
1

Ajalugu, gümnaasium

I kursus „Üldajalugu“
35 tundi

Õppesisu ja -maht:

1) antiikaeg (10–12 tundi);
2) keskaeg (10–12 tundi);
3) uusaeg (10–12 tundi).

Õppe kirjeldus

Kursuse õppetegevust kavandades ja korraldades peetakse silmas vajadust saavutada gümnaasiumi
lõpetamiseks taotletavad õpitulemused. Gümnaasiumi lõpetaja:

1) tunneb ajastute iseloomulikke tunnuseid ja vaimulaadi, Eesti ajaloo seoseid Euroopa ja maailma
ajalooga, mõistab ajaloolise arengu järjepidevust ning ajaloosündmuste ja -protsesside erineva
tõlgendamise põhjusi;

2) tunneb maailma olulisemaid kultuurisaavutusi ja mõistab kultuuri järjepidevust, väärtustab
kultuurilist mitmekesisust, teadvustab kultuuri rolli enesemääratlemises ning oma rolli kultuuri
kandjana ja kultuuripärandi säilitajana;

3) võrdleb ning analüüsib poliitilisi, ühiskondlikke, olmelisi ja/või kultuurilisi arengusuundi ja
probleeme, kirjeldab ideoloogiliste ning tehnoloogiliste muutuste mõju inimeste eluviisile ja
väärtushinnanguile, võrdleb suurriikide mõju maailma majandusele ning poliitikale eri ajastuil,
analüüsib riikidevahelist koostööd ja konfliktide lahendamise viise;

4) leiab, selekteerib, refereerib ning analüüsib kriitiliselt infot, erinevaid teabeallikaid (ka
digitaalseid), sh ajalookaarte ja seisukohti, hindab allika või käsitluse usaldusväärsust, eristab
fakti arvamusest; selgitab sündmuste või protsesside erineva tõlgendamise põhjusi;

5) kasutab ajaloosõnavara ja erinevaid õpivõtteid, korrigeerib oma eksimusi, koostab referaate ja
uurimusi, kirjutab arutlusi, osaleb diskussioonis, töötab kaardiga, väljendab oma teadmisi ning
oskusi suuliselt ja kirjalikult ning kasutab digivahendeid;

6) suudab rekonstrueerida minevikus elanud inimeste elu, vaadeldes maailma nende pilgu läbi
ning arvestades ajastu eripära.

Kursuse õppetegevus

Gümnaasiumi kohustuslik üldajaloo kursus kontsentreerub Euroopa ajaloo kõige olulisematele
ühiskondlikele ja kultuurilistele nähtustele, mida haritud inimene peab tundma. Kursus juhatab sisse
gümnaasiumi ajalooõpetuse ning annab tausta järgmiste Eesti ajaloo kursuste õppimiseks. Suunitlus
on sotsiaal-kultuuriline; poliitilist ajalugu käsitletakse üksnes niivõrd, kuivõrd on minimaalselt vaja
mõista sotsiaalseid ja kultuurilisi protsesse, ning üksikuid riike vaadeldakse ainult selleks, et
näitlikustada üldisemat (Inglismaa ja parlamentarism, Prantsusmaa ja absolutism jt). Eesmärk on luua
ülevaatlik tervikpilt Euroopa tsivilisatsiooni peamistest arengujärkudest (antiikaeg, keskaeg, uusaeg),
tuues esile nähtused, mille mõju ulatub tänapäeva (Kreeka-Rooma kodanikuühiskond, Rooma
õiguskorraldus, ristiusk, reformatsioon, valgustusideed, industriaalühiskond, sotsialismiideoloogia
jne), ning näidates sotsiaal-majanduslikke, riiklikke ja kultuurilisi protsesse nende olemuslikus seoses.

Kursuse läbimise vältel õpitakse tundma üldajaloo põhietappe ning analüüsitakse ajastute poliitilist,
majanduslikku, sotsiaalset ja kultuurilist arengut. Oluline on kasutada õpilastes kriitilist mõtlemist ja

2

analüüsioskust arendavaid õppetegevusi ning -meetodeid: allikaanalüüs, eri liiki tekstide analüüsimine,
võrdlemine, seoste loomine, järeldamine, argumenteerimine, allikate usaldusväärsuse hindamine.

Vana-Kreeka teemaga seoses õpitakse tundma demokraatliku ja aristokraatliku linnriigi toimimise
põhimõtteid, võrreldakse Ateena ning Sparta ühiskonda ja eluolu. Iseloomustatakse ning analüüsitakse
religiooni ja mütoloogia osa inimese maailmapildis, tuuakse esile filosoofia põhiprobleeme, ärgitatakse
õpilasi nägema seoseid Vana-Kreeka kultuuri ning Euroopa kultuuri kujunemise vahel. Vana-Rooma
teemat õppides iseloomustatakse ja võrreldakse riigi ajaloo põhietappe, Rooma riiklust, ühiskonda ja
eluolu ning religiooni ristiusu tekkest riigiusuks kujunemiseni. Näidete kaudu iseloomustatakse Rooma
kultuuri saavutusi.

Keskaja teemasid õppides iseloomustatakse keskaja ühiskonda, kultuuri ja eluolu, kiriku osa keskaja
ühiskonnas ja kultuuris ning inimeste mõttemaailma kujundamisel. Õpilasi virgutatakse analüüsima
linnade tekkimise põhjusi ning keskaja ühiskonna toimimist. Käsitletakse islami teket ja levikut,
ristisõdade põhjusi, tagajärgi ja mõju ning kõneldakse keskaegsete ülikoolide õppetegevusest.

Uusaega õppides analüüsitakse renessansi, maadeavastuste ja reformatsiooni osa uue maailmapildi
kujunemisel ning Prantsuse revolutsiooni ja Napoleoni reformide mõju Euroopale. Õpitakse
iseloomustama industriaalühiskonda ning analüüsitakse selle mõju inimeste igapäevaelule ja
ühiskonnaelu arengule. Eraldi teemana käsitletakse teaduse ja tehnoloogia arengut ning peamisi
saavutusi.

Kõigi teemade käsitlemisel on vaja silmas pidada, et õpilane mõistaks riigi, kultuuri ja ühiskonna
olemuslikku seost ning väärtushinnangute muutumist ajas, analüüsiks muutuste põhjuseid ja tagajärgi.
Ühtlasi on tagasiside seisukohalt vaja silmas pidada, et õpilane oskaks ennast nii suuliselt kui ka
kirjalikult väljendada, kasutaks õiges kontekstis ajaloomõisteid ning orienteeruks poliitilisel kaardil.

3

1. Antiikaeg (10–12 tundi)

Teema läbimise järel õpilane:

1) mõistab riigi, kultuuri ja ühiskonna olemuslikku seost antiikaja näidete põhjal;
2) selgitab antiiktsivilisatsioonide tähtsust maailma ajaloos antiikaja näidete põhjal ning mõistab antiigipärandi olulisust tänapäeval;
3) tunneb ning võrdleb demokraatliku ja aristokraatliku linnriigi, Rooma vabariigi ning keisririigi toimimise põhimõtteid;
4) iseloomustab religiooni ja mütoloogia osa antiikaja inimese maailmapildis ning kristluse tekkelugu ja kujunemist riigiusuks;
5) iseloomustab näidetega antiikkultuuri saavutusi, toob esile seosed antiikkultuuri ja Euroopa kultuuri kujunemise vahel, töötab ajastut tutvustavate

allikatega ning hindab neid kriitiliselt;
6) näitab kaardil Kreeka linnriike ja hellenistliku kultuuri levikuala ning Rooma riigi laienemist;
7) teab, kes olid Homeros, Herodotos, Sokrates, Platon, Aristoteles, Perikles, Aleksander Suur, Romulus, Caesar, Augustus, Constantinus Suur, Jeesus

ja Paulus, ning iseloomustab nende tegevust;
8) teab ja kasutab kontekstis mõisteid polis, aristokraatia, türannia, demokraatia, hellen, barbar, kodanik, senat, konsul, vabariik, keisririik, patriits,

plebei, piibel, Vana Testament, Uus Testament, Rooma õigus.

