
Õpetaja töökava näidis loodusõpetus 6. klassile

1

ÕPETAJA TÖÖKAVA NÄIDIS LOODUSÕPETUS PÕHIKOOLI II KOOLIASTE

Õpetaja: Vaike Rootsmaa

Õppeaine: loodusõpetus

Klass: 6. klass

Tundide arv: 3 nädalatundi, millest kaks võiks olla paaristunnina praktiliste tööde tegemiseks ja üks tund teoreetiliseks tegevuseks. Selline tunnijaotus hõlbustab välitööde ja praktiliste

tööde planeerimist, kokku 105 tundi õppeaastas.

Õppe-

tund
Teema/ Mõisted

Õppemeetodid/ praktilised tööd ja IKT kasutamine/

hindamine/ õppekeskkond

Õppeainete lõiming Lõiming õppekava

läbivate teemadega

Õppevahendid

1. Õppeaasta sissejuhatus

kokkulepped töökorralduse

osas

Tutvumismäng või mänguline tegevus eelmistel aastatel

õpitu meenutamiseks.

Ettevalmistus järgnevaks välitunniks.

VI klassi loodusõpetus

kui bioloogia ja

geograafia teemade

sidumine Eesti

elukeskkondade näitel.

Tervis ja ohutus:
koostatakse

(meenutatakse)

välitundides

käitumise reeglid.

Õppeteemade ja vahendite

lühitutvustus.

2. Komposti valmistamine Praktiline töö: Mida panna komposti hulka? Bioloogia: lagundajad,

aineringe; kunstiõpetus:
Keskkond ja

jätkusuutlik

Õuetunniks vajalik riietus.

Mustad prügikotid, kuhu

MULD 12 tundi (~4 nädalat)

Õpetamise eesmärgid ja teema olulisus: Teemat õppides saavad õpilased ettekujutuse mulla koostisest mullaproovide kirjeldamise ja võrdlemise kaudu. Praktiliste töödega (mulla vee-

ja õhusisalduse määramine) kinnistatakse oskust püstitada hüpoteese, neid katseliselt tõestada ja katsetest kokkuvõtet teha. Mullakaeve vaatlemine aitab saada ettekujutust mulla ehitusest

ja arengust ning mulla ja taimkatte vahelistest seostest. Mullaorganisme ja nende elutegevust õpitakse seostama mullas toimuvate laguprotsessidega ning aineringega. Rõhutatakse

mullatekke pikaajalisust ning muldade kaitse vajadust.

Õpitulemused: Õpilane

1) kirjeldab ja võrdleb erinevaid mullaproove, nimetades mulla koostisosi;

2) põhjendab katsega, et mullas on õhku ja vett;

3) selgitab muldade kujunemist ja mulla tähtsust looduses;

4) tunneb mullakaeves ära huumushorisondi;

5) kirjeldab huumuse teket ja selle osa aineringes.

6) teab, et muld tekib kivimite murenemise ja surnud organismide (peamiselt taimede) lagunemissaadustest.

7) teab, et taimed kinnituvad mulda juurtega, hangivad juurte abil mullast vett ja selles lahustunud toitaineid, mis taime lagunedes taas mulda jõuavad.

Õppesisu: Mulla koostis. Muldade teke ja areng. Mullaorganismid. Aineringe. Mulla osa kooslustes. Mullakaeve. Vee liikumine mullas.

Põhimõisted: muld, aineringe, kivimite murenemine, mulla tahke osa, mullasõmerad, mullaõhk, mullavesi, huumus, huumushorisont, liivmuld, savimuld.

Õpetaja töökava näidis loodusõpetus 6. klassile

 2

Hüpoteesi püstitamine: Mis kompostikotti pandud

materjaliga 3-4 nädala jooksul juhtub?

Õpilased otsivad õuest materjale (sobib kõik, mis kotti

mahub), mida komposti hulka panna ja märgivad töölehele,

mis sellega 3-4 nädala jooksul juhtub.

õpimapi koostamisel

õppematerjali korrektne

vormistamine.

areng: õpilast

suunatakse võtma

vastutust jätku-

suutliku arengu

eest, kasutama

loodussäästlikke ja

jätkusuutlikku

arengut toetavaid

tegutsemisviise;

hindama ning

vajaduse korral

muutma oma

tarbimisvalikuid ja

eluviisi.

saab lisada ka järgnevates

tundides tehtud katsete

mullaülejäägid.

3. ja 4.

Soovi-

tavalt

paaris-

tund või

õppe-

käik

Mullakaeve kirjeldamine

- huumus

- huumushorisont

- liivmuld

- savimuld

Välitund: mullakaeve kaevamine ja kirjeldamine. Proovide

võtmine mullakaevest.

Rühmatöö: senikaua, kui üks rühm kaevab, saab teine rühm

arutada uurimisküsimuste üle; oletada, mida nad

mullakaeves näevad; kolmas rühm uurib lähiümbruses

mullaloomastikku, neljas rühm kirjeldab taimkatet; viies

maastikku jne.

Mullakaeves olevate mulla horisontide kirjeldamine.

Võib valmistada monoliidi (näiteks 10x vähenduses). Igast

horisondist võetakse klassis uurimiseks mulda kaasa.

Sõrmeproovi meetodil mulla lõimise määramine erinevates

horisontides (liivane, savine).

Teha profiilist foto, et vajadusel järgnevates tundides

meenutada.

Õppekäigul: Välitöödega samaaegselt võib teha ka

ilmavaatlusi - vt teemat õhk.

Mullaloomade otsimine, vaatlemine, kirjeldamine,

joonistamine (vajalikud töölehed) - vt mullaorganismide

välitundi.

Kui läheduses kasvab liblikõielisi (nt ristikud), saab uurida

Kui õppekäigule peab

sõitma kaugemale,

vajalikud kokkulepped

teiste ainetega ja

klassijuhatajaga. Sellisel

juhul valida mõni

kooslus, mida järgnevalt

õppima hakatakse (mets,

põld, niit) ja teostada ka

muid vaatlusi.

Keskkond ja

jätkusuutlik

areng: õpilast

suunatakse aru

saama loodusest kui

terviksüsteemist,

inimese ja teda

ümbritseva

keskkonna

vastastikustest

seostest ning

inimese sõltuvusest

loodusressurssidest.

Kultuuriline

identiteet:

teadvustatakse ja

mõtestatakse

kõlbelisi norme

ning rühmatöödega

kujundatakse

sallivust ja

lugupidamist

kaasõpilaste vastu.

Labidad (suure klassi

puhul võiks teha mitu

kaevet) või mullapuur,

pappalused mikromono-

liidi valmistamiseks,

kilekotid mullaproovide

jaoks, fotoaparaat. Kui

erinevatel aastatel teha

erinevates kohtades

mullakaeveid, koguneb

mullamonoliitidest rohkem

näidiseid. Õpetaja saab

ümbruskonna

mullakaardiga tutvuda

maa-ameti kodulehel

http://xgis.maaamet.ee/xGI

S/XGis. Eesmärk pole

määrata mullatüüpe, vaid

valida kaardi järgi koht,

mille põhjal monoliite

teha.

http://xgis.maaamet.ee/xGIS/XGis
http://xgis.maaamet.ee/xGIS/XGis

Õpetaja töökava näidis loodusõpetus 6. klassile

 3

mügarbaktereid liblikõieliste juurtel.

Ühe kooslusega tutvumise välitund sügisel - metsa (või muu

koosluse) taimestiku ja mullastiku vahelised seosed - vt

teemat „Mets“.

5. Muldade teke ja areng

- kivimite

murenemine

Klassitund muldade tekke ja arengu selgitamiseks: oluline

siduda komposti valmistamine (orgaaniline materjal)

huumuse moodustumisega ja arutleda, millest siis tekivad

alumised horisondid (kivimite murend e mineraalne

materjal).

Praktiline töö: mulla erinevatest horisontidest võetud

proovide võrdlemine (õppekäigu puhul võib teha ka õues).

Miks ja kuidas kivimid murenevad?

Eesti keel: võrdlemise ja

kirjeldamise arendamine;

kunstiõpetus:
vaatluslehtede korrektne

vormistamine.

Keskkond ja

jätkusuutlik

areng: õpilast

suunatakse aru

saama loodusest kui

tervik-süsteemist,

looduse

komponentide

vahelistest seostest.

Erinevatest horisontidest

võetud mullaproovid.

6. Mulla koostis

- mulla tahke osa

- mullasõmerad

Praktiline töö: mullakaeve erinevatest horisontidest pärit

mullaproovide võrdlemine (mida on mullas veel peale tahke

osa?). Milline tähtsus on mullasõmeratel?

Lisaks võib võrrelda ka mulda ja turvast (meenutada 5.

klassi soo teemat), mulda ja kivimite murendit, mulda ja

metsakõdu.

Eesti keel: võrdlemise ja

kirjeldamise arendamine;

kunstiõpetus:
vaatluslehtede korrektne

vormistamine.

Keskkond ja

jätkusuutlik

areng: õpilast

suunatakse aru

saama loodusest kui

tervik-süsteemist,

looduse

komponentide

vahelistest seostest.

Erinevatest horisontidest

võetud mullaproovid.

7. Vee liikumine mullas

- mullaõhk

- mullavesi

Praktiline töö: mis on mulla tahkete osakeste

vaheruumides? Kuidas vesi mullas liigub (meenutada 5.

klassis tehtud kapillaarsuse katset)?

Katsetada, kuidas mullakaeve erinevatest horisontidest

võetud materjal vett läbi laseb (või vett mahutab).

Eesti keel:

uurimusküsimuste

esitamine ja hüpoteeside

püstitamine;

matemaatika: andmete

vormistamine ja analüüs.

Õpilasi suunatakse

mõistma vahetu

(katselisel teel

saadud tulemused)

ja vahendatu

(õpetaja seletused)

sarnasusi ning

erinevusi.

Näide veeläbilaskvuse

töölehest:

www.ut.ee/biodida/taiend/l

eht05/yksti.doc

8. Mullaorganismid (soovitav

teha koos mullakaeve

kaevamisega, vt tund 3 ja 4)

Välitund mulla organismidega tutvumiseks (mullakaeve

ümbruse maapind, kõdukiht metsas, lehehunniku alune

maapind pargis vms).

Vaatlusoskuse

arendamine, leitud liikide

ülesjoonistamine

(kunstiõpetus) ja

kirjeldamine (eesti keel).

Keskkond ja

jätkusuutlik

areng: arendatakse

säästvat suhtumist

ümbritsevasse ja

elukeskkonna

Tööleht, kus pilte

tüüpilisematest liikidest.

http://www.ut.ee/biodida/taiend/leht05/yksti.doc
http://www.ut.ee/biodida/taiend/leht05/yksti.doc

Õpetaja töökava näidis loodusõpetus 6. klassile

 4

väärtustamist.

9. Mullaorganismid Klassitund erinevate liikidega tutvumiseks, näiteks

rühmatöö - postri koostamine. Organismide tähtsus mullas.

Õpioskuste arendamine

teabeallikatest info

otsimise näol.

