spordialade tehnikaid. Kuna teadmised kehalises kasvatuses edastatakse õpilastele praktilise tegevuse käigus, siis puudub otsene vajadus õpilastele suunatud õpiku või töövihiku järele.

Ilmunud on „Kehalise kasvatuses töövihik teisele kooliastmele“, koost. Karin Kütt ja Ulvi Sarapuu, kirjastus Avita, 2014. Materjal toetab teadmiste kinnistumist ja võimaldab ka teadmiste kontrolli.

Õpetajale suunatud materjalide hulk katab aine õpetamisega seotud temaatika täielikult. Veeb opekava.innove.ee sisaldab vajalikku didaktilis-metoodilist materjali õpetajale. See on kõigile soovijatele digitaalselt kättesaadav, koosneb paljude ainespetsialistide poolt kirjutatud artiklitest, mis teemade kaupa toetavad riiklikku õppekava. Iga artikli juures on ka kasutatud ja soovituslik kirjandus, et vajadusel kiiresti lisamaterjale leida. Materjal on kasutamiseks õpetajatele ja miks ka mitte huvilisele õpilasele.

Millist õppevara on puudu? Kaardistaja Mare Paist Tallinna Saksa Gümnaasiumist: „Õpetajana ootaksin hästi koostatud erinevaid teemakohaseid töölehti, mis aitaksid kinnistada õpitut.“

Ettepanekud õppematerjalide arendamiseks

Põhikool

- 1) Arendada edasi ja kohendada digimaterjaliks „Kehalise kasvatuses töövihik teisele kooliastmele“, koost. K. Kütt, U. Sarapuu.
- 2) Koostada analoogiline digitaalne töövihik III kooliastmele.
- 3) Luua teemakohased digitaalsete töölehtede pank (sisaldab ka arengu eneseanalüüsi) I, II ja III kooliastmele. Ülesannete panga loomisse võiks kaasata Eesti Kehalise Kasvatuse Õpetajate aineliidu.
- 4) Luua videomaterjal mängud ja teatevõistlused uiskudel (II kooliaste).
- 5) Luua digimaterjal GPS-i kasutusvõimaluste kohta (õpetused, kuidas ja mis rakendustega seda kasutada saab; mis kasu annab oma treeningu jälgimine ja hilisem analüüs). Näidisharjutused ja -mängud.
- 6) Luua digimaterjal Google'i otsingumootori ja YouTube'i kasutusvõimaluste kohta kehalises kasvatuses (mida ja kuidas peaks otsima ning kuidas saadud infot kasutada).

Gümnaasium

- 1) Luua digimaterjal „Teadmised spordist ja liikumisviisidest“.
- 2) Luua digimaterjal: erinevad liikumiskohandused ja nende võimalused (tantsulised, harjutusi ette näitavad, teadmisi andvad jne).
- 3) Luua digimaterjal videoanalüüsi kohta: kuidas filmida, millise tarkvaraga ja kuidas filmi töödelda, kuidas analüüsitakse sporditehnikat.
- 4) Arutleda Kehalise Kasvatuse Õpetajate Liidus, milliseid õpilasele suunatud digimaterjale tuleks luua.

Valikained

Uurimistöö alused

Olemasolev õppematerjal

- Iga kool on ise koostanud juhendid vastavalt kooliastmele ja oma õppekava eesmärkidele, mistõttu valitseb juhendite paljus ja kvaliteet on kõikuv. Õpetajad koostavad ise kursuse, mis on enamasti koolisiseseks kasutamiseks paroolide kaudu.
- Kasutatakse www.akadeemiake.ee juhendmaterjale, sest nendele vastavalt koostatud uurimusi saab esitada konkurssidele (keskkonnaalased uurimistööd, Globe-projekti, HTM jt teaduse populariseerimise üritused).
- Terviklikku uurimistööde aluste õpetamise komplekti pole digilahendusena olemas.

Ettepanekud õppematerjali arenduseks

- 1) Veebis on olemas häid uurimistööde koostamise juhendeid, kuid vaja oleks lisada videoid vms interaktiivset materjali. Lisada videoid arvutil vormistamise võtetest, vormistuste eristustest. Lisaks vaja videoid iga teema näitlikustamiseks. Vajalikud on lingid tunnustust saanud praktiliste tööde ja loovtööde esitlustest.
- 2) Uurimistööde aluste õpetamine võiks olla interaktiivne, mitmekülgne ja praktiline, selleks saab ära kasutada juba valmis olevaid kursusi ja nende koostajaid.

Usundiõpetus

Olemasolev õppematerjal

I kooliaste: Seni on I kooliastme materjal olnud kesine, siis nüüdseks ilmumas Mauruse kirjastuse tööraamat, mis on hea kvaliteediga ja vastab nõuetele. Samas, digitaalne õppevara puudub. Mais ilmub veebis õppevideote kollektsioon, mis aga vajaks muud õppeotstarbelist veebiõppematerjalidega rikastamist.