Õppesisu

Kohustuslikud teemad

Laiendavad ja süvendavad teemad

1. Kreeka linnriigid: valitsemine, kodanikkond, eluolu. Sparta ja
Ateena

2. Hellenid ja barbarid. Hellenite kasvatus, haridus ja igapäevaelu
3. Kreeka kultuur. Mütoloogia ja religioon. Homerose eeposed.

Ajalookirjutuse algus. Kõnekunst. Teater. Filosoofia: Sokrates,
Platon, Aristoteles. Olümpiamängud

4. Makedoonia tõus ja hellenism: Aleksander Suur
5. Rooma riigi teke
6. Rooma vabariik ja selle korraldus
7. Rooma tõus suurriigiks: armee. Caesar. Keisrivõimu kehtestamine:

Augustus. Lääne-Rooma ja Ida-Rooma
8. Rooma ühiskond ja eluolu: perekond, kasvatus ja haridus. Rooma

õigus. Rooma kui antiikaja suurlinn. Ehituskunst
9. Religioon: ristiusu teke ja levik ning tõus riigiusuks

10. Antiiktsivilisatsioonide saavutused ja tähtsus maailma ajaloos

1. Vahemere maad ja nende sidemed Lähis-Ida kultuuripiirkonnaga
2. Kreeta-Mükeene kultuur. Arheoloogilised kaevamised: Knossos, Mükeene,

Trooja. Kiri, selle dešifreerimise tulemused. Ateena õitseng. Perikles.
Majanduse areng. Sõjandus. Ateena akropol

3. Olümpose jumalad ja kangelased; draamakirjandus. Kosmopolitism
4. Etruskid. Kreeka linnad Lõuna-Itaalias. Rooma linna teke
5. Vabariigi kehtestamine
6. Puunia sõjad
7. Patriitsid ja plebeid
8. Kodusõjad
9. Rooma impeerium võimsuse tipul. Pompei

10. Suur rahvasterändamine. Sõjaväe barbariseerumine
11. Skulptuur. Maalikunst. Avalikud mängud: tsirkus, gladiaatorid, teater.

Termid
12. Kreeka kultuur Rooma keisririigi ajal

4

Näidistöökava

1. Antiikaeg (11 tundi)
1.1. Kreeka linnriigid: valitsemine, kodanikkond, eluolu. Sparta ja Ateena (1 tund)

Õpitulemused

Märksõnad, isikud, põhimõisted Õppetegevus Hindamine, tagasiside

Õpilane:
1) tunneb ning võrdleb demokraatliku ja

aristokraatliku linnriigi toimimise
põhimõtteid;

2) näitab kaardil Kreeka linnriike;
3) töötab ajastut tutvustavate allikatega

ning hindab neid kriitiliselt.

Õpilane:
1) teab, kes oli Perikles, ning

iseloomustab tema tegevust;
2) teab ja kasutab kontekstis

mõisteid polis, aristokraatia,
türannia, demokraatia,
kodanik.

1. Töö ühiskonna arengut
käsitlevate allikatega ja info
analüüsimine

2. Töö Kreeka linnriikide
kaardiga

3. Võrdleva tabeli (Venni
diagramm, diskussioonivõrk)
koostamine Sparta ja Ateena
kohta

Õpilane:
1) võrdleb Ateenat ja Spartat;
3) kasutab ajalookaarti;
4) loob seoseid nüüdisajaga.

Lõiming teiste õppeainetega
Keel ja kirjandus: eri liiki tekstide lugemine, analüüsimine
Võõrkeeled: õpilane mõistab kultuuride sarnasusi ja erinevusi ning väärtustab neid.
Ühiskonnaõpetus: õpilane märkab ühiskonnas toimunud arengusuundumusi.
Loodusteadused: poliitiline kaart

Läbivate teemade rakendamise võimalusi
Kodanikualgatus ja ettevõtlikkus: õpilane mõistab ühiskonna toimimise põhimõtteid ja mehhanisme.
Teabekeskkond: õpilane tajub ja analüüsib teabekeskkonda.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

1.2. Hellenite igapäevaelu: hellenite kasvatus, haridus ja igapäevaelu (1 tund)

Õpitulemused

Märksõnad, isikud,
põhimõisted

Õppetegevus Hindamine, tagasiside

5

Õpilane:
1) näitab kaardil Kreeka linnriike;
2) töötab ajastut tutvustavate allikatega

ning hindab neid kriitiliselt.

Õpilane teab ja kasutab
kontekstis mõisteid hellen,
barbar.

1. Info otsimine allikatest
hellenite kasvatuse ja
igapäevaelu kohta, saadud info
analüüs; kava koostamine,
arutelu eri kultuuride
kokkupuutekohtade üle

2. Paaris- ja rühmatöö. Ideekaart,
mõistekaart; igapäevaelu
esemed kui ajalooallikad ning
võimalused esemeliste allikate
baasil ühiskonda uurida. Võib
kasutada digivahendeid ja -
keskkondi.

Õpilane arutleb ning loob seoseid
tänapäevaga kasvatuse ja
igapäevaelu kontekstis.

Lõiming teiste õppeainetega
Loodusteadused: poliitiline kaart
Kunst: õpilane võrdleb kultuuride sarnasusi ja erinevusi ning väärtustab neid; Ateena akropol kui antiikarhitektuuri näide
Kehaline kasvatus: õpilasel on teadmisi kehakultuuri arenguloost maailmas.
Keel ja kirjandus: kuningas Oidipus ning saatuse teema Kreeka ühiskonnas ja igapäevaelus, ennustused

Läbivate teemade rakendamise võimalusi
Kodanikualgatus ja ettevõtlikkus: õpilane mõistab riigi kultuuriliste traditsioonide ja arengusuundade tähtsust.
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

1.3. Kreeka kultuur: mütoloogia ja religioon. Homerose eeposed. Ajalookirjutuse algus. Kõnekunst. Teater. Filosoofia: Sokrates, Platon, Aristoteles.

Olümpiamängud (2 tundi)

Õpitulemused Märksõnad, isikud, põhimõisted

Õppetegevus Hindamine, tagasiside

6

Õpilane:
1) iseloomustab religiooni ja mütoloogia

osa antiikaja inimese maailmapildis;
2) töötab ajastut tutvustavate allikatega

ning hindab neid kriitiliselt.

Õpilane teab, kes olid Homeros,
Herodotos, Sokrates, Platon ja
Aristoteles, ning iseloomustab
nende tegevust.