Teabekeskkond:
õpilast suunatakse

kujundama tõhu-

said teabeotsingu-

meetodeid, mis

hõlmavad erinevaid

teavikuid ja

teabekeskkondi.

Pilte ja liigikirjeldusi

erinevatest

mullaorganismidest:

www.ebu.ee/esitlus/mulla

elustik.ppt

10. Aineringe Praktiline töö, soovitavalt välitund: Vaatame, mis

kompostikotikeses on toimunud, kas oletused pidasid paika?

Aineringe olemus (teab, et muld tekib kivimite murenemise

ja surnud organismide (peamiselt taimede)

lagunemissaadustest;

teab, et taimed kinnituvad mulda juurtega, hangivad juurte

abil mullast vett ja selles lahustunud toitaineid, mis taime

lagunedes taas mulda jõuavad.).

Miks on soos mulla asemel turvas?

Õpilaste enesehinnang õpitu omandatuse kohta.

Vaatlus- ja

kirjeldusoskuse

arendamine, hüpoteeside

kontrollimine ja analüüs.

Bioloogia: bioloogiline

aineringe; geograafia:

geoloogiline aineringe.

Keskkond ja

jätkusuutlik

areng: aeglaselt ja

kiirelt lagunevad

materjalid kui prügi

– õpilast suunatakse

kasutama

loodussäästlikke ja

jätkusuutlikku

arengut toetavaid

tegutsemisviise;

hindama ning

vajaduse korral

muutma oma

tarbimisvalikuid ja

eluviisi.

Vahendid, millega plats

ära koristada, kui

kompostikotid on läbi

uuritud.

11. Mulla osa koosluses

- muld

Kordamine

Klassitund: kokkuvõte, mis on muld ja milline on selle koht

looduses. Õpilased püüavad leida kõige täpsemat mulla

definitsiooni.

Mõistekaardi koostamine.

Õpilased koostavad mulla teema kohta küsimusi, küsivad

teistelt.

Geograafia: luuakse alus

mõistmaks organismide-

vahelisi suhteid ja

seoseid keskkonnaga

loodusvööndites.

Küsimuste esitamine ja

küsimustele vastamine.

Keskkond ja

jätkusuutlik

areng: õpilast

suunatakse aru

saama loodusest kui

terviksüsteemist,

inimese ja teda

ümbritseva

keskkonna

vastastikustest

seostest ning

inimese sõltuvusest

Pilte erinevatest

kooslustest.

http://www.ebu.ee/esitlus/mullaelustik.ppt
http://www.ebu.ee/esitlus/mullaelustik.ppt

Õpetaja töökava näidis loodusõpetus 6. klassile

 5

mullast kui

loodusressursist.

12. Kontrolltöö Üks ülesanne võiks olla praktiline mullaproovide

võrdlemine, pildi järgi mullakaeve kirjeldamine vms

Teadmiste kinnistamine.

AED JA PÕLD ELUKESKKONNANA 15 tundi (~5 nädalat)

Õpetamise eesmärgid ja teema olulisus: Aia ja põllu teema on seotud inimese igapäevase toidulauaga. Õpitakse tundma tüüpilisi põllu- ja aiataimi, seostatakse taimede kasvutingimusi

ja toidu kvaliteeti. Arendatakse ilumeelt, väärtustatakse koduümbruse heakorda. Vaadeldakse loodus- ja tehiskeskkonna vahekorda.

Õpitulemused: Õpilane

1) tunneb huvi looduse uurimise vastu;

2) väärtustab koduümbruse heakorda;

3) väärtustab tervislikku toitu, eelistab eestimaist;

4) mõistab, et inimene on looduse osa ning elu sõltub põllumajandusest ja loodusvaradest;

5) mõistab, et keskkonnatingimuste muutmine inimese poolt häirib looduslikku tasakaalu;

6) väärtustab kodukoha elurikkust ja maastikulist mitmekesisust;

7) väärtustab mahepõllumajanduse toodangut;

8) selgitab fotosünteesi tähtsust orgaanilise aine tekkes;

9) kirjeldab mullaelustikku ning toob näiteid seoste kohta erinevate mullaorganismide vahel;

10) toob esile aia ja põllukoosluse sarnasused ning selgitab inimese rolli nende koosluste kujunemises;

11) tunneb õpitud kultuurtaimi ja rühmitab neid;

12) koostab õpitud liikidest toiduahelaid ja toiduvõrgustikke;

13) toob näiteid saagikust mõjutavate tegurite kohta;

14) võrdleb keemilist ja biotõrjet ning põhjendab, miks tasub eelistada mahepõllumajanduse tooteid;

15) toob näiteid muldade kahjustumise põhjuste ja tagajärgede kohta;

16) toob näiteid põllumajandussaaduste osa kohta igapäevases toidus;

17) teab aia- ja põllu elukoosluse tüüpilisi liike;

18) teab, et mullas elab palju väikseid organisme, kellest paljud on lagundajad;

19) teab, et mulla viljakus on oluline taimekasvatuse seisukohalt;

20) teab, et taimed toodavad orgaanilist ainet ja selles protsessis eraldub hapnikku;

21) teab, et inimene muudab keskkonnatingimusi ja et mullad vajavad kaitset.

Õppesisu: Mulla viljakus. Aed kui kooslus. Fotosüntees. Aiataimed. Viljapuu- ja juurviljaaed, iluaed. Põld kui kooslus. Keemilise tõrje mõju loodusele. Mahepõllundus. Inimtegevuse

mõju mullale. Mulla reostumine ja hävimine. Mulla kaitse.

Põhimõisted: fotosüntees, orgaaniline aine, väetis, viljavaheldus, liblikõielised, mügarbakterid, sümbioos, kultuurtaim, umbrohi, kahjurid, taimehaigused, keemiline tõrje, biotõrje,

Õpetaja töökava näidis loodusõpetus 6. klassile

 6

Õppe-

tund
Teema/ Mõisted

Õppemeetodid/ praktilised tööd ja IKT kasutamine/

hindamine/ õppekeskkond

Õppeainete lõiming Lõiming õppekava

läbivate teemadega

Õppematerjal/

õppevahendid

13. Kontrolltöö tulemuste

analüüs

Aiataimed

- kultuurtaim

- umbrohi

- ravimtaim

Kõik on suhteline – õpilased leiavad põhjuseid (näitajaid),

miks taimi nii liigitatakse.

Õpetaja vastuväiteid – nõgese supp ja võilillelehe salat,

mürgised taimed jms.

Rühmatöö – milline rühm suudab üles märkida kõige

rohkem kultuurtaimi, umbrohtusid, ravimtaimi.

Bioloogia: taimede ehitus

ja kasvunõuded, taimede

uurimise ja

kasvatamisega seotud

elukutsed.

Kodanikualgatus ja

ettevõtlikkus: õpilasi

suunatakse läbi toidu-

tootmise traditsiooni

Eesti kodumajapida-

mistes mõistma ette-

võtluse rolli ühiskonnas

ning suhtuma positiivselt

ettevõtlusse ja selles

osalemisse.

Pilte või herbaarlehti

taimedest. Selles

tunnis võiks juua

näiteks

piparmünditeed vms.

14. Viljapuu- ja juurviljaaed,

iluaed

- köögivili

- puuvili

- sort

- maitsetaim

Koduaia plaan.

Kuhu planeerida tarbeaed, meenutada ilmakaari ja päikese

teekonda taevavõlvil.

Praktiline paaristöö: kahe liigi või sordi võrdlus (näiteks

tali- ja suviõun, lillkapsas ja peakapsas, till ja sibul vms).

Inimeseõpetus: puu- ja

köögiviljade osa

tervislikus toitumises,

toidupüramiid.

Tervis ja ohutus: õpilasi

suunatakse teadvustama

keskkonna mõju oma

tervisele.

Selles tunnis võiks

süüa porgandit, õuna

vms.

15. Iluaed Näiteid ilutaimedest ja aiakujunduse vajalikkusest.

Kooliümbruse kujundus – kas midagi saaks muuta?

Kunstiõpetus: värvus-

õpetus ja kompositsioon

aia kujundamisel;

bioloogia: ilutaimed,

võõrliigid aianduses;

geograafia:

loodusvööndid.

Kodanikualgatus ja

ettevõtlikkus: õpilasi

suunatakse leidma

jõukohastele

probleemidele

loomingulisi lahendusi

ning aidatakse neil

kogeda koos tegutsemise

kasulikkust ja

vajalikkust.

Pilte iluaedadest ja

ilutaimedest.

16. Fotosüntees

- fotosüntees

- orgaaniline aine

Katse: milliseid tingimusi on tarvis selleks, et taimed

kasvaksid? Õpilased pakuvad välja, kuidas seda kontrollida.

Valitakse, millised katsed praktiliselt läbi viiakse.

Bioloogia: fotosüntees,

selle toimumiseks

vajalikud tingimused.

Arendatakse

väitlemisoskust ja

koostööoskusi,

klassikaaslastega

arvestamine.

mahepõllumajandus, köögi- ja puuvili, sort, maitsetaim, ravimtaim, iluaed.

Õpetaja töökava näidis loodusõpetus 6. klassile

 7

17. Mulla viljakus

- väetis

- viljavaheldus

„Tünnilaua teooria“ – saagikus sõltub tegurist, mida on

kõige vähem.

Miks metsa ei väetata, aga põlde väetatakse? Aineringe

erinevus kultuuristatud ja looduslikus koosluses.

Millal väetatakse?

Mis juhtub, kui väetist antakse liiga palju?

Orgaaniline või mineraalne väetis?

Kas sügisel on mõistlik toalilli väetada (väetama peaks

kasvuperioodil)?

Keemia: väetiste

keemiline koostis;

bioloogia: taimede

kasvamiseks ja

arenemiseks vajalikud

elemendid; ajalugu:

alepõllunduselt

mitmeväljasüsteemile.

Teabekeskkond ning

tervis ja ohutus: õpilasi

suunatakse teadvustama

oma otsuste ja käitumise

ning selle tagajärgede

seost tervise ja

turvalisusega, sh

loodushoiuga.

Väetiste näidiseid,

lugeda väetamise

juhendeid

pakenditelt.

18. Aed kui kooslus

- liblikõielised

- mügarbakter

- sümbioos

Näiteid liikide kooselust ja toiduvõrgustikest.

Liblikõieliste õie ehitus – kuidas neid ära tunda?

Mügarbakterite ehitus ja tähtsus.

(Näiteid võib tuua ka mükoriisast.)

Bioloogia: organismide-

vahelised suhted,

sümbioos.

Keskkond ja jätku-

suutlik areng: õpilast

suunatakse aru saama

ümbritseva keskkonna

mitmekesisusest ja

organismidevahelistest

vastastikustest seostest.

Sügisesel õppekäigul

näidata

mügarbaktereid (nt

ristiku juurtel), pilte

liblikõielistest.

19. Põld kui kooslus

- kahjurid

- taimehaigused

Mädanenud kartul, „ussitanud“ porgand vms näidismaterjal

uurimiseks.

Kuidas haigused ja kahjurid kultuurtaimi kahjustavad

(kasvu ja arengu pidurdumine, saagi rikkumine)?