II kooliaste: usundiõpetuse eestikeelne õppematerjal puudub. Õpetajad kasutavad 2002. aastal loodud materjale, mis tänaseks päevaks on vananenud ning pole enam kättesaadavad (enne olid hot.ee keskkonnas). Muutunud on ka ainekava. Teiseks allikaks on BBC loodud ingliskeelsed õppevideod, kuid need on teisele kooliastmele liiga keerulises inglise keeles ning ka nende keskkond on läbi teinud uuenduse, peale mida endised materjalid ei avane.

III kooliaste: ainekava kohaselt on üks tõlkeõpik, kus aga kristlus on katmata teema. Kristluse kohta on mitmeid raamatuid, kuid nad oma mahu tõttu ei ole hästi kasutatavad. Samuti on praktiliselt käsitlemata religiooni ja teaduse problemaatika ning religioonide vahelised suhted.

Gümnaasium: kursuse „Eesti usuline maastik“ jaoks puuduvad õppematerjalid. Kuid kasutatakse III kooliastme jaoks mõeldud maailmareligioonide õpikut. Seal aga puudub materjal kristlike konfessioonide kohta, Teiste maailma religioonide osas Eesti kohta käivat infot ja ülesandeid küll on, kuid väga napilt. Kursus "Inimene ja religioon" on kaetud kvaliteetse õppematerjaliga. Kuid suurelt jaolt on materjal kas paberil või digiloengutena. Õppevara vajaks täiendamist digiõppevahenditega.

Ettepanekud õppematerjali arenduseks

- 1) II kooliastmes puudub eestikeelne kaasaegne õppematerjal, luua see;
- 2) III kooliaste – katmata on kristluse teema. Samuti on praktiliselt käsitlemata religiooni ja teaduse problemaatika ning religioonide vahelised suhted.

- 3) IV (osaliselt) kooliaste on õppevaraga katmata- puudub materjal kristlike konfessioonide kohta, muus osas kasutatakse III kooliastme materjale. Teise maailma religioonide osas Eesti kohta käivat infot ja ülesandeid küll on, kuid väga napilt.
- 4) Kursus „Inimene ja religioon“ on kaetud kvaliteetse õppematerjaliga, kuid vajaks täiendamist digiõppevahenditega.

Riigikaitse

Olemasolev õppematerjal

Riigikaitseõpetus (RKÕ) on gümnaasiumi riiklikus õppekavas nimetatud valikaine alates 2011. aastast. Põhiliseks on riigikaitse õpik gümnaasiumidele ja kutseõppeasutustele, aastast 2012. Lisaks paberõpikule on see alla laetav pdf-ina [Kaitseministeeriumi kodulehelt](#)

Alternatiivseid õppematerjale avalikult olemas ei ole, iga õpetaja on neid koostanud iseenda tarbeks ja neid ei levitata. Suurem osa RKÕ õpetajaid on kaadrikaitseväelased või Kaitseväe lepingulised teenistujad, kes tundides saavad kasutada Kaitseväe või Kaitseväe õppematerjale, kuid need on siiski mõeldud ajateenistuse jaoks. Lisaks on kaitseväe õppematerjalid süsteemi omand ja neil puudub avalik kasutusluba.

Riigikaitse valdkonnas tegutseb MTÜ Riigikaitse Rügement (www.rugement.ee), mis on loodud 13. juuli 2011 eesmärgiga läbi viia riigikaitseõpetust gümnaasiumides ja kutseõppeasutustes. Kõik Riigikaitse Rügemendi liikmed omavad sõjaväelist väljaõpet. Kuid ülevaadet nende poolt kasutatava õppevara kohta pole.

Kokkuvõtteks, RKÕ õppematerjale peale õpiku praegu olemas ei ole.

Arendusettepanek: kaaluda õppevara koordineeritud loomist. Vaja on luua juurde digina tunniülesanded, kontrolltööd, testid, arvestused.

Informaatika (II ja III kooliaste)

Informaatika materjalide probleemistik lähtub kahest lähtepunktist: teooriast ja praktikast.

Teoreetilised materjalid on võimalik suhteliselt hõlpsalt välja töötada ning on ajas püsivamad. Praktiline rakendatavus tähendab aga erinevate programmide ja keskkondade kasutamist, mis on aga teatud programmide puhul ajas väga kiiresti muutuvad ja uuenevad. Uute versioonide välja tulemine eeldab enamasti uute praktiliste juhiste koostamist või eelnevate kohandamist. Näiteks juhendid programmidele MS Word 2000 ja MS Word 2007.