1. Töö kirjanduslike allikatega,
info otsimine allikatest ja
analüüs

2. Võrdleva tabeli koostamine
antiikfilosoofilistest
seisukohtadest, arutlus, paaris-
ja rühmatöö (sh kasutades
digikeskkondi)

Õpilane:
1) võrdleb ja analüüsib, loob

seoseid ning arutleb Kreeka
religiooni, teaduse, kultuuri ja
spordi suhete üle;

2) loob seoseid nüüdisajaga.

Lõiming teiste õppeainetega
Loodusteadused: õpilane väärtustab keskkonda kui tervikut.
Keel ja kirjandus: eri liiki tekstide lugemine, analüüsimine; müüt ja legend
Kunst: õpilane võrdleb kultuuride sarnasusi ja erinevusi ning väärtustab neid; skulptuur Vana-Kreekas
Kehaline kasvatus: õpilasel on teadmisi kehakultuuri arenguloost maailmas.

Läbivate teemade rakendamise võimalusi
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv.
Teabekeskkond: õpilane tajub ja analüüsib teabekeskkonda.
Tervis ja ohutus: õpilane mõistab tervisliku ja turvalise eluviisi tähtsust.

1.4. Makedoonia tõus ja hellenism: Aleksander Suur (1 tund)

Õpitulemused Märksõnad, isikud, põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) näitab kaardil hellenistliku kultuuri

levikuala;
2) töötab ajastut tutvustavate allikatega

ning hindab neid kriitiliselt.

Õpilane teab, kes oli Aleksander
Suur, ning iseloomustab tema
tegevust.

1. Töö hellenismi
iseloomustavate allikatega (sh
internetiallikad), allikaanalüüs

2. Töö kaardiga hellenismi
levikust, arutlus

Õpilane:
1) võrdleb ning analüüsib

hellenismi ja varasema Kreeka
seoseid ning arutleb nende üle;

2) kasutab ajalookaarti;
3) toob näiteid hellenismi mõjude

kohta nüüdisajale.

Lõiming teiste õppeainetega

7

Loodusteadused: poliitiline kaart
Kunst: õpilane võrdleb kultuuride sarnasusi ja erinevusi ning väärtustab neid.
Kehaline kasvatus: õpilasel on teadmisi kehakultuuri arenguloost maailmas.
Ühiskonnaõpetus: õpilane märkab, uurib ning seostab ühiskonnas toimuvaid arengusuundumusi ja nähtusi.

Läbivate teemade rakendamise võimalusi
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv.
Teabekeskkond: õpilane tajub ja analüüsib teabekeskkonda.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

1.5. Rooma riigi teke. Rooma vabariik ja selle korraldus. Rooma tõus suurriigiks: armee. Caesar. Keisrivõimu kehtestamine: Augustus. Lääne-Rooma

ja Ida-Rooma (2 tundi)

Õpitulemused Märksõnad, isikud, põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) tunneb ning võrdleb Rooma vabariigi

ja keisririigi toimimise põhimõtteid;
2) töötab ajastut tutvustavate allikatega

ning hindab neid kriitiliselt;
3) iseloomustab ajalooliste isikute rolli

riigi arengus.

Õpilane:
1) teab, kes olid Romulus,

Caesar, Augustus ja
Constantinus Suur, ning
iseloomustab nende tegevust;

2) teab ja kasutab kontekstis
mõisteid senat, konsul,
vabariik, keisririik, patriits,
plebei.

1. Töö Rooma riiklust käsitlevate
allikatega, saadud info analüüs

2. Kaart Rooma laienemisest,
võrdleva tabeli koostamine
Rooma vabariigi ja keisririigi
arengu kohta. Võib kasutada
digivahendeid ja -keskkondi.

Õpilane:
1) võrdleb ning analüüsib Rooma

vabariigi ja keisririigi toimimist;
kasutab ajalookaarti;

2) leiab Rooma ajaloo näiteid
tänapäeval.

Lõiming teiste õppeainetega
Loodusteadused: poliitiline kaart
Keel ja kirjandus: eri liiki tekstide lugemine, analüüsimine
Ühiskonnaõpetus: õpilane märkab ühiskonnas toimunud arengusuundumusi ja nähtusi; regionaalne identiteet ja selle muutumine poliitiliste olude
arengus

Läbivate teemade rakendamise võimalusi
Kodanikualgatus ja ettevõtlikkus: õpilane mõistab ühiskonna toimimise põhimõtteid ja mehhanisme.
Teabekeskkond: õpilane tajub ja analüüsib ümbritsevat teabekeskkonda.

8

1.6. Rooma ühiskond ja eluolu: perekond, kasvatus ja haridus. Rooma õigus. Rooma kui antiikaja suurlinn. Ehituskunst (1 tund)

Õpitulemused Märksõnad, isikud, põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane töötab ajastut tutvustavate
allikatega ning hindab neid kriitiliselt.

Õpilane teab ja kasutab
kontekstis mõistet Rooma õigus.

Töö allikatega Rooma õigusest
ja arhitektuurist, info otsimine
allikatest ja analüüs, arutlus
Rooma ühiskonna arengu üle

Õpilane:
1) võrdleb ja analüüsib, loob

seoseid ning arutleb Rooma
õiguse, kultuuri ja arhitektuuri
suhete üle;

2) loob seoseid nüüdisajaga.

Lõiming teiste õppeainetega
Võõrkeeled: õpilane mõistab kultuuride sarnasusi ja erinevusi ning väärtustab neid.
Kunst: õpilane võrdleb kultuuride sarnasusi ja erinevusi ning väärtustab neid; Rooma linna arhitektuur

Läbivate teemade rakendamise võimalusi
Kodanikualgatus ja ettevõtlikkus: õpilane mõistab riigi kultuuriliste traditsioonide ja arengusuundade tähtsust.
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv.
Tervis ja ohutus: õpilane mõistab tervisliku ja turvalise eluviisi tähtsust.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

1.7. Religioon: ristiusu teke ja levik ning tõus riigiusuks (2 tundi)

Õpitulemused Märksõnad, isikud, põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) iseloomustab kristluse tekkelugu ja

kujunemist riigiusuks;
2) töötab ajastut tutvustavate allikatega

ning hindab neid kriitiliselt.

Õpilane:
1) teab, kes olid Jeesus ja Paulus,

ning iseloomustab nende
tegevust;

2) teab ja kasutab kontekstis
mõisteid piibel, Vana
Testament, Uus Testament.

1. Töö ristiusu levikut
käsitlevate eri liiki tekstidega

2. Kristluse leviku kaart, info
otsimine allikatest ja analüüs,
arutelu. Võib kasutada
digivahendeid ja -keskkondi.

Õpilane:
1) analüüsib ristiusu tekke põhjusi

ja arutleb ristiusu rolli üle
ajaloos;

2) kasutab ajalookaarti;
3) loob usundialaseid seoseid

tänapäevaga.

Lõiming teiste õppeainetega

9

Keel ja kirjandus: eri liiki tekstide lugemine, analüüsimine; piibel kui ajalooallikas, legendid ja väljendid
Ühiskonnaõpetus: õpilane märkab ühiskonnas toimunud arengusuundumusi ja nähtusi.

Digipädevus: õpilane valib ning kasutab tehnoloogilisi rakendusi efektiivselt ja tulemuslikult.