Sobib rühmatööks, klassi kohta 5-6 taime, mille

kahjustumist uuritakse, tutvustatakse klassikaaslastele.

Praktiline töö: Toiduahelad aias ja põllul (lisada õpimappi).

Bioloogia: putukate täis-

ja vaegmoondeline areng,

organismide kasvamine

ja areng.

Oma töö eksponeerimise

ja esinemisoskuse

arendamine.

Keskkond ja jätku-

suutlik areng: õpilast

suunatakse aru saama

ümbritseva keskkonna

mitmekesisusest ja

organismidevahelistest

vastastikustest seostest.

Pilte kahjustatud

taimedest, näiteid

võib võtta aianduse

käsiraamatutest või

veebist nt

http://www.aialeht.ee

/news/aialeht/taimeh

aigused/

20. Keemilise tõrje mõju

loodusele

- keemiline tõrje

- biotõrje

Põhjus-tagajärg seoste väljatoomine konkreetsete näidete

baasil. Eelmise tunni rühmatööde jätkamine – mida ja

millal tuleks teha?

Keemilise tõrje mõju tõrjutavale ja tarbijatele (näiteks võtta

üks kultuur, nt õunapuu, tuua näiteid haigustest ja

kahjuritest ning selgitada, miks, millal ja millega neid

tõrjutakse). Kuidas mõjutab keemiline tõrje inimest,

looduskeskkonda (kasulikke putukaid, linde)?

Keemia: lahuse

kontsentratsiooni

arvutamine; bioloogia:

organismide

arengubioloogia ja

toitumine.

Teabekeskkond ning

tervis ja ohutus: õpilasi

suunatakse teadvustama

oma otsuste ja käitumise

ning selle tagajärgede

seost tervise ja

turvalisusega, sh

loodushoiuga.

Näidiseid

keemilistest taime-

kaitsevahenditest,

pilte liikidest, keda

biotõrjes kasutatakse.

Õpetajale

http://www.hortitrade

.eu/tooted/biotorje/

http://www.aialeht.ee/news/aialeht/taimehaigused/
http://www.aialeht.ee/news/aialeht/taimehaigused/
http://www.aialeht.ee/news/aialeht/taimehaigused/
http://www.hortitrade.eu/tooted/biotorje/
http://www.hortitrade.eu/tooted/biotorje/

Õpetaja töökava näidis loodusõpetus 6. klassile

 8

Biotõrje plussid ja miinused.

21. Mahepõllundus

- mahepõllundus

Mahepõllunduse põhimõtted – õpilased pakuvad välja,

millised need võiksid olla.

Ökomärgised toiduainetel. Võimalused kodukohas

mahetooteid hankida.

Uurimus: mahe ja tavaliste toodete maksumus.

Bioloogia: organismide

arengubioloogia.

Tervis ja ohutus: õpilasi

suunatakse teadvustama

oma otsuste ja käitumise

ning selle tagajärgede

seost tervisega.

Mahetoodete kohta:

http://www.sahver.ee

/mahepollumajandus-

eestis

22. Põllu- ja aiasaadused kui

toiduained

Õpilased toovad näiteid: toit-toiduained, millest tehtud.

Toidu meeldivus ja kasulikkus.

Uurimus – millised toidud meie klassi õpilastele ei meeldi?

Mis on selle põhjus?

Uurimus – kas ma toitun õigesti (näiteks pühapäevase

menüü hindamine)?

Inimeseõpetus: puu- ja

köögiviljade osa

tervislikus toitumises,

toorsalatid, toitude

maitsestamine,

toidupüramiid.

Tervis ja ohutus: õpilasi

suunatakse teadvustama

oma otsuste ja

toitumiskäitumise ning

selle tagajärgede seost

tervisega.

Näiteid erinevatest

toiduainetest leiab

kodunduse õpikutest.

Toiduainete

võrdlemine:

http://www.ampser.e

e/index.php?page=20

23. Inimtegevuse mõju mullale Peamised põllutööd, käsitleda mõne kultuuri kasvatamise

aastaringi – näiteks kartul.

Arutleda, miks selliseid põllutöid tehakse.

Võiks käsitleda ka muldade kuivendamist, mida Eestis palju

tehakse – miks tehakse, mis muutused toimuvad, mõju

looduslikele kooslustele, plussid ja miinused.

Õpilaste enesehinnang õpitu omandatuse kohta.

Bioloogia: organismide

arengubioloogia;

geograafia: Eesti

põllumajandus.

Keskkond ja jätku-

suutlik areng:

arendatakse säästvat

suhtumist ümbritsevasse

ja elukeskkonna

väärtustamist.

Videoklippe

põllutöödest: künd

http://www.youtube.

com/watch?v=EW5Z

iOzMfTA

Kultiveerimine

http://www.youtube.

com/watch?v=y_f64J

fUrFY Muldamine

http://www.youtube.

com/watch?v=D0VIg

bG7bAI Jänku Juss

uudistab

põllutöömasinaid

http://www.youtube.

com/watch?v=f3ksq4

qOiPw

24. Mulla reostumine ja

hävimine

Õpilased pakuvad välja võimalusi, kuidas muld võiks

kasutuskõlbmatuks muutuda. Mis on põhjused? Mis on

tagajärjed?

Mõtteid aruteluks – suured lagedad põllud (loodusliku

Bioloogia ja geograafia:
keskkonna kaitse.

Keskkond ja jätku-

suutlik areng:

arendatakse säästvat

suhtumist ümbritsevasse

Ideid õpetajale

http://www.vaderstad

.com/ee/Know-

How/Kulvimeetodid

http://www.sahver.ee/mahepollumajandus-eestis
http://www.sahver.ee/mahepollumajandus-eestis
http://www.sahver.ee/mahepollumajandus-eestis
http://www.ampser.ee/index.php?page=20
http://www.ampser.ee/index.php?page=20
http://www.youtube.com/watch?v=EW5ZiOzMfTA
http://www.youtube.com/watch?v=EW5ZiOzMfTA
http://www.youtube.com/watch?v=EW5ZiOzMfTA
http://www.youtube.com/watch?v=y_f64JfUrFY
http://www.youtube.com/watch?v=y_f64JfUrFY
http://www.youtube.com/watch?v=y_f64JfUrFY
http://www.youtube.com/watch?v=D0VIgbG7bAI
http://www.youtube.com/watch?v=D0VIgbG7bAI
http://www.youtube.com/watch?v=D0VIgbG7bAI
http://www.youtube.com/watch?v=f3ksq4qOiPw
http://www.youtube.com/watch?v=f3ksq4qOiPw
http://www.youtube.com/watch?v=f3ksq4qOiPw
http://www.vaderstad.com/ee/Know-How/Kulvimeetodid
http://www.vaderstad.com/ee/Know-How/Kulvimeetodid
http://www.vaderstad.com/ee/Know-How/Kulvimeetodid

Õpetaja töökava näidis loodusõpetus 6. klassile

 9

keskkonna vähenemine, tuuleerosioon), künklikul pinnasel

nõlvade harimine (vee-erosioon kevadisel

lumesulamisperioodil), suured masinad põllul (pinnase

tallamisel mullapooride kokkusurumine – vee- ja

õhurežiimi muutused), ühe kultuuri kasvatamine (toitainete

kadu, haigustekitajate ja kahjurite levik) jms.

ja elukeskkonna

väärtustamist

25. Mulla kaitse Eelmisel tunnil leitud probleemidele lahenduste leidmine –

põllupeenrad liigirikkuse tõstmiseks, viljavaheldus

toitainete säilitamiseks ja haiguste-kahjurite leviku

piiramiseks, põllutööde tegemine nõlvakaldega risti,

tallamise vähendamine põllul (mitu tööprotsessi ühe

masinaga, tehnorajad põllul) jms. Lasta õpilastel pakkuda

lahendusi.

Bioloogia ja geograafia:

keskkonna kaitse.
Keskkond ja jätku-

suutlik areng:

arendatakse säästvat

suhtumist ümbritsevasse

ja elukeskkonna

väärtustamist

Pilte tunnis

kasutamiseks

http://www.vaderstad

.com/ee/Know-

How/Kulvimeetodid/

26. Kordamine Mõistekaardi koostamine „Inimene ja põllumajandus“,

individuaalne töö, mida teises tunni pooles ühiselt

täiendatakse.

Mõistekaardi korralik

vormistamine.

Õpilasi suunatakse

kujundama isiklikke

seisukohti ning neid

väljendama, väärtustama

koostööd.

A3 formaadis

paberid.

27. Kontrolltöö Osade küsimustega peaks välja selgitama, kas õpilaste

hinnangud teatud käitumise suhtes on muutunud

(toitumisharjumused, suhtumine looduse muutmisesse jms).

Teadmiste kinnistamine.

METS ELUKESKKONNANA 14 tundi (~4-5 nädalat)

Õpetamise eesmärgid ja teema olulisus: Tutvutakse metsa kui elukoosluse iseärasustega, käsitletakse erinevaid metsatüüpe, lähtudes bioloogilisest ja majanduslikust aspektist. Metsa

näitel käsitletakse ökosüsteemi mõistet. Õpitakse tundma Eesti metsade tuntumaid taime ja loomaliike ning koostama metsa kui ökosüsteemi teoreetilist toiduvõrgustikku ja üksikuid

toiduahelaid. Uuritakse metsade kasutamist, inimmõju metsale ning tutvutakse metsade tähtsuse ja kaitsega.

Õpitulemused: Õpilane

1) väärtustab metsa, selle elurikkust ning säästva metsanduse põhimõtteid;

2) väärtustab uurimistegevust metsa tundmaõppimisel;

3) käitub metsas keskkonnateadlikult ja -hoidlikult ning järgib ohutusnõudeid;

4) märkab muutusi metsas, mõistab, et tingimuste muutmine inimese poolt häirib metsa looduslikku tasakaalu ning seda, et metsad vajavad kaitset;

5) on motiveeritud osalema eakohastel metsaga kaitsega seotud üritustel;

http://www.vaderstad.com/ee/Know-How/Kulvimeetodid/
http://www.vaderstad.com/ee/Know-How/Kulvimeetodid/
http://www.vaderstad.com/ee/Know-How/Kulvimeetodid/

Õpetaja töökava näidis loodusõpetus 6. klassile

 10

Õppe-

tund
Teema/ Mõisted

Õppemeetodid/ praktilised tööd ja IKT kasutamine/

hindamine/ õppekeskkond

Õppeainete lõiming Lõiming õppekava

läbivate teemadega

Õppematerjal/

õppevahendid

28. Kontrolltöö tulemuste

analüüs

Elutingimused metsas

Võimalusel välitund nii sügisel kui kevadel, teha nii

mullastiku kui ka ilmastikuvaatlusi. Võtta vaatluse alla

näiteks 10x10 m ruut ja määrata puud-põõsad, seejärel 1x1

m ruudus puhma-, rohu- ja samblarinde liigid. Otsida

loomade tegutsemisjälgi (mõõta, pildistada – saab veel

klassis määrata vms) - vt teemat „Muld“ (tund 3 ja 4).