Olemasolev õppematerjal

Olemasolev materjal on killustunud ja eripalgeline, eakohaseid kohe rakendatavaid tervikmaterjale leidub vähe ja valdavalt on need sobivad ühe kitsa ja konkreetse teema käsitlemiseks.

Domineerivad digitaalsed õppematerjalid, paberõpikuid on vähe ja paberkandjal ülesannete kogusid praktiliselt pole. Kindlasti on võimalik koostada erinevaid ülesandeid, mis on lahendatavad kasutades erinevaid tarkvaratüüpe ja versioone (nagu näiteks programmeerimisülesannete kogu, mille ülesandeid saab lahendada sõltumata programmeerimiskeelest).

Teatud ainekava teemad on väga tihedalt ja hästi kaetud, nt e-ohutus ja autoriõigused, kuid on hulk olulisi teemasid, millel materjale napib. Eakohased materjalid **puuduvad täielikult** e-riigi ja veebipõhiste koosolekute kavandamise ja läbiviimise kohta.

Lõimingut erinevate õppeainetega peaks olema oluliselt rohkem.

Ettepanekud õppematerjali arendamiseks

Õppematerjali arendamisel tuleb lähtuda DIGCOMPi raamistiku viiest võtmevaldkonnast. Nendeks on:

- **info** - digitaalse info äratundmine, leidmine, väljaotsimine, talletamine, korrastamine ja analüüsimine, hinnates selle asjakohasust ja otstarvet
- **kommunikatsioon** - suhtlemine e-keskkondades, veebivahendite abil ressursside jagamine, teistega kontaktide loomine ja koostöö tegemine digivahendite abil, suhtlemine kogukondade ja võrgustikega ning nende tegevuses osalemine, kultuuridevaheline teadlikkus.
- **sisuloome** - uue sisu (tekstitöötlustest piltide ja videoteni) loomine ja toimetamine; varasemate teadmiste ja sisu lõimimine ja ümbertöötamine; loominguline eneseväljendus ja programmeerimine; intellektuaalse omandi õiguste ja litsentside kehtestamine.
- **ohutus** - isikukaitse, andmekaitse, digitaalse identiteedi kaitse, turvameetmed, IKT ohutu ja kestlik kasutus.
- **probleemilahendus** - digivajaduste ja -ressursside väljaselgitamine, informeeritud otsuste tegemine kõige otstarbekamate või kõige enam vajadusele vastavate digivahendite kohta, kontseptuaalsete probleemide lahendamine digivõimaluste abil, tehnoloogia loov kasutamine, tehniliste probleemide lahendamine, enda ja teiste pädevuste ajakohastamine. (*Allikas: DIGCOMP: Kuidas arendada ja mõista digipädevust Euroopas?, 2013*)

On oluline, et õpilane oleks digipädev interneti turvalises kasutamises, e-kirjade kirjutamises, lihtsas teksti- ja andmetöötlustes ning küsitluse koostamises, esitluse loomises, andmete hoiustamises ja jagamises, pilvekeskkonnas töötamises ning õpilasele vajalike e-teenuste kasutamises.

Õpetaja jaoks oleks kõige selgem töötada välja üks täiesti uus **teoreetilist poolt ja võtmevaldkondi käsitlev õppematerjal/käsiraamat**, mis oleks alusmaterjaliks ja raamiks. Käsiraamatu puhul on oluline hoida see süsteemselt ajakohane nii soovituslike vabavaraliste programmide kui ka abimaterjalide linkide osas. Sellise materjali põhjal **saaks õpetaja koostada vastavalt õpilaste eale, arengule ning võimetele sobivaid lisamaterjale ja ülesandeid**, kasutades soovituslikult koolielu, e-koolikotti keskkonda või juhendis olevaid linke. Materjal abistaks ka teiste ainete õpetajaid ning toetaks ühtlasi ainetevahelist lõimingu.

Näiteks teema e-kiri, mida käsitletakse põgusalt 4. klassi emakeele õpikus ja edaspidi veel mitmes järgnevas klassis. Loodav juhend viitaks, mille antud teemas rõhku pöörata ja tooks näiteid lõimingu võimalustest. Juhend peaks olema piisavalt üldine, aga samas sisaldama näiteid erisustest nii, et seda saab kasutada mistahes aineõpetaja.

Samuti oleks kasulik koondada pikemat aega kasutuses olnud keskkondade ja programmide kasutusjuhendid ja ülesannete kogud ühte keskkonda ning neid perioodiliselt uuendada, nt Gimp, vabavaraline kontoritarkvara jne, mis võivad muutuda koos versiooniuuendustega.

Soovituslik on jagada iga keskkonna või programmi alternatiivseid võimalusi, näiteks MS Office Powerpointi alternatiiv on Prezi, Emaze jt. See suurendab õpilase digipädevust ja annab õpilasele võimaluse otsustada, millise keskkonna või programmi kasutamine on talle kõige käepärasem.