Läbivate teemade rakendamise võimalusi
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv.
Teabekeskkond: õpilane tajub ja analüüsib teabekeskkonda.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

1.8. Antiiktsivilisatsioonide saavutused ja tähtsus maailma ajaloos (1 tund)

Õpitulemused Märksõnad, isikud, põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) mõistab riigi, kultuuri ja ühiskonna

olemuslikku seost antiikaja näidete
põhjal;

2) selgitab antiiktsivilisatsioonide
tähtsust maailma ajaloos Vana-
Kreeka ja Vana-Rooma näidete põhjal
ning tunneb tänapäeval ära
antiigipärandi;

3) iseloomustab näidetega antiikkultuuri
saavutusi;

4) toob esile seosed antiikkultuuri ja
Euroopa kultuuri kujunemise vahel.

 1. Paaris- ja rühmatöö, arutlus
antiiktsivilisatsiooni tähtsuse üle
maailma ajaloos

2. Seoste loomine tänapäevaga;
ettekanded plakateil,
galeriimeetod

Õpilane:
1) kasutab antiikajaloo mõisteid;
2) võrdleb, analüüsib ja loob

seoseid ning arutleb antiikaja
saavutuste teemal;

3) kasutab ajalookaarti;
4) loob seoseid antiikaja ning

nüüdisaja vahel.

Läbivate teemade rakendamise võimalusi
Keskkond ja jätkusuutlik areng: õpilane väärtustab jätkusuutlikkust ning keskkonna ja inimarengut.
Kodanikualgatus ja ettevõtlikkus: õpilane mõistab ühiskonna toimimise põhimõtteid ja mehhanisme, riigi kultuuritraditsioonide ja arengusuundade
tähtsust.
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv.

10

Tehnoloogia ja innovatsioon: õpilane mõistab nüüdisaja tehnoloogia muutumist.
Tervis ja ohutus: õpilane mõistab tervisliku ja turvalise eluviisi tähtsust.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

2. Keskaeg (10–12 tundi)

Teema läbimise järel õpilane:

1) mõistab riigi, kultuuri ja ühiskonna olemuslikku seost keskaja kontekstis;
2) iseloomustab keskaja ühiskonda ja eluolu ning analüüsib kriitiliselt keskaja erinevaid teabeallikaid;
3) iseloomustab kiriku osa keskaja ühiskonnas ja kultuuris ning inimeste mõttemaailma kujundajana;
4) teab linnade tekkimise põhjusi ning kirjeldab, kuidas funktsioneeris linnaühiskond,
5) iseloomustab islami teket ja levikut ning väärtustab islami kultuuripärandit;
6) teab ristisõdade põhjusi ja tagajärgi ning mõju kultuurile ja väärtushinnangutele;
7) iseloomustab keskaegsete ülikoolide tegevust;
8) seletab ja kasutab kontekstis mõisteid kirik, klooster, vaimulikud ordud, ketserlus, inkvisitsioon, ristisõjad, läänikord, naturaalmajandus, raad,

tsunft, gild, Hansa Liit, skolastika, koraan;
9) teab, kes olid Muhamed, Karl Suur, Innocentius III ja Aquino Thomas, ning iseloomustab nende tegevust.

Õppesisu

Kohustuslikud teemad

Laiendavad ja süvendavad teemad

1. Rahvasterändamine ja Lääne-Rooma riigi langus
2. Frangi riik: Karl Suur. Lääne-Euroopa riikide teke
3. Ühiskond ja eluolu: läänikord. Feodaalide ja talurahva eluolu.

Rüütlikultuur. Linnaühiskond: kaubandus, käsitöö, valitsemine
4. Islami teke ja levik: Muhamed. Koraan
5. Ilmalik võim ja vaimulik autoriteet: keisrivõim ja paavstlus.

Religiooni dominantsus. Vaimulikud ordud. Ketserlus
6. Ristisõjad
7. Ülikoolid ja skolastika

1. Ida-Rooma. Bütsantsi kultuur
2. Vana-Vene riik ja ühiskond
3. Rüütlikombestik ja aukoodeks. Kangelaseepos. Rüütliromaan
4. Panganduse algete teke
5. Linnakirjandus. Rebaseromaan. Trubaduuride luule. Teater. Muusika
6. Sunna. Islami uskumused ja tavad
7. Araabia kalifaat ja selle lagunemine
8. Kirikuinstitutsioonide kujunemine ja areng. Paavstiriigi teke. Paavstivõimu

tõus ja langus. Kloostrid. Kerjusmungaordud. Ketserid ja inkvisitsioon
9. Ida- ja läänekiriku vastuolu. Suur kirikulõhe

10. Kiriku osa keskaja kultuuris. Bütsants antiikse kultuuripärandi säilitajana
11. Vaimulikud ordud. I–IV ristisõda

11

12. Religioosne maailmapilt
13. Arhitektuur ja kunst: romaani ja gooti stiil
14. Teadus. Linnakoolide teke. Aquino Thomas

2. Keskaeg (11 tundi)
2.1. Rahvasterändamine ja Lääne-Rooma riigi langus (1 tund)

Õpitulemused Märksõnad, isikud, põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane iseloomustab varakeskaja
ühiskonda ja eluolu ning analüüsib
kriitiliselt keskaja erinevaid allikaid.

 1. Töö allikatega

2. Töö kaardiga Euroopast
rahvasterändamise ajal,
info otsimine allikatest,
saadud info analüüs,
paaris- ja rühmatöö

Õpilane:
1) analüüsib Lääne-Rooma riigi languse

põhjusi;
2) loob seoseid rahvasterändamise ja

Lääne-Rooma riigi languse vahel;
3) kasutab ajalookaarti.

Lõiming teiste õppeainetega
Loodusteadused: poliitiline kaart
Keel ja kirjandus: eri liiki tekstide lugemine, analüüsimine
Ühiskonnaõpetus: õpilane uurib ühiskonnas toimuvaid arengusuundumusi ja nähtusi.

Läbivate teemade rakendamise võimalusi
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

2.2. Frangi riik: Karl Suur. Lääne-Euroopa riikide teke (1 tund)

Õpitulemused Märksõnad, isikud, põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane teab, kes oli Karl Suur, ning
iseloomustab tema tegevust.

Õpilane Iseloomustab kujuneva
keskaja ühiskonna korraldust ja
eluolu ning analüüsib kriitiliselt
keskaja erinevaid allikaid.

1. Töö germaani rahvaid
käsitlevate allikatega,
analüüs

Õpilane:
1) analüüsib Lääne-Euroopa riikide tekke

põhjusi ning arutleb Karl Suure rolli
üle ajaloos;

12

 2. Töö kaardiga, arutelu
üksikisiku rolli üle ajaloos

2) kasutab ajalookaarti;
3) loob seoseid keskaegse Euroopa riikide

kujunemise ja tänapäeva vahel.

Lõiming teiste õppeainetega
Loodusteadused: poliitiline kaart
Keel ja kirjandus: eri liiki tekstide lugemine, analüüsimine
Ühiskonnaõpetus: õpilane uurib ühiskonnas toimuvaid arengusuundumusi ja nähtusi.

Läbivate teemade rakendamise võimalusi
Kodanikualgatus ja ettevõtlikkus: õpilane mõistab ühiskonna toimimise põhimõtteid ja mehhanisme.
Teabekeskkond: õpilane tajub ja analüüsib ümbritsevat teabekeskkonda.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

2.3. Ühiskond ja eluolu: läänikord. Feodaalide ja talurahva eluolu. Rüütlikultuur. Linnaühiskond: kaubandus, käsitöö, valitsemine (4 tundi)

Õpitulemused Märksõnad, isikud, põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) iseloomustab kõrgkeskaja ühiskonda

ja eluolu ning analüüsib kriitiliselt
keskaja erinevaid allikaid;

2) teab linnade tekkimise põhjusi ja
kirjeldab, kuidas funktsioneeris
linnaühiskond;

3) teab sarnasusi ning erinevusi
keskaegse Eesti ja Euroopa vahel.