Kui sügisel toimus

välitund, meenutada

selles tunnis tehtut –

aruanded õpimapis,

fotod.

Elukestev õpe ja

karjääri planeerimine:
tähtsustada välitöödel

tehtud märkmete

korrektsust, et neid saaks

ka hiljem kasutada.

Sügisese õppekäigu

töölehed.

29. Mets kui elukooslus

- ökosüsteem

Tingimuste võrdlus pargi ja rohumaaga (tabel või Venni

diagramm).

Näiteks: mänd põlluservas – metsas – pargis – soos

(võimalusel pildid).

Bioloogia: populatsioon,

ökosüsteem, biosfäär,

looduslik tasakaal; eesti

keel: kirjeldamine,

võrdlemine.

Keskkond ja jätku-

suutlik areng:

arendatakse säästvat

suhtumist ümbritsevasse

ja elukeskkonna

väärtustamist.

Taimekooslused

http://bio.edu.ee/taim

ed/general/kooslus.ht

ml

http://loodus.keskkon

nainfo.ee:88/ecologic

al/forests/F11719046

77

30. Metsarinded

- rinne

- rindelisus

Maapealse ja maa-aluse osa rindelisus, näiteid liikidest.

Õpilased kehastuvad erinevateks liikideks (tutvustavad

ennast kui liiki), moodustavad koosluse (lähtudes

tutvustustest, kes kellega koos võiks kasvada).

Kokkuvõttena analüüsitakse, kas sellised kooslused on

Liigikirjeldustest olulise

info leidmine (millistes

niiskus- ja valgustingi-

mused liigile sobivad),

teksti mõistmise

arendamine.

Teabekeskkond:
koostööoskuste

arendamine – esinemine,

kuulamine, õigete

valikute tegemine

lähtuvalt saadud

Rindelisus

http://www.studioviri

dis.ee/muraste/veeb/i

ndex.php?option=co

m_content&task=vie

w&id=24

6) kirjeldab metsa kui ökosüsteemi, sh keskkonnatingimusi metsas;

7) võrdleb männi ja kuuse kohastumusi;

8) iseloomustab ja võrdleb peamisi metsatüüpe kasvutingimuste järgi;

9) võrdleb metsatüüpide erinevates rinnetes kasvavaid taimi;

10) koostab metsakooslust iseloomustavaid toiduahelaid ja toiduvõrgustikke;

11) selgitab, kuidas kaitsta elurikkust metsas;

12) selgitab loodus- ja majandusmetsade kujunemist, nimetab säästva metsanduse põhimõtteid;

13) teab nimetada metsa kui elukoosluse tüüpilisi liike, metsarindeid;

14) toob näiteid erinevate organismide eluavalduste ja omavaheliste seoste kohta erinevatel aastaaegadel metsas.

Õppesisu: Elutingimused metsas. Mets kui elukooslus. Eesti metsad. Metsarinded. Nõmme-, palu-, laane- ja salumets. Eesti metsade iseloomulikud liigid, nendevahelised seosed.

Metsade tähtsus ja kasutamine. Puidu töötlemine. Metsade kaitse.

Põhimõisted: ökosüsteem, põlismets, loodusmets, majandusmets, jahiulukid, sõralised, tippkiskja, metsarinded, metsatüübid: nõmmemets, palumets, salumets, laanemets.

http://bio.edu.ee/taimed/general/kooslus.html
http://bio.edu.ee/taimed/general/kooslus.html
http://bio.edu.ee/taimed/general/kooslus.html
http://loodus.keskkonnainfo.ee:88/ecological/forests/F1171904677
http://loodus.keskkonnainfo.ee:88/ecological/forests/F1171904677
http://loodus.keskkonnainfo.ee:88/ecological/forests/F1171904677
http://loodus.keskkonnainfo.ee:88/ecological/forests/F1171904677
http://www.studioviridis.ee/muraste/veeb/index.php?option=com_content&task=view&id=24
http://www.studioviridis.ee/muraste/veeb/index.php?option=com_content&task=view&id=24
http://www.studioviridis.ee/muraste/veeb/index.php?option=com_content&task=view&id=24
http://www.studioviridis.ee/muraste/veeb/index.php?option=com_content&task=view&id=24
http://www.studioviridis.ee/muraste/veeb/index.php?option=com_content&task=view&id=24

Õpetaja töökava näidis loodusõpetus 6. klassile

 11

looduses tavalised. informatsioonist.

31. Eesti metsade

iseloomulikud liigid,

nendevahelised seosed:

- sõraline

- tippkiskja

Näiteid metsloomadest (liigikirjeldused).

Toiduahelad metsakoosluses (meenutatakse koostamise

põhimõtet).

Metsloomade tegutsemisjäljed. Nuputamisülesanded –

õpilased kehastuvad metsloomadeks, teised arvavad, kes

nad on: kirjeldavad, milliseid jälgi nad jätavad, annavad

edasisi vihjeid (mida söövad, millise väljanägemisega on

jne).

Kui sügisel metsas ei käidud, siis sobib ka talviseks

õppekäiguks – loomade jäljed, raagus puude tundmine jms.

Võib korraldada fotokonkursi – käisin metsas, mida nägin?

Bioloogia: liikide

kirjeldused, toiduahelad,

aine- ja energiavahetuse

põhiprotsessid,

toiduobjektidest tingitud

erinevused taim- ja

loomtoidulistel ning

segatoidulistel

selgroogsetel loomadel,

toidu hankimise viisid ja

nendega seonduvad

kohastumused, selgroog-

sete loomade seedeelund-

konna eripära sõltuvalt

toidust, hammaste ehitus,

soolestiku pikkus ja toidu

seedimise aeg.

Teabekeskkond:
koostööoskuste

arendamine – esinemine,

kuulamine, õigete

valikute tegemine

lähtuvalt saadud

informatsioonist.

Hendrik Relve CD

„Kuula rändajat“, CD

„Lahemaa lindude

hääli“, „Tere, kevad“

vm helindid.

Puuliikide

määramine talvel:

http://www.studioviri

dis.ee/muraste/veeb/i

ndex.php?option=co

m_content&task=vie

w&id=83 Algul

õpetajale

tutvumiseks, hiljem

õpilastele

näitamiseks -

Puudest algab mets

(ppt):

http://sagadi.ee/loodu

skool/oppematerjalid

/6050

32. Liigid ja elutingimused

nõmmemetsas

Postrite või mõistekaartide valmistamine:

Valgus- ja niiskustingimused, toitained mullas.

Nõmmemetsas kasvavate liikide lähem tutvustus,

liikidevahelised seosed (igast rindest 1-2 liiki: näiteks

mänd, kanarbik, põdrasamblik).

Lihtsa toiduvõrgustiku koosatmine toiduahelate põhjal

(lisada õpimappi).

Pikemalt võiks käsitleda samblikke.

Bioloogia: liikide

kirjeldused, toiduahelad,

selgroogsete loomade roll

ökosüsteemides,

samblikud kui seene ja

vetikate kooseluvorm,

samblike toitumise

eripära, uute

kasvukohtade

esmaasustamine.

Keskkond ja jätku-

suutlik areng:

arendatakse säästvat

suhtumist ümbritsevasse

ja elukeskkonna

väärtustamist.

Sagadi

õppematerjale,

http://sagadi.ee/loodu

skool/oppematerjalid

nt Metsa varjatud

elu:

http://sagadi.ee/files/t

%C3%B6%C3%B6l

ehe%20tagak%C3%

BClg.pdf

33. Liigid ja elutingimused

palumetsas

Postrite või mõistekaartide valmistamine:

Valgus- ja niiskustingimused, toitained mullas.

Palumetsas kasvavate liikide lähem tutvustus,

Bioloogia: liikide

kirjeldused, toiduahelad,

selgroogsete loomade roll

ökosüsteemides, seente ja

sammalde osa looduses

Keskkond ja jätku-

suutlik areng:

arendatakse säästvat

suhtumist ümbritsevasse

ja elukeskkonna

mänd -

http://sagadi.ee/files/

M%C3%84ND.pdf

http://www.studioviridis.ee/muraste/veeb/index.php?option=com_content&task=view&id=83
http://www.studioviridis.ee/muraste/veeb/index.php?option=com_content&task=view&id=83
http://www.studioviridis.ee/muraste/veeb/index.php?option=com_content&task=view&id=83
http://www.studioviridis.ee/muraste/veeb/index.php?option=com_content&task=view&id=83
http://www.studioviridis.ee/muraste/veeb/index.php?option=com_content&task=view&id=83
http://sagadi.ee/looduskool/oppematerjalid/6050
http://sagadi.ee/looduskool/oppematerjalid/6050
http://sagadi.ee/looduskool/oppematerjalid/6050
http://sagadi.ee/looduskool/oppematerjalid
http://sagadi.ee/looduskool/oppematerjalid
http://sagadi.ee/files/t%C3%B6%C3%B6lehe%20tagak%C3%BClg.pdf
http://sagadi.ee/files/t%C3%B6%C3%B6lehe%20tagak%C3%BClg.pdf
http://sagadi.ee/files/t%C3%B6%C3%B6lehe%20tagak%C3%BClg.pdf
http://sagadi.ee/files/t%C3%B6%C3%B6lehe%20tagak%C3%BClg.pdf
http://sagadi.ee/files/M%C3%84ND.pdf
http://sagadi.ee/files/M%C3%84ND.pdf

Õpetaja töökava näidis loodusõpetus 6. klassile

 12

liikidevahelised seosed (igast rindest 1-2 liiki: pohl,

mustikas, mõned seened ja samblad). Võrdleme nõmme- ja

palumetsa.

Lihtsa toiduvõrgustiku koosatmine toiduahelate põhjal

(lisada õpimappi).

Pikemalt võiks käsitleda seeni või samblaid.

ning inimtegevuses. väärtustamist.

34. Liigid ja elutingimused

laanemetsas

Valgus- ja niiskustingimused, toitained mullas.

Laanemetsas kasvavate liikide lähem tutvustus,

liikidevahelised seosed (nt kuusk, magesõstar, laanelill,

leseleht).

Toiduvõrgustiku koosatmine toiduahelate põhjal (lisada

õpimappi).

Pikemalt võiks käsitleda alustaimestikku.

Bioloogia: liikide

kirjeldused, toiduahelad,

selgroogsete loomade roll

ökosüsteemides.

Keskkond ja jätku-

suutlik areng:

arendatakse säästvat

suhtumist ümbritsevasse

ja elukeskkonna

väärtustamist.

Kuusk -

http://sagadi.ee/loodu

skool/oppematerjalid

/6582

35. Liigid ja elutingimused

salumetsas

Valgus- ja niiskustingimused, toitained mullas.

Salumetsas kasvavate liikide lähem tutvustus,

liikidevahelised seosed (igast rindest 1-2 liiki: tamm, vaher,

sarapuu, kopsurohi, metspipar).

Nõmme-, palu-, laane- ja salumetsa võrdlus.

Toiduvõrgustiku koosatmine toiduahelate põhjal (lisada

õpimappi).

Pikemalt võiks käsitleda lehtpuid ja –põõsaid.

Bioloogia: liikide

kirjeldused, toiduahelad,

selgroogsete loomade roll

ökosüsteemides.

Keskkond ja jätku-

suutlik areng:

arendatakse säästvat

suhtumist ümbritsevasse

ja elukeskkonna

väärtustamist.

Sarapuu:

http://sagadi.ee/files/

SARAPUU.pdf

36. Eesti metsad

- põlismets

- loodusmets

- majandusmets

Vahekontroll metsakoosluste kohta (nõmme-, palu-, laane-

ja salumetsa võrdlus).

Metsakoosluste vaheldumine.

Metsade majandamine (istutamine, hooldamine,

metsakahjurid), metsaraie (millal tehakse ja miks?)

Geograafia:

metsamajandus ja

metsatööstus.

Elukestev õpe ja

karjääri planeerimine:

elukutsete tutvustamine –

talunik, metsakasvataja,

puidutöötleja.

RMK

http://www.rmk.ee/et

Metsamajandus

http://www.rmk.ee/m

etsa-

majandamine/metsa

majandus

37. Metsade tähtsus ja

kasutamine

- jahiuluk

Marjad, seened, ravimtaimed, ulukid, metsade tähtsus

veeringes, puud pinnase kinnistajana, puhkus metsas.

Mets eestlaste rahvakultuuris (vanasõnad, muistendid,

Eesti keel: jahimeeste

jutud, vanasõnad jms;

geograafia:

metsamajandus ja

Kultuuriline identiteet:
omandatakse teadmisi

eesti rahvuskultuuri

Puudest algab mets

(ppt):

http://sagadi.ee/loodu

skool/oppematerjalid

http://sagadi.ee/looduskool/oppematerjalid/6582
http://sagadi.ee/looduskool/oppematerjalid/6582
http://sagadi.ee/looduskool/oppematerjalid/6582
http://sagadi.ee/files/SARAPUU.pdf
http://sagadi.ee/files/SARAPUU.pdf
http://www.rmk.ee/et
http://www.rmk.ee/et
http://www.rmk.ee/metsa-majandamine/metsamajandus
http://www.rmk.ee/metsa-majandamine/metsamajandus
http://www.rmk.ee/metsa-majandamine/metsamajandus
http://www.rmk.ee/metsa-majandamine/metsamajandus
http://sagadi.ee/looduskool/oppematerjalid/6050
http://sagadi.ee/looduskool/oppematerjalid/6050

Õpetaja töökava näidis loodusõpetus 6. klassile

 13

laulud jms). metsatööstus; bioloogia:

loomade püügi, jahi ning

kaitsega seotud reeglid.

kujunemise kohta. /6050

38. Puidu töötlemine Puidu näidiseid, erineva puidu töödeldavus, mida mis puust

tehakse, puidutööstused Eestis.

Vanarahva tarkused, nt: Mis puust tehti ree jalased (läheb

kui lepse reega), miks?

Tööõpetus: puitesemed,

mis puuliigid milleks

sobivad, miks? Õpilased

tutvustavad puutöö

tundides tehtud esemeid,

kirjeldavad

töötlemisprotsessi.

Kodanikualgatus ja

ettevõtlikkus: õpitakse

mõistma ettevõtluse rolli

ühiskonnas ning suhtuma

positiivselt ettevõtlusse ja

selles osalemisse.

ERM – puutööd:

http://www.erm.ee/et

/Avasta/Rahvakultuu

r/Talupoja-

argielu/Puutood

39. Metsade kaitse Käsitleda mõne kaitseala näitel, näiteks lendorav ja vanad

haavikud, Järvselja põlismets, Loode tammik vms.

Õpilaste enesehinnang õpitu omandatuse kohta.

Bioloogia ja geograafia:

looduskaitse.
Keskkond ja jätku-

suutlik areng:

arendatakse tahet osaleda

keskkonna-probleemide

ärahoidmises ja

lahendamises ning

kujundatakse

keskkonnaalast

otsustamisoskust.

ELF, metsade kaitse:

http://www.elfond.ee

/et/teemad/mets/mets

ade-kaitse

40. Kordamine Kokkuvõtteks sobib metsamäng Eestimaa looduse fondilt

http://www.elfond.ee/et/metsamaeng

Arvutiõpetus:

arvutimängude hea näide.

Teabekeskkond: arvuti-

mäng kui õppekeskkond.

Keskkond ja jätku-

suutlik areng:

arendatakse säästvat

suhtumist ümbritsevasse

ja elukeskkonna

väärtustamist.

Tund arvutiklassis.

41. Kontrolltöö Teadmiste kinnistamine.

ÕHK 18-19 tundi (~6 nädalat)

Õpetamise eesmärgid ja teema olulisus: Õhk ja selle puhtus on elusorganismide jaoks oluline. Ilm ja selle ennustamine on seotud igapäevaeluga. Õhuteema kaudu on võimalik tutvuda

mitmete füüsikaliste protsessidega. Teemaga käsitletakse ka õhku elukeskkonnana, organismide elu õhus, nende levimist õhu kaudu ning lendamis- ja levimiskohastumusi, õhu tähtsust

organismidele.

Õpitulemused: Õpilane

http://sagadi.ee/looduskool/oppematerjalid/6050
http://www.erm.ee/et/Avasta/Rahvakultuur/Talupoja-argielu/Puutood
http://www.erm.ee/et/Avasta/Rahvakultuur/Talupoja-argielu/Puutood
http://www.erm.ee/et/Avasta/Rahvakultuur/Talupoja-argielu/Puutood
http://www.erm.ee/et/Avasta/Rahvakultuur/Talupoja-argielu/Puutood
http://www.elfond.ee/et/teemad/mets/metsade-kaitse
http://www.elfond.ee/et/teemad/mets/metsade-kaitse
http://www.elfond.ee/et/teemad/mets/metsade-kaitse
http://www.elfond.ee/et/metsamaeng

Õpetaja töökava näidis loodusõpetus 6. klassile

 14

Õppe-

tund
Teema/ Mõisted

Õppemeetodid/ praktilised tööd ja IKT kasutamine/

hindamine/ õppekeskkond

Õppeainete lõiming Lõiming õppekava

läbivate teemadega

Õppematerjal/

õppevahendid

42. Kontrolltöö tulemuste

analüüs

Ilmavaatlused

- õhkkond

- ilm

- ilmastik

Milline ilm on täna? Kuidas seda mõõta?

Milline on selle sügise (talve, kevade) ilmastik? Kuidas

seda mõõta?

Teiste välitundide läbiviimisel teostada alati lihtsamad

ilmavaatlused: õhutemperatuuri mõõtmine, tuule suuna ja

tugevuse määramine, pilvisuse hindamine, sademete

mõõtmine, vastavate seadmete olemasolul ka õhuniiskuse ja

õhurõhu määramine ja kanda tulemused vaatluslehele.

Õpimappi lisada

vaatlustabel, mida saaks

kasutada korduvalt –

andmete pikaajaliseks

kogumiseks ja andmete

süstematiseerimiseks.

Tehnoloogia ja

innovatsioon:

tehnoloogia rakendamine

praktiliste ülesannete

lahendamisel.

Ettevalmistused

välitundideks.

Vellavere ilmaõppe-

programmi mater-

jalid (töölehtede

näidised):

http://www.vvvs.ee/?

452 Võimalusel

muretseda koolile

lihtsam ilmajaam,

mille kaudu saab

igapäevaseid vaatlusi

teostada. Või vt Keri

saare ilmajaama

andmeid:

http://keri.ee/ilmajaa

m/Current_Monitor.h

tml

1) väärtustab säästlikku eluviisi;

2) toimib keskkonda hoidvalt ning väldib enda ja teiste tervise kahjustamist;

3) mõõdab õues õhutemperatuuri, hindab pilvisust ja tuule kiirust ning määrab pilvetüüpe ja tuule suunda;

4) võrdleb ilmakaardi järgi ilma (temperatuur, tuule suund, kiirus, pilvisus ja sademed) Eesti erinevates osades;

5) iseloomustab graafiku põhjal kuu keskmisi temperatuure ja sademete hulka ning tuuleroosi abil valdavaid tuuli Eestis;

6) kirjeldab pildi või skeemi järgi veeringet;

7) iseloomustab õhku kui elukeskkonda ning kirjeldab elutingimuste erinevusi vees ja õhus;

8) selgitab hapniku rolli põlemisel, kõdunemisel ja organismide hingamisel ning hapniku tähtsust organismidele;

9) toob näiteid õhkkeskkonnaga seotud kohastumuste kohta loomadel ja taimedel;

10) nimetab õhu saastumise põhjusi ja tagajärgi ning toob näiteid, kuidas vältida õhu saastumist;

11) teab, et süsihappegaas tekib põlemisel, kõdunemisel ja organismide hingamisel.

Õppesisu: Õhu tähtsus. Õhu koostis. Õhu omadused. Õhutemperatuur ja selle mõõtmine. Õhutemperatuuri ööpäevane muutumine. Õhu liikumine soojenedes. Õhu liikumine ja tuul.

Kuiv ja niiske õhk. Pilved ja sademed. Veeringe. Ilm ja ilmastik. Sademete mõõtmine. Ilma ennustamine.

Põhimõisted: õhkkond, õhk, gaas, hapnik, süsihappegaas, lämmastik, tuul, tuule kiirus, tuule suund, kondenseerumine, pilved, sademed, veeringe, ilm, ilmastik, hingamine, põlemine,

kõdunemine, tolmlemine.

http://www.vvvs.ee/?452
http://www.vvvs.ee/?452
http://keri.ee/ilmajaam/Current_Monitor.html
http://keri.ee/ilmajaam/Current_Monitor.html
http://keri.ee/ilmajaam/Current_Monitor.html

Õpetaja töökava näidis loodusõpetus 6. klassile

 15

43. Õhutemperatuur ja selle

mõõtmine

Praktiline töö: temperatuuri mõõtmine erinevates kohtades

(õues, ruumis, varjus, päikese käes, niiskes kohas, põrandal,

lae all, erineval kõrgusel õhus, mullapinnal jms). Eelnev

arutelu - Mille järgi valida mõõtmiskohad? Hüpoteesid –

mis võiks temperatuur olla ja kui palju temperatuur erineb?

Kokkuvõtete tegemisel arutleda, miks temperatuur erines (ei

erinenud) ja leida vastus – mis on termomeeter ja milline on

selle tööpõhimõte.

Ilmavaatluste tegemise tingimused ilmajaamades.

Füüsika: füüsikaliste

suuruste määramine,

mõõtühikud,

aineosakeste kiiruse ja

temperatuuri seos,

soojuspaisumine,

mõõtmiste planeerimine,

hüpoteeside püstitamine

ja nende kontrollimine.

Tehnoloogia ja

innovatsioon:

tehnoloogia rakendamine

praktiliste ülesannete

lahendamisel.

Erineva otstarbega

termomeetreid,

vaatluslehed. Eesti

ilmajaamade

vaatlusvõrk:

http://www.emhi.ee/i

ndex.php?ide=7

44. Õhu liikumine soojenedes

Õhu liikumine ja tuul

Praktiline töö: kas õhk ruumis liigub?