Õpilane seletab ja kasutab
kontekstis mõisteid läänikord,
naturaalmajandus, raad, tsunft,
gild, Hansa Liit.

Töö keskaja ühiskonda
käsitlevate allikatega: info
otsimine ja analüüs,
põhimõistete seletuste
koostamine, arutelu
keskaja ühiskonna üle,
seose loomine
praegusajaga

Õpilane:
1) võrdleb keskaja ühiskonda eelneva

korraldusega ning märkab erinevusi
tänapäevaga;

2) analüüsib keskaja ühiskonna toimimist
eri tasanditel ja eri piirkondades;

3) arutleb keskaja rolli üle ajaloos;
4) leiab seoseid erinevate

ühiskonnakihtide vahel.

Lõiming teiste õppeainetega
Matemaatika: õpilane tõlgendab ja valib erinevaid matemaatilise info esituse viise.
Keel ja kirjandus: õpilane loeb eri liiki tekste ning analüüsib neid.
Võõrkeeled: õpilane mõistab kultuuride sarnasusi ja erinevusi ning väärtustab neid.
Ühiskonnaõpetus: õpilane märkab ühiskonnas toimuvaid arengusuundumusi ja nähtusi.

13

Läbivate teemade rakendamise võimalusi
Elukestev õpe ja karjääri planeerimine: õpilane mõistab tegevusvaldkonna valikuid.
Keskkond ja jätkusuutlik areng: õpilane väärtustab jätkusuutlikkust, keskkonna ja inimarengut.
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel.
Tehnoloogia ja innovatsioon: õpilane mõistab nüüdisaja tehnoloogia muutumist.

2.4. Islami teke ja levik: Muhamed. Koraan (1 tund)

Õpitulemused Märksõnad, isikud, põhimõisted

Õppetegevus Hindamine

Tagasiside

Õpilane iseloomustab islami teket ja
levikut ning väärtustab islami
kultuuripärandit.

Õpilane:
1) seletab ja kasutab kontekstis

mõistet koraan;
2) teab, kes oli Muhamed, ning

kirjeldab tema tegevust.

Töö islami levikut ja
arengut käsitlevate
allikatega, kaart islami
levikust, arutelu islami rolli
üle maailmas, seose
loomine praegusajaga

Õpilane:
1) analüüsib islami tekke asjaolusid ja

arutleb islami põhimõtete üle;
2) kasutab ajalookaarti;
3) loob seoseid tänapäeva ja

islamimaailma vahel;
4) selgitab religiooni mõju ühiskonna

arengule.

Lõiming teiste õppeainetega
Loodusained: poliitiline kaart
Keel ja kirjandus: eri liiki tekstide lugemine, analüüsimine
Kunst: õpilane võrdleb kultuuride sarnasusi ja erinevusi ning väärtustab neid; mošee ja geomeetriline muster islami kunstis
Ühiskonnaõpetus: õpilane märkab, uurib ning seostab ühiskonnas toimuvaid arengusuundumusi ja nähtusi.
Läbivate teemade rakendamise võimalusi
Kodanikualgatus ja ettevõtlikkus: õpilane mõistab ühiskonna toimimise põhimõtteid ja mehhanisme ning riigi kultuuriliste traditsioonide ja

arengusuundade tähtsust.
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv.
Teabekeskkond: õpilane tajub ja analüüsib teabekeskkonda.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

2.5. Ilmalik võim ja vaimulik autoriteet: keisrivõim ja paavstlus. Religiooni dominantsus. Vaimulikud ordud. Ketserlus (2 tundi)

Õpitulemused Märksõnad, isikud, põhimõisted Õppetegevus Hindamine, tagasiside

14

Õpilane:
1) kirjeldab kiriku osa keskaja

ühiskonnas ja kultuuris ning kirikut
kui inimeste mõttemaailma
kujundajat;

2) iseloomustab keskaja ühiskonda ja
eluolu kiriku vaatepunktist ning
analüüsib kriitiliselt keskaja
erinevaid allikaid;

3) kirjeldab keskaegse Euroopa ilmaliku
elu nähtuste levikut Eestisse.

Õpilane:
1) seletab ja kasutab kontekstis

mõisteid kirik, klooster,
vaimulikud ordud, ketserlus,
inkvisitsioon;

2) teab, kes oli Innocentius III,
ning iseloomustab tema
tegevust.

Töö ristiusu arengut
käsitlevate allikatega: info
otsimine ja analüüs,
arutlus; paaris- ja
rühmatöö

Õpilane:
1) analüüsib ilmaliku ja vaimuliku võimu

vahelisi seoseid keskajal;
2) arutleb religiooni juhtiva rolli üle

keskajal;
3) loob seoseid tänapäeva ja paavstluse

vahel.

Lõiming teiste õppeainetega
Keel ja kirjandus: eri liiki tekstide lugemine ja analüüsimine
Ühiskonnaõpetus: õpilane märkab, uurib ning seostab ühiskonnas toimuvaid arengusuundumusi ja nähtusi.
Kunst: romaani ja gooti kunst; sakraalarhitektuur

Läbivate teemade rakendamise võimalusi
Elukestev õpe ja karjääri planeerimine: õpilane mõistab tegevusvaldkonna valikuid.
Kodanikualgatus ja ettevõtlikkus: õpilane mõistab ühiskonna toimimise põhimõtteid ja mehhanisme.
Tervis ja ohutus: õpilane mõistab tervisliku ja turvalise eluviisi tähtsust.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

2.6. Ristisõjad. Ülikoolid ja skolastika (1 tund)

Õpitulemused Märksõnad, isikud, põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) teab ristisõdade põhjusi ja tulemusi

ning mõju kultuurile ja
väärtushinnangutele;

2) iseloomustab keskaegsete ülikoolide
tegevust.

Õpilane:
1) seletab ja kasutab kontekstis

mõisteid ristisõjad, skolastika;
2) teab, kes oli Aquino Thomas,

ning iseloomustab tema
tegevust.

1. Töö keskaegseid ülikoole
käsitlevate allikatega: info
otsimine ja analüüs, sh töö
internetiallikatega

Õpilane:
1) analüüsib ristisõdade põhjusi ja

ulatust;
2) arutleb ristisõdade ja ülikoolide tekke

tähtsuse üle;
3) kasutab ajalookaarti;

15

 2. Töö kaardiga, võrdleva
tabeli koostamine
ristisõdade kohta, arutelu
ristisõdade mõjust
Euroopale. Võib kasutada
digivahendeid ja -
keskkondi.

4) loob seoseid praegusaja ning keskaja
ülikooli õpetuse vahel;

5) teab ristisõdade sidet Balti ristisõjaga.

Läbivate teemade rakendamise võimalusi
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv.
Teabekeskkond: õpilane tajub ja analüüsib teabekeskkonda.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

2.7. Keskaja tähtsus ja saavutused ajaloos (1 tund)

Õpitulemused Märksõnad, isikud,

põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) mõistab riigi, kultuuri ja ühiskonna

olemuslikku seost keskaja
kontekstis;

2) selgitab keskaja tähtsust maailma
ajaloos Euroopa keskaja näidete
põhjal ning tunneb tänapäeval ära
keskaja pärandi;

3) iseloomustab näidetega keskaja
kultuurisaavutusi ning toob esile
seosed keskaja ja Euroopa kultuuri
kujunemise vahel.