Miks õhk liigub?

Järgmiseks tunniks: lähipäevade ilma ennustamine.

Füüsika: aineosakeste

kiiruse ja temperatuuri

seos, soojuspaisumine,

mõõtmiste planeerimine,

hüpoteeside püstitamine

ja nende kontrollimine.

Tehnoloogia ja

innovatsioon:

tehnoloogia rakendamine

praktiliste ülesannete

lahendamisel..

Termomeetrid,

õhupallid, küünlad.

45. Ilmakaart Kas ilmaennustus läks täide? Ennustuse võrdlemine

tegeliku ilmaga. EMHI ilmakaardid.

Õpilased iseloomustavad ja võrdlevad ilmakaardi järgi ilma

(temperatuur, tuule suund, kiirus, pilvisus ja sademed) Eesti

erinevates osades.

Geograafia: Eesti

kliima, ilmakaardid,

kaardilugemisoskuse

arendamine.

Tehnoloogia ja

innovatsioon:

tehnoloogia kasutamine

vajaliku info

(ilmaandmed) otsimiseks.

Elukestev õpe ja

karjääri planeerimine:

meteoroloog,

klimatoloog.

EMHI kodulehe

ilmakaart

www.emhi.ee

46. Õhutemperatuuri

ööpäevane muutumine

Jooniste lugemine ja analüüs

- kuu keskmine

temperatuur

- kuu sademete hulk

Jooniste analüüsi võimalused, nt: õpilased iseloomustavad

graafiku põhjal temperatuuri kõikumist ööpäeva jooksul,

selgitavad muutuste põhjuseid.

Õpilased iseloomustavad ja võrdlevad Eesti atlase põhjal

aasta sademete hulka erinevates Eesti piirkondades.

Matemaatika: info

lugemine erinevatelt

diagrammidelt, arvtelg,

mõõtühikud,

iseloomustamise

põhimõtted; geograafia:

kliimakaartide

lugemisoskuse

arendamine.

Tehnoloogia ja

innovatsioon:

tehnoloogia kasutamine

vajaliku info

(ilmaandmed) otsimiseks.

Ilmavaatluste

graafikuid

http://www.emhi.ee/?

ide=21,783

Selgitustega:

http://www.fk.ut.ee/e

lsee/ -> Eesti ->

andmeanalüüs ->

Õpime lugema

joondiagrammi.

47. Õhu liikumine ja tuul

- tuule suund

Õhurõhu ja tuule suuna seose leidmine.

Puhuge õhupall täis – mis suunas õhk liigub ja miks? Mis

Matemaatika: info

lugemine erinevatelt
Tehnoloogia ja

innovatsioon:

Õhupallid, Eesti

atlas. Huvitavat –

http://www.emhi.ee/index.php?ide=7
http://www.emhi.ee/index.php?ide=7
http://www.emhi.ee/
http://www.emhi.ee/?ide=21,783
http://www.emhi.ee/?ide=21,783
http://www.fk.ut.ee/elsee/
http://www.fk.ut.ee/elsee/

Õpetaja töökava näidis loodusõpetus 6. klassile

 16

- tuuleroos suunas liigub õhk siis, kui pall lahti lasta ja miks?

Õpilased koostavad andmete põhjal tuuleroosi ning

iseloomustavad tuuleroosi abil valdavaid tuuli Eestis või

selle eri piirkondades.

diagrammidelt, arvtelg,

mõõtühikud,

iseloomustamise

põhimõtted

tehnoloogia kasutamine

vajaliku info

(ilmaandmed) otsimiseks

kliimarekordid:

http://www.emhi.ee/i

ndex.php?ide=6,747

48. Tuule kiirus Millest sõltub tuule kiirus?

Praktilised tööd:

Tuule kiiruse hindamine Beauforti skaala järgi.

Tuule kiiruse mõõtmine anemomeetriga.

Õhurõhu mõõtmine baromeetriga.

Füüsika: õhurõhk,

baromeeter.
Tehnoloogia ja

innovatsioon:

tehnoloogia rakendamine

praktiliste ülesannete

lahendamisel.

Beauforti skaala

http://mereviki.vta.ee

/mediawiki/index.ph

p/Beauforti_skaala,

anemomeetrid,

baromeetrid.

49. Vahekokkuvõte Jooniste ja kaartide põhjal ilma iseloomustamine (õpilaste

võimetest lähtuvalt anda vajadusel ette iseloomustamise

kava) – hinne.

Matemaatika: erinevate

diagrammide lugemis-

oskuse kinnistamine.

Teabekeskkond:
teabeallikate kasutamine

info otsimiseks ja info

tõlgendamine.

Eesti atlas, EMHI

ilmakaardid ja

graafikud.

50. Õhu koostis ja omadused

- õhk

- gaas

Meenutada tahkise, vedeliku ja gaasi omadusi.

Õhu omaduste uurimine.

Praktiline töö: õhu kokkusurutavus, õhu paisumine

soojenedes.

Füüsika: aine olekud,

gaaside omadused;

geograafia: atmosfäär ja

kliima; bioloogia:

organismide

gaasivahetus.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse aru saama

loodusest kui

terviksüsteemist.

Rühmatöödega

arendatakse kaaslastega

arvestamisoskust.

Õhupallid või

plastpudelid.

51. - hapnik

- süsihappegaas

- lämmastik

Õhk kui gaaside segu. Õhu koostise uurimine. Praktiline

töö: küünla põlemine suletud anumas.

Milline on hapniku tähtsus õhus (hapniku roll põlemisel,

kõdunemisel ja organismide hingamisel ning hapniku

tähtsust organismidele)? Kuidas tekib süsihappegaas

(süsihappegaasi tekkimine põlemisel, kõdunemisel ja

organismide hingamisel)?

Füüsika: gaaside

omadused; geograafia:

atmosfäär ja kliima;

bioloogia: organismide

gaasivahetus, kopsu

ehitus, gaasivahetuse

seos vereringe- ja

toitumisega;

matemaatika: protsent

kui osa tervikust.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse mõistma

loodust kui

terviksüsteemi.

Rühmatöödega

arendatakse kaaslastega

arvestamisoskust.

Küünlad,

läbipaistvad

kuumuskindlad nõud.

52. Õhu niiskus

- kuiv õhk

Praktiline töö: õhuniiskuse mõõtmine kuiva ja märja

termomeetriga ruumis ja õues.

Füüsika: gaaside

omadused, õhurõhk;

geograafia: atmosfäär,

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse mõistma

Psühromeetrid.

Õpetajale:

http://agromet3.weeb

http://www.emhi.ee/index.php?ide=6,747
http://www.emhi.ee/index.php?ide=6,747
http://mereviki.vta.ee/mediawiki/index.php/Beauforti_skaala
http://mereviki.vta.ee/mediawiki/index.php/Beauforti_skaala
http://mereviki.vta.ee/mediawiki/index.php/Beauforti_skaala
http://agromet3.weebly.com/index.html

Õpetaja töökava näidis loodusõpetus 6. klassile

 17

- niiske õhk Millal on kuiva ja märja termomeetri näitude vahe suurem -

kuiva või niiske õhu korral? Miks?

õhurõhk, kliimavöötmed. loodust kui

terviksüsteemi.

ly.com/index.html

53. Pilvisus

- konden-seerumine

Praktiline töö: pilvisuse ja pilveliikide määramine.

Praktiline töö: kuidas õhust niiskust kätte saada?

Geograafia: ilm ja

kliima, kliimavöötmed;

füüsika: aine olekute

muutumine;

matemaatika: protsent,

murdarvud.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse mõistma

loodust kui

terviksüsteemi.

Pilvede kool:

http://www.emhi.ee/i

ndex.php?ide=29,720

,868 Ilmanähtused:

http://www.emhi.ee/i

ndex.php?ide=19,821

Keedukann vee

keetmiseks.

54. Sademed Meenutatakse sademete liike.

Praktiline töö: sademete mõõtmine sademetemõõtjaga või

lume paksuse mõõtmine.

Füüsika: aine olekud;

matemaatika:

mõõtühikud.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse mõistma

loodust kui

terviksüsteemi.

Tunni planeerimine

sõltub ilmast.

Ilmanähtused:

http://www.emhi.ee/i

ndex.php?ide=19,821

55. Veeringe Veeringe kirjeldamine pildi või skeemi abil. Kuidas

mõjutab veeringet taimkatte olemasolu (mets, põld)?

Pildisari – veeosakese teekond (leppida kokku, mitmest

pildist veeosakese teekond koosneb ja kujutada seda

pildisarjana).

Veemäng http://www.sigrimigri.ee/VEEMANG-HTML/

Füüsika: aine olekud;

bioloogia: vesi

organismide elus;

geograafia:

kliimavöötmed;

kunstiõpetus: pildisarja

kujundamine.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse mõistma

loodust kui

terviksüsteemi ning

inimese ja keskkonna

vastastikuseid seoseid.

A3 lehed,

värvipliiatsid.

56. Vahekokkuvõte Õhuniiskuse, õhurõhu, tuule suuna ja tuule tugevuse

vahelised seosed.

Kokkuvõtte tegemiseks peab kasutama konkreetseid näiteid,

nt EMHI kodulehe ilmakaartide põhjal või andmetabeli

alusel.

Lõpptulemusena peaks kinnistuma arusaam, et tuule suund

sõltub õhurõhust, tuule tugevus sõltub õhurõhu erinevustest.

Õhurõhk sõltub eeskätt õhu niiskusest - kuiva õhu rõhk

(kõrgrõhkkond) on kõrgem kui niiske õhu rõhk

(madalrõhkkond). Õhutemperatuuri mõju õhurõhule on

seotud soojuspaisumisega (soojenedes gaasid paisuvad,

jahtudes tõmbuvad kokku).

Ilmaelementide vaheliste

seoste leidmine arendab

analüüsioskust.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse mõistma

loodust kui

terviksüsteemi.

Koostada suunavate

küsimustega tööleht.

Õpetajale:

http://users.kmg.tartu

.ee/~aare/ilm/niiskeo

hk.htm

57. Õhk kui elukeskkond

- õhu tähtsus

Õpilased toovad näiteid õhkkeskkonnaga seotud

kohastumuste kohta loomadel ja taimedel.

Bioloogia: organismide

eluavaldused ja
Keskkond ja jätku-

suutlik areng: õpilasi

Valik pilte

organismidest.

http://agromet3.weebly.com/index.html
http://www.emhi.ee/index.php?ide=29,720,868
http://www.emhi.ee/index.php?ide=29,720,868
http://www.emhi.ee/index.php?ide=29,720,868
http://www.emhi.ee/index.php?ide=19,821
http://www.emhi.ee/index.php?ide=19,821
http://www.emhi.ee/index.php?ide=19,821
http://www.emhi.ee/index.php?ide=19,821
http://www.sigrimigri.ee/VEEMANG-HTML/
http://users.kmg.tartu.ee/~aare/ilm/niiskeohk.htm
http://users.kmg.tartu.ee/~aare/ilm/niiskeohk.htm
http://users.kmg.tartu.ee/~aare/ilm/niiskeohk.htm

Õpetaja töökava näidis loodusõpetus 6. klassile

 18

- liikide

kohastumused

(hingamine,

tolmlemine,

lendamine)

Töölehed suunavate küsimustega.

Kuidas hingavad koer, kala, konn, putukad?

Kuidas teha vahet tuul- ja putuktolmlejatel?

Lendamine ja liuglemine õhus.

kohastumused. Putuk- ja

tuultolmlejate taimede

võrdlus, taimede

kohastumus levimiseks,

sh loom- ja tuulleviks.

suunatakse mõistma

loodust kui

terviksüsteemi ning

inimese ja keskkonna

vastastikuseid seoseid.

58. Vee ja õhu kui

elukeskkonna võrdlemine

Õpilased iseloomustavad õhku kui elukeskkonda ning

kirjeldavad elutingimuste erinevusi vees ja õhus – tabelina,

Venni diagrammina vms.

Näiteks kala ja linnu (delfiini ja inimese) kohastumuste

võrdlemine.

Bioloogia: organismide

eluavaldused ja

kohastumused,

selgroogsete loomade

välistunnuste seos

elukeskkonnaga,

selgroogsete loomade

hingamiselundite ehituse

ja talitluse mitmekesisus,

lõpused vees ja kopsud

õhkkeskkonnas, kopsude

eripära lindudel, naha

kaudu hingamine.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse mõistma

loodust kui

terviksüsteemi ning

inimese ja keskkonna

vastastikuseid seoseid.

Pilte vees ja õhus

elavatest

organismidest.

59. Õhu saastumine

- põlemine

- kõdunemine

Õpilased nimetavad õhu saastumise põhjusi ja tagajärgi

ning toovad näiteid, kuidas vältida õhu saastumist.

Ajurünnak: mida saan mina teha, et õhk nii palju ei saastuks

(seosed tarbimisharjumustega).

Koostada käitumisjuhis, mis aitaks vähendada õhu

saastumist vms.

Õpilaste enesehinnang õpitu omandatuse kohta.

Füüsika ja keemia:

keemilised ja

füüsikalised protsessid.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse teadvustama

end kui tarbijaid ning

toimima keskkonda

hoidvalt. Kodaniku-

algatus ja ettevõtlikkus:

arendatakse tahet osaleda

keskkonnaprobleemide

ärahoidmises ja lahen-

damises ning kujun-

datakse keskkonnaalast

otsustamisoskust.

Pilte õhu saastajatest,

mis aitaksid õpilasi

näidete toomisel

(transport, tööstus,

tolm, heitgaasid,

metsatulekahju,

prügila vms).

60. Kordamine Kuidas mõjutab ilm erinevaid organisme (nt: kuiv ja niiske

– tolmlemine; tuuline – lendamine, õhusaaste levik; kuum ja

külm – organismi ülekuumenemise ja külmumise vältimine

jms) – õpilased pakuvad välja seoseid, koostavad

mõttekaardi vms, mis võiks olla hindeline (tähelepanelikkus

näidete ülesmärkimisel, mõttekaardi vormistus)

Õpitu kasutamine uues

kontekstis.
Kodaniku-algatus ja

ettevõtlikkus:

arendatakse tahet osaleda

keskkonnaprobleemide

ärahoidmises ja lahen-

damises ning kujun-

Eelnevatel tundidel

näidatud piltide

vaatamine ja seoste

leidmine.

Õpetaja töökava näidis loodusõpetus 6. klassile

 19

datakse keskkonnaalast

otsustamisoskust.

61. Ilmaelemendid

- õhutemperatuur

- pilvisus

- pilvetüübid

- tuule suund

- tuule kiirus

- sademete liik

- sademete hulk

- õhuniiskus

- õhurõhk

Rühmatöö kontrolltöö asemel: Õpilased mõõdavad õues

(vajadusel tööjuhendite abil) õhutemperatuuri, hindavad

pilvisust ja tuule kiirust ning määravad pilvetüüpe ja tuule

suunda; kannavad tulemused vaatluslehele.

Kokkuvõtteks esitatakse konkreetne ilma ülevaade.

Hinnata õpimappi kogutud ilma vaatluslehtedele kantu

täpsust ja korrektsust (vormistamist, mõõtühikute

olemasolu, ülevaatlikkust).

Tunni võib ühitada mõne õppekäiguga.

Matemaatika ja

füüsika: mõõtühikud,

nende kasutamine

ilmavaatlustel;

geograafia: ilm ja

kliima.

Tehnoloogia ja

innovatsioon: erinevate

mõõteriistade kui

tehnoloogiliste vahendite

kasutamine ilmaele-

mentide mõõtmiseks.

Termomeeter,

anemomeeter,

kompass,

baromeeter,

hügromeeter,

sadememõõtja,

joonlaud.

LÄÄNEMERI ELUKESKKONNANA 13-14 tundi (~4-5 nädalat)

Õpetamise eesmärgid ja teema olulisus:

Teema piires käsitletakse mere-, ranniku- ja saareelustikku, organismide omavahelisi suhteid Läänemeres ja kaldaaladel ning toiduahelaid. Õpitakse tundma Läänemere peamisi

pinnavorme, näitama kaardil Läänemere tähtsamaid poolsaari, lahtesid, väinu ja saari. Omandatakse teadmised inimtegevuse mõjust Läänemerele ja rannakooslustele, räägitakse

Läänemere saastumise põhjustest. Tutvutakse olulisemate saasteainete mõjuga organismidele ja Läänemere kaitsevõimalustega.

Õpitulemused: Õpilane

1) märkab Läänemere ilu ja erilisust ning väärtustab Läänemere elurikkust;

2) väärtustab uurimistegevust Läänemere tundmaõppimisel;

3) käitub mere ääres keskkonnateadlikult ja -hoidlikult ning järgib ohutusnõudeid;

4) mõistab muutusi Läänemere elukeskkonnas, saab aru, et tingimuste muutmine inimese poolt häirib looduslikku tasakaalu ning et meri vajab kaitset;

5) on motiveeritud osalema eakohastel Läänemere kaitsega seotud üritustel;

6) näitab kaardil Läänemere-äärseid riike ning suuremaid lahtesid, väinu, saari ja poolsaari;

7) võrdleb ilmakaartide, graafikute ja tabelite järgi rannikualade ning sisemaa temperatuure;

8) iseloomustab Läänemere-äärset asustust ja inimtegevust õpitud piirkonna näitel;

9) iseloomustab Läänemerd kui ökosüsteemi;

10) selgitab Läänemere vähese soolsuse põhjuseid ja riimveekogu elustiku eripära;

11) võrdleb organismide elutingimusi järves ja meres;

12) kirjeldab erinevate vetikate levikut Läänemeres;

13) määrab lihtsamate määramistabelite järgi Läänemere selgrootuid ja selgroogseid;

14) koostab Läänemerele iseloomulikke toiduahelaid või -võrgustikke;

Õpetaja töökava näidis loodusõpetus 6. klassile

 20

Õppe-

tund
Teema/ Mõisted

Õppemeetodid/ praktilised tööd ja IKT kasutamine/

hindamine/ õppekeskkond

Õppeainete lõiming Lõiming õppekava

läbivate teemadega

Õppematerjal/

õppevahendid

62. Läänemere asend ja

ümbritsevad riigid,

suuremad lahed, väinad,

saared, poolsaared

Läänemere asendi iseloomustamine.

Suuremate lahtede, väinade, saarte ja poolsaarte märkimine

kontuurkaardile.

Geograafia: Läänemeri

kui piiriveekogu, selle

majanduslik kasutamine

ja keskkonnaprobleemid.

Keskkond ja jätku-

suutlik areng ning

kultuuriline identiteet:
õpilasi suunatakse aru

saama inimkonna

kultuurilise, sotsiaalse,

majandusliku,

tehnoloogilise ja

inimarengu erinevate

tunnuste vastastikusest

seotusest ning

inimtegevusega

kaasnevatest mõjudest.

Atlased, Põhja-

Euroopa sinakaart.

63. Läänemere asend ja

ümbritsevad riigid,

suuremad lahed, väinad,

saared, poolsaared

Suuremate lahtede, väinade, saarte ja poolsaarte näitamine

seinakaardil, sh Läänemere asendi iseloomustamine – hinne

suulise vastuse eest.

Suulise väljendusoskuse

ning esinemisoskuse

arendamine.

Lugupidava suhtumise

kujundamine

kaasõpilastesse (vastaja

eksimuste üle ei naerda,

vastajat ei kommenteerita

jms).

Põhja-Euroopa

seinakaart.

64. Läänemere mõju

ilmastikule

- maa- ja merebriis

- mere mõju

erinevatel

Praktiline töö: jää sulatamine – kuidas muutub temperatuur

jää sulamise ajal? Kas see mõjutab ümbritsevat õhku (2

klaasi vaheline ruum)?

Näiteid eri aastaaegade ilmakaartidest (EMHI kodulehelt),

kus eristuvad rannikualade ja siseosa ilmaelemendid

Geograafia:

temperatuuri ja õhurõhu

seos, merede mõju

kliimale, Läänemeri Eesti

kliima kujundajana;

füüsika: sulamine ja

Elukestev õpe ja

karjääri planeerimine:
õpilasi suunatakse

väärtustama

uurimistegevust

Läänemere

2 klaasnõud

(paigutatakse

üksteise sisse),

jääkuubikud,

termomeetrid. Eesti

atlase kliimakaardid

15) teab ja selgitab Läänemere reostumise põhjuseid ja kaitsmise võimalusi;

16) tunneb peamisi ranniku pinnavorme: luited, karid, saared, poolsaared;

17) teab Eesti ranniku maakerke põhjusi ning sellest tulenevat rannikujoone muutust (laidude, poolsaarte ja saarte teket ning merelahtede muutumist rannikujärvedeks);

18) nimetab Läänemere, saarte ja ranniku tüüpilisi liike.

Õppesisu: Vesi Läänemeres – merevee omadused. Läänemere asend ja ümbritsevad riigid, suuremad lahed, väinad, saared, poolsaared. Läänemere mõju ilmastikule. Läänemere rannik.

Elutingimused Läänemeres. Mere, ranniku ja saarte elustik ja iseloomulikud liigid ning nendevahelised seosed. Mere mõju inimtegevusele ja ranna-asustuse kujunemisele. Läänemere

reostumine ja kaitse.

Põhimõisted: vee soolsus, segu, lahus, lahusti, riimvesi, rannajoon, rand, rannik, laug- ja järskrannik, maa- ja merebriis, rohevetikad, pruunvetikad, punavetikad, põhjaloomastik,

siirdekala, rannikulinnud.

Õpetaja töökava näidis loodusõpetus 6. klassile

 21

aastaaegadel (eeskätt õhutemperatuur).

Meenutada vee olekute muutumisega seotud energia

muutusi (millal soojust vabaneb, millal vajatakse seda

juurde?).