 1. Paaris- ja rühmatöö,
arutlus keskaja tähtsuse üle,
võib kasutada digikeskkondi

2. Seose loomine
praegusajaga

Õpilane:
1) kasutab keskaja ajaloo mõisteid;

võrdleb ja analüüsib, loob seoseid ja
arutleb keskaja teemadel;

2) kasutab ajalookaarti;
3) loob seoseid antiikaja, keskaja ning

nüüdisaja vahel.

Läbivate teemade rakendamise võimalusi
Elukestev õpe ja karjääri planeerimine: õpilane mõistab tegevusvaldkonna valikuid.
Keskkond ja jätkusuutlik areng: õpilane väärtustab keskkonna ja inimarengut.

16

Kodanikualgatus ja ettevõtlikkus: õpilane mõistab ühiskonna toimimise põhimõtteid ja mehhanisme ning riigi kultuuritraditsioonide ja
arengusuundade tähtsust.
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv.
Teabekeskkond: õpilane tajub ja analüüsib teabekeskkonda.
Tehnoloogia ja innovatsioon: õpilane mõistab nüüdisaja tehnoloogia muutumist.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

3. Uusaeg (10–12 tundi)

Teema läbimise järel õpilane:

1) mõistab riigi, kultuuri ja ühiskonna olemusliku seose ning väärtushinnangute muutumist uusajal;
2) iseloomustab uut maailmapilti ning selgitab renessansi, maadeavastuste ja reformatsiooni osa selle kujunemisel; analüüsib kriitiliselt erinevaid

teabeallikaid;
3) teab, mis mõju avaldasid Prantsuse revolutsioon ja Napoleoni reformid Euroopale;
4) iseloomustab industriaalühiskonda ning analüüsib selle mõju inimeste igapäevaelule;
5) näitab ja analüüsib uusajal toimunud muutusi Euroopa poliitilisel kaardil;
6) tunneb teaduse ja tehnika arengu põhijooni ning tähtsamaid saavutusi uusajal;
7) seletab ja kasutab kontekstis mõisteid renessanss, humanism, reformatsioon, absolutism, parlamentarism, valgustus, revolutsioon, reform,

kapitalism, kolonialism, monopol, urbaniseerumine, sotsialism;
8) teab, kes olid Leonardo da Vinci, Christoph Kolumbus, Fernão de Magalhães, Martin Luther, Louis XIV, Voltaire, George Washington, Napoleon,

Karl Marx ja Otto von Bismarck, ning iseloomustab nende tegevust.

Õppesisu

Kohustuslikud teemad Laiendavad/ süvendavad teemad

1. Uue maailmapildi kujunemine: renessanss ja humanism,
maadeavastuste mõjud ja tagajärjed, reformatsioon ja
vastureformatsioon

2. Absolutism ja parlamentarism: poliitiline kaart uusaja alguses.
Absolutism Prantsusmaal, parlamentarismi kujunemine ja
kindlustumine Inglismaal. Ameerika Ühendriikide iseseisvumine

3. Valgustus. Prantsuse revolutsioon ja Napoleoni sõjad, nende mõju
Euroopale. Viini kongress. Rahvusluse tõus ja rahvusriikide teke

1. Antiikkultuuri taassünd Itaalias. Isiksusekeskne maailmakäsitlus.
Humanism. Leonardo da Vinci, Niccolò Machiavelli, Erasmus
Rotterdamist. Uue maailmapildi kujunemine. Mikołaj Kopernik.
Giovanni Boccaccio „Dekameron“, Thomas More „Utoopia“, Galileo
Galilei

2. Indiasse viiva alternatiivse kaubatee otsingud. Ameerika avastamine.
Christoph Kolumbus, Vasco da Gama, Fernão de Magalhães.
Maadeavastuste mõjud ja tagajärjed. Austraalia avastamine. Kirde- ja
loodeväila otsingud

17

4. Industriaalühiskond: tööstuslik pööre, industriaalühiskonna
iseloomulikud tunnused, masstootmine ja monopolid.
Maailmamajandus, teaduse ja tehnoloogia areng uusajal

3. Valgustusliikumise juured: ratsionalism, sekulariseerumine, ühiskondlik
leping. Valgustus Prantsusmaal: Montesquieu, Voltaire, Rousseau.
Kameralism ja füsiokratism. Valgustatud absolutism: Friedrich II
Preisimaal, Jean Bodin absolutismist, Versailles' õukond

4. Vene riigi ühendamine Moskva ümber, Moskva kui kolmas Rooma,
Peeter I reformid. Pietism ja valgustus Saksamaal, Johann Gottfried
Herder. Katariina II valgustatud absolutismi poliitika.
Revolutsiooniaegne olme. Revolutsioonisõjad. Napoleon Bonaparte’i
koalitsioonisõjad. Metternich

5. Bismarcki liitude poliitika. Romantism. Radikalism. Anarhism. Marx.
Engels

6. Teaduse ja tehnika areng. Rahvastikuprobleemid. Migratsioon
7. Elamud, sisustus, mood

3. Uusaeg (11 tundi)
3.1. Uue maailmapildi kujunemine: renessanss ja humanism, maadeavastuste mõjud ja tagajärjed, reformatsioon ja vastureformatsioon (3 tundi)

Õpitulemused Märksõnad, isikud,

põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) iseloomustab uut maailmapilti ning

selgitab renessansi, maadeavastuste
ja reformatsiooni osa selle
kujunemisel;

2) analüüsib kriitiliselt erinevaid allikaid.

Õpilane:
1) seletab ja kasutab kontekstis

mõisteid renessanss,
humanism, reformatsioon;

2) teab, kes olid Leonardo da
Vinci, Christoph Kolumbus,
Fernão de Magalhães ja
Martin Luther, ning
iseloomustab nende
tegevust.

1. Töö renessanssi, humanismi ja
reformatsiooni käsitlevate
allikatega: info otsimine ning
analüüs

2. Maadeavastuste kaart, arutlus
uue maailmapildi kujunemise
üle, seose loomine praegusajaga

Õpilane:
1) analüüsib uue maailmapildi

kujunemise põhjusi;
2) kasutab ajalookaarti, analüüsib

maadeavastuste tagajärgi;
3) loob seoseid, mis hõlmavad

renessanssi, humanistlikku
maailmavaadet ja
reformatsiooni.

Lõiming teiste õppeainetega
Loodusteadused: kaart
Keel ja kirjandus: eri liiki tekstide lugemine ja analüüsimine

18

Võõrkeeled ja kunst: õpilane võrdleb ning mõistab kultuuride sarnasusi ja erinevusi ning väärtustab neid.
Ühiskonnaõpetus: õpilane märkab, uurib ning seostab ühiskonnas toimuvaid arengusuundumusi ja nähtusi.
Kunst: renessansiajastu otsingud ja suundumused; kuulsad kunstnikud ja nende maailmanägemus
Muusika: noodikiri, renessanssmuusika, madrigal, ooper, reekviem, passioon, missa

Digipädevus: õpilane kasutab digitaalset meediat ja keskkondi suhtlemiseks ning koostööks, sh kaugõppes, et toetada üksiõpet ja panustada

kaasõppijate õppimisse (nt Moodle’i keskkond jms).

Läbivate teemade rakendamise võimalusi
Elukestev õpe ja karjääri planeerimine: õpilane mõistab tegevusvaldkonna valikuid.
Keskkond ja jätkusuutlik areng: õpilane väärtustab jätkusuutlikkust, keskkonna ja inimarengut.
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel, on kultuuriliselt salliv.
Teabekeskkond: õpilane tajub ja analüüsib teabekeskkonda.
Tehnoloogia ja innovatsioon: õpilane mõistab nüüdisaja tehnoloogia muutumist.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

3.2. Absolutism ja parlamentarism: poliitiline kaart uusaja alguses. Absolutism Prantsusmaal, parlamentarismi kujunemine ja kindlustumine

Inglismaal. Ameerika Ühendriikide iseseisvumine (3 tundi)

Õpitulemused Märksõnad, isikud,

põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) näitab ja analüüsib uusaja algul

toimunud muutusi Euroopa poliitilisel
kaardil;

2) analüüsib riikidevahelist koostööd ja
konfliktide lahendamise viise;

3) analüüsib kriitiliselt erinevaid allikaid.

Õpilane:
1) seletab ja kasutab

kontekstis mõisteid
absolutism,
parlamentarism;

2) teab, kes olid Louis XIV ja
George Washington, ning
iseloomustab nende
tegevust.

1. Töö absolutismi ja
parlamentarismi käsitlevate
allikatega: info otsimine ja
analüüs

2. Uusaja alguse Euroopa
kaart; paaris- ja rühmatöö

Õpilane:
1) võrdleb absolutismi ja

parlamentarismi;
2) analüüsib USA tekkimise põhjusi;
3) kasutab ajalookaarti;
4) loob seoseid tänapäevaga.

Lõiming teiste õppeainetega
Loodusteadused: poliitiline kaart

19

Keel ja kirjandus: eri liiki tekstide lugemine ja analüüsimine
Ühiskonnaõpetus: õpilane märkab, uurib ning seostab ühiskonnas toimuvaid arengusuundumusi ja nähtusi.
Kunst: absolutismiajastu kunstis – barokk, Versailles’ loss
Muusika: barokk muusikas. Uued žanrid: concerto grosso, tantsusüit, prelüüd, fuuga. Barokkooper. Johann Sebastian Bach. Georg Friedrich Händel.

Antonio Vivaldi

Digipädevus: õpilane rakendab info kogumiseks, hindamiseks ja kasutamiseks digivahendeid.

Läbivate teemade rakendamise võimalusi
Kodanikualgatus ja ettevõtlikkus: õpilane mõistab ühiskonna toimimise põhimõtteid ja mehhanisme.
Teabekeskkond: õpilane tajub ja analüüsib teabekeskkonda.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

3.3. Prantsuse revolutsiooni ja Napoleoni sõdade mõju Euroopale. Valgustus. Prantsuse revolutsioon ja Napoleoni sõjad, nende mõju Euroopale.

Viini kongress. Rahvusluse tõus ja rahvusriikide teke (3 tundi)

Õpitulemused Märksõnad, isikud,

põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) teab, mis mõju avaldasid Prantsuse

revolutsioon ja Napoleoni reformid
Euroopale;

2) näitab ja analüüsib uusajal toimunud
muutusi Euroopa poliitilisel kaardil;

3) analüüsib riikidevahelist koostööd ja
konfliktide lahendamise viise;

4) analüüsib kriitiliselt erinevaid allikaid;
5) teab rahvusliku liikumise etappe

Euroopas ja Eestis.

Õpilane:
1) seletab ja kasutab kontekstis

mõisteid valgustus,
revolutsioon, reform;

2) teab, kes olid Voltaire ja
Napoleon, ning iseloomustab
nende tegevust.

1. Töö valgustust ja rahvuslust
käsitlevate allikatega

2. Napoleoni-järgne Euroopa
kaardil; info otsimine allikatest,
arutelu revolutsiooni osa üle
ühiskonna arengus

3. Paaris- ja rühmatöö, seose
loomine tänapäevaga

Õpilane:
1) analüüsib Prantsuse

revolutsiooni põhjusi ja
Napoleoni tegevuse tagajärgi
ning loob seoseid valgustuse ja
Prantsuse revolutsiooni vahel;

2) arutleb rahvusluse tõusu ja
rahvusriikide olemuse üle;

3) kasutab ajalookaarti;
4) loob seoseid Napoleoni

tegevuse tagajärgede ja
praegusaja vahel.

Lõiming teiste õppeainetega
Loodusteadused: poliitiline kaart

20

Keel ja kirjandus: eri liiki tekstide lugemine ja analüüsimine
Ühiskonnaõpetus: õpilane märkab, uurib ning seostab ühiskonnas toimuvaid arengusuundumusi ja nähtusi.
Kunst: klassitsismi teke ja areng
Muusika: rondovorm, variatsioonivorm, sonaadivorm. Uued žanrid: sonaat, sümfoonia, kontsert, keelpillikvartett, avamäng. Joseph Haydn.

Wolfgang Amadeus Mozart

Digipädevus: õpilane kasutab asjakohaseid digivahendeid ning kriitilise mõtlemise oskust uuringuid plaanides ja tehes, projekte hallates, probleeme

lahendades ning teadlikke otsuseid tehes.

Läbivate teemade rakendamise võimalusi
Elukestev õpe ja karjääri planeerimine: õpilane mõistab tegevusvaldkonna valikuid.
Kodanikualgatus ja ettevõtlikkus: õpilane mõistab ühiskonna toimimise põhimõtteid ja mehhanisme.
Teabekeskkond: õpilane tajub ja analüüsib teabekeskkonda.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

3.4. Industriaalühiskond: tööstuslik pööre, industriaalühiskonna iseloomulikud tunnused, masstootmine ja monopolid. Maailmamajandus, teaduse

ja tehnoloogia areng uusajal (2 tundi)

Õpitulemused Märksõnad, isikud,

põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) iseloomustab industriaalühiskonda

ning analüüsib selle mõju inimeste
igapäevaelule;

2) tunneb teaduse ja tehnika arengu
põhijooni ning tähtsamaid saavutusi
uusajal;

3) kirjeldab tehnoloogiliste muutuste
mõju inimeste eluviisile;

4) võrdleb suurriikide mõju maailma
majandusele ja poliitikale;

5) analüüsib kriitiliselt erinevaid allikaid.

Õpilane:
1) seletab ja kasutab kontekstis

mõisteid kapitalism,
kolonialism, monopol,
urbaniseerumine, sotsialism;

2) teab, kes olid Karl Marx ja
Otto von Bismarck, ning
iseloomustab nende
tegevust.

1. Töö industriaalühiskonna
kujunemist käsitlevate allikatega

2. Tööstuspöörde leviku kaart,
info otsimine allikatest, arutelu
teaduse ja tehnika arengu mõju
üle igapäevaelule

3. Paaris- ja rühmatöö, seose
loomine tänapäevaga, võib
kasutada digikeskkondi

Õpilane:
1) võrdleb agraarühiskonda

tööstusühiskonnaga;
2) analüüsib tööstusühiskonna

tunnuseid;
3) loob seoseid

maailmamajanduse ning teaduse
ja tehnoloogia arengu vahel;

4) arutleb tööstuspöörde tähtsuse
üle;

5) kasutab ajalookaarti;

21

6) loob seoseid
industriaalühiskonna ja
praegusaja vahel.

Lõiming teiste õppeainetega
Matemaatika: õpilane tõlgendab ja valib erinevaid matemaatilise info esituse viise (graafik, tabel, valem, diagramm, tekst).
Keel ja kirjandus: õpilane loeb eri liiki tekste ning analüüsib neid.
Ühiskonnaõpetus: õpilane märkab, uurib ning seostab ühiskonnas toimuvaid arengusuundumusi ja nähtusi.
Loodusteadused: tehnoloogia areng ja selle mõju inimeste elule
Kunst: realism ja romantism, uued suundumused nüüdisaja ühiskonna kujutamiseks

Digipädevus: õpilane rakendab info kogumiseks, hindamiseks ja kasutamiseks digivahendeid.

Läbivate teemade rakendamise võimalusi
Elukestev õpe ja karjääri planeerimine: õpilane mõistab tegevusvaldkonna valikuid.
Keskkond ja jätkusuutlik areng: õpilane väärtustab jätkusuutlikkust, keskkonna ja inimarengut.
Tehnoloogia ja innovatsioon: õpilane mõistab praegusaja tehnoloogia muutumist.
Tervis ja ohutus: õpilane mõistab tervisliku ja turvalise eluviisi tähtsust.

3.5. Uusaja tähtsus ja saavutused ajaloos (1 tund)

Õpitulemused Märksõnad, isikud,

põhimõisted

Õppetegevus Hindamine, tagasiside

Õpilane:
1) mõistab riigi, kultuuri ja ühiskonna

olemusliku seose ning
väärtushinnangute muutumist
uusajal;

2) selgitab uusaja tähtsust maailma
ajaloos Euroopa ja USA näidete
põhjal ning tunneb tänapäeval ära
uusaja pärandi;

 1. Paaris- ja rühmatöö, arutlus
uusaja mõjudest tänapäevale

2. Seose loomine praegusajaga

Õpilane:
1) kasutab uusaja ajaloo mõisteid;
2) võrdleb ja analüüsib, loob

seoseid ning arutleb uusaja
teemadel;

3) kasutab ajalookaarti;
4) loob seoseid antiikaja, keskaja,

uusaja ning nüüdisaja vahel.

22

3) iseloomustab näidetega uusaja
kultuurisaavutusi ning toob esile
seosed uusaja kultuuri ja Euroopa
kultuuri kujunemise vahel.

Digipädevus: õpilased demonstreerivad loomingulist mõtlemist ja teadmusloomet ning arendavad innovaatilisi vahendeid ja protsesse, kasutades

tehnoloogiat.

Läbivate teemade rakendamise võimalusi
Keskkond ja jätkusuutlik areng: õpilane väärtustab jätkusuutlikkust.
Kodanikualgatus ja ettevõtlikkus: õpilane mõistab ühiskonna toimimise põhimõtteid ja mehhanisme ning riigi kultuuriliste traditsioonide ja

arengusuundade tähtsust.
Kultuuriline identiteet: õpilane mõistab kultuuride muutumist ajaloo vältel.
Teabekeskkond: õpilane tajub ja analüüsib teabekeskkonda.
Tehnoloogia ja innovatsioon: õpilane mõistab nüüdisaja tehnoloogia muutumist. Õpilane kasutab materjalide otsimisel, õppimisel,

organiseerimisel, süstematiseerimisel ja oma tööde vormistamisel/esitamisel asjakohaseid digitaalseid vahendeid
Tervis ja ohutus: õpilane mõistab tervisliku ja turvalise eluviisi tähtsust.
Väärtused ja kõlblus: õpilane tunneb ühiskonnas üldtunnustatud väärtusi ja kõlbluspõhimõtteid.

23

Õpikeskkond

Õppetekstid, sh varasemad asjakohased õpikud
Seinakaart või atlas
Teabekirjandus ja teemakirjandus
Illustratiivne materjal ja ilukirjandus (nt Mika Waltari jt autorid)

Muuseumid, nt Tartu Ülikooli Ajaloomuuseum, Tartu Ülikooli Kunstimuuseum, Tartu Linnamuuseum,
Tallinna Linnamuuseum, maakonnamuuseumid, kohalikud koduloomuuseumid, Eesti Rahva
Muuseum, Eesti Kirjandusmuuseum, Eesti Põllumajandusmuuseum, Eesti Vabaõhumuuseum, Eesti
Maanteemuuseum jne

Allikaid
Doug Buehl (2002). Interaktiivõppe strateegiad klassiruumis. Tallinn: Omanäolise Kooli

Arenduskeskus
Anu Raudsepp, Ago Pajur, Tõnu Tannberg, Terje Hallik (2008). Ajalugu koolitunnis. Sõjad ja

konfliktid. Tartu: Raudpats
Baltimaade ajalugu (1998). Avita
Baltimaade ajaloo lugemik (2001). Avita.
Iisrael ja Palestiina. Individuaal- ja rühmatöid ajalootunniks (2004). Koostanud Andra Kalda
Jacques Le Goff (2000). Keskaja Euroopa kultuur. Tallinn: Kupar
Maailma usundid (2006). Eesti Entsüklopeediakirjastus
David Waines (2003). Sissejuhatus islamisse. Avita
Piibel
Koraan
Riho Saard (2005). Euroopa üldine kiriku ajalugu selle algusest kuni tänapäevani. Argo
John B. Teeple (2004). Maailma ajalugu. Varrak
Vanaaja lugemik (2003). Koostanud Kattri Türk Ezzoubi. Avita
Sari „Ajalugu. Sotsiaalteadused”
Sari „Inimene läbi aegade”:

Vana-Kreeka inimene (2001)
Vana-Rooma inimene (2004)
Bütsantsi inimene (2002)
Keskaja inimene (2002)
Barokiajastu inimene (2000)
Valgustusaja inimene (2006)
Romantismiaja inimene (2003)

http://www.err.ee (ERRi arhiiv, Vikerraadio ja R2 saated)
http://dea.nlib.ee/ (Eesti digiajalehed, eeskätt 19. sajand)
http://www.ut.ee/et/oppimine/koolidele (avalikud videoloengud 2006 ja 2005)
Interaktiivsed õppematerjalid
http://www.history.ee

http://www.avita.ee/index.php?cid=3&ctlid=23&bid=04010402001
http://www.avita.ee/index.php?cid=3&ctlid=23&bid=05000000034
http://www.avita.ee/index.php?cid=3&ctlid=7&bid=04010300201
http://www.avita.ee/index.php?cid=3&ctlid=7&bid=04010401401
http://www.avita.ee/index.php?cid=3&ctlid=7&bid=04010401401
http://www.avita.ee/index.php?cid=3&ctlid=7&bid=04010402301
http://www.avita.ee/index.php?cid=3&ctlid=7&bid=04010401701
http://www.avita.ee/index.php?cid=3&ctlid=7&bid=04010401501
http://www.avita.ee/index.php?cid=3&ctlid=7&bid=04010401001
http://www.avita.ee/index.php?cid=3&ctlid=7&bid=04010402801
http://www.avita.ee/index.php?cid=3&ctlid=7&bid=04010401601
http://www.err.ee/
http://dea.nlib.ee/
http://www.ut.ee/et/oppimine/koolidele
http://www.history.ee/