Tuulte liikumine rannikul – maa- ja merebriisi teke, selle

seos õhutemperatuuri ja õhurõhuga (meenutada õhu

liikumist ruumis).

tahkumine,

sulamissoojus, aurumine

ja kondenseerumine.

tundmaõppimisel. (õhutemperatuur

juulis ja veebruaris

jt).

65. Läänemere rannik

- rannajoon,

- rand,

- rannik,

- laugrannik,

- järskrannik,

Võrrelda lainetuse mõju laug- ja järskrannikule, tingimusi

elustiku arenemiseks erinevatel rannikutel.

Interaktiivne kaart Eesti ranniku tundmaõppimiseks (leiab

pilte rannikute võrdlemiseks) http://eestirannik.ut.ee/et

Geograafia: Läänemere

eriilmelised rannikud.
Keskkond ja jätku-

suutlik areng ning

kultuuriline identiteet:
õpilasi suunatakse

märkama Läänemere ilu

ja erilisust ning

väärtustama Läänemere

elurikkust.

Õpetajale:

Rannatüübid

http://eestirannik.ut.e

e/rannatuubid

66. Vesi Läänemeres – merevee

omadused

- vee soolsus,

- segu,

- lahus,

- lahusti

Praktiline töö: Kui palju tuleb vette soola panna, et soolsus

oleks 7 promilli? Promill on üks tuhandik.

Atlandi ookeani (35 g/l), Surnumere (300 g/l) ja Läänemere

(7 g/l) vee „tegemine“ ja maitsmine.

Vesi + liiv = vee ja liiva segu

Vesi + sool = soolalahus

Mis vahe on segul ja lahusel?

Kas nafta lahustub vees?

Geograafia: Läänemere

eripära ja selle põhjused;

keemia: lahustuvus,

soolade lahustumine.

Elukestev õpe ja

karjääri planeerimine:
õpilasi suunatakse

väärtustama

uurimistegevust

Läänemere

tundmaõppimisel.

Vesi, (mere)sool,

topsid, lusikad, liiv,

õli.

67. Elutingimused Läänemeres

- riimvesi,

- siirdekala

Madala soolsuse põhjused Läänemeres kui sisemeres.

Vee soolsuse erinevused Läänemere eri osades (Eesti atlas

lk 9), selle põhjused.

Vee soolsuse mõju organismidele, näiteid liikidest (söödav

rannakarp), siirdekalad (angerjas, lõhe, meriforell).

Geograafia: Läänemere

eripära ja selle põhjused,

Eesti kliima; bioloogia:

looduslik valik;

olelusvõitlus, liikide teke

ja muutumine,

kohastumine,

evolutsioon.

Teabekeskkond: õpilasi

suunatakse määrama oma

teabevajadusi ja leidma

sobivat teavet ning

arendama kriitilise

teabeanalüüsi oskust.

Eesti atlas.

Arvutikasutamise

võimalus

liigikirjelduste

leidmiseks.

68. Mere, ranniku ja saarte

elustik ja iseloomulikud

Meretaimestik – taimhõljum, merevetikate liigid erineval

sügavusel (karevetikas, põisadru, agarik). Näiteid

Bioloogia: eluta ja

eluslooduse tegurid,
Keskkond ja jätku-

suutlik areng: õpilasi

Õpetajale:

Läänemere elustik

http://eestirannik.ut.ee/et
http://eestirannik.ut.ee/rannatuubid
http://eestirannik.ut.ee/rannatuubid

Õpetaja töökava näidis loodusõpetus 6. klassile

 22

liigid ning nendevahelised

seosed

- rohevetikad,

- pruunvetikad,

- punavetikad,

- põhjaloomastik,

õistaimedest (merihein, penikeeled, pilliroog, kaisel).

Mereloomastik – loomhõljum, põhjaloomastik. Näiteid

liikidest (südakarp).

Mereranna taimestik, näiteid liikidest (liiv-vareskaer,

merikapsas, merihumur).

ökoloogiliste tegurite

mõju organismidele.

suunatakse mõistma

muutusi Läänemere

elukeskkonnas, saama

aru, et tingimuste

muutmine inimese poolt

häirib looduslikku

tasakaalu ning et meri

vajab kaitset.

http://loodus.keskkon

nainfo.ee:88/ecologic

al/sea/F1172603171

69. - kalad,

- rannikulinnud.

Läänemere kalad, näiteid liikidest (räim, kilu, lest, tursk).

Pilte rannikulindudest

http://rannarohumaad.weebly.com/linnud.html

Pesitsejad ja rändlinnud. Näiteid liikidest (kühmnokk-luik,

hahk, merisk, kajakad, tiirud).

Lindude ränne

http://www.keskkonnaamet.ee/lk100/index.php?id=11021

hülged

http://www.keskkonnaamet.ee/lk100/index.php?id=11376

Praktiline töö: Toiduahelate koostamine (lisada õpimappi).

Bioloogia: eluta ja

eluslooduse tegurid,

ökoloogiliste tegurite

mõju organismidele.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse mõistma

muutusi Läänemere

elukeskkonnas, saama

aru, et tingimuste

muutmine inimese poolt

häirib looduslikku

tasakaalu ning et meri

vajab kaitset.

Ülesandeid ranniku

taimede ja lindude

tundma-õppimiseks

http://eestirannik.ut.e

e/ulesanded

70. Mere mõju inimtegevusele

ja rannaasustuse

kujunemisele

Lahemaa rahvuspark kui Põhja-Eestile iseloomuliku

looduse ja kultuuripärandi, sh ökosüsteemide, bioloogilise

mitmekesisuse, maastike, rahvuskultuuri ning alalhoidliku

looduskasutuse säilitamise, uurimise ja tutvustamise

piirkond.

Rühmatöö – erinevate rannikupiirkondadega tutvumine

veebimaterjalide või kirjanduse põhjal. Näiteid taime- ja

loomaliikidest rannikul. Rannarahva elu-olu. Kombineerida

Läänemere reostumise ja kaitse rühmatöödega.

Eesti saartest: http://ruhnu.ee/; www.kihnu.ee;

www.hiiumaa.ee; www.muhu.ee; http://vormsi.ee/;

http://www.saaremaa.ee/

Eesti rannajoon ja mereäärsed alad (kaardid)

http://www.puhkaeestis.ee/et/sihtkohad/rannajoon

Geograafia: Läänemeri

kui piiriveekogu, selle

majanduslik kasutamine

ja keskkonnaprobleemid.

Elukestev õpe ja

karjääri planeerimine:
õpilasi suunatakse

väärtustama

uurimistegevust

Läänemere

tundmaõppimisel.

Videoklipp

Lahemaast: 3 min

http://www.keskkonn

aamet.ee/lk100/index

.php?id=11350

Videoklipp

rannaniitudest: 2,5

min

http://www.keskkonn

aamet.ee/lk100/index

.php?id=11383l

71. Läänemere reostumine ja Vilsandi või Matsalu rahvuspark kui kaitseala näide Bioloogia: inimmõju

populatsioonidele ja
Keskkond ja jätku-

suutlik areng: õpilasi

Õpetajale:

Läänemere kaitse

http://loodus.keskkonnainfo.ee:88/ecological/sea/F1172603171
http://loodus.keskkonnainfo.ee:88/ecological/sea/F1172603171
http://loodus.keskkonnainfo.ee:88/ecological/sea/F1172603171
http://rannarohumaad.weebly.com/linnud.html
http://www.keskkonnaamet.ee/lk100/index.php?id=11021
http://www.keskkonnaamet.ee/lk100/index.php?id=11376
http://eestirannik.ut.ee/ulesanded
http://eestirannik.ut.ee/ulesanded
http://ruhnu.ee/
http://www.kihnu.ee/
http://www.hiiumaa.ee/
http://www.muhu.ee/
http://vormsi.ee/
http://www.saaremaa.ee/
http://www.puhkaeestis.ee/et/sihtkohad/rannajoon
http://www.keskkonnaamet.ee/lk100/index.php?id=11350
http://www.keskkonnaamet.ee/lk100/index.php?id=11350
http://www.keskkonnaamet.ee/lk100/index.php?id=11350
http://www.keskkonnaamet.ee/lk100/index.php?id=11383l
http://www.keskkonnaamet.ee/lk100/index.php?id=11383l
http://www.keskkonnaamet.ee/lk100/index.php?id=11383l

Õpetaja töökava näidis loodusõpetus 6. klassile

 23

kaitse Läänemeres.

Kalapüügieeskirjad kui kalakaitse meede.

Läänemeri kui maailma üks saastunumaid meresid.

Läänemere reostusallikad ja nende mõju vähendamine.

Võib kombineerida teemaga „Mere mõju inimtegevusele ja

ranna-asustuse kujunemisele“ – osad õpilased teevad

rühmatöö ettekande ühel, teised õpilased teisel teemal

(hindeline).

Õpilaste enesehinnang õpitu omandatuse kohta.

ökosüsteemidele,

bioloogilise

mitmekesisuse tähtsus,

liigi- ja elupaigakaitse

Eestis, keskkonna-

probleemide

lahendamine.

suunatakse mõistma

muutusi Läänemere

elukeskkonnas, saama

aru, et tingimuste

muutmine inimese poolt

häirib looduslikku

tasakaalu ning et meri

vajab kaitset.

konventsioon

http://www.envir.ee/

204864 ja artikkel

http://www.envir.ee/

1156547 Mõtteid

töölehtede

koostamiseks:

http://www.tallinnav

esi.ee/images/stories/

lastele/R2ndurTilk_t

oolehed.pdf Kotkana

Aegnal

http://www.tallinn.ee

/g4128s58376

72. Mere mõju inimtegevusele

ja rannaasustuse

kujunemisele. Läänemere

reostumine ja kaitse

Rühmatöö ettekanne või poster – hindeline. Geograafia: Läänemeri

kui piiriveekogu, selle

majanduslik kasutamine

ja keskkonnaprobleemid.

Elukestev õpe ja

karjääri planeerimine:
õpilasi suunatakse

väärtustama

uurimistegevust

Läänemere

tundmaõppimisel.

73. Kordamine Rühmatööde ettekannete jätk ja analüüs.

Kordamisküsimused.

Õpi- ja analüüsioskuste

kujundamine läbi

ettekannete analüüsi.

Õpioskuste kujundamine

– iseseisev ülesannete

lahendamine.

74. Kontrolltöö Kontrolltöö võiks sisaldada internetiotsinguga seotud

ülesandeid (nt liigikirjeldused, mille põhjal koostatakse

toiduahelaid, keskkonnaprobleemid, millele pakutakse

lahendusi).

Teadmiste kinnistamine.

ELUKESKKONNAD EESTIS 8 tundi (~3 nädalat)

Õpetamise eesmärgid ja teema olulisus: Teema võtab kokku seniõpitud elukeskkonnad kui ökosüsteemid. Tutvutakse erinevate toitumissuhetega eluslooduses, loodusliku tasakaalu

tähtsusega ökosüsteemides. Õpitakse koostama kooslustevahelisi toiduahelaid ja -võrgustikke.

Õpitulemused: Õpilane

http://www.envir.ee/204864
http://www.envir.ee/204864
http://www.envir.ee/1156547
http://www.envir.ee/1156547
http://www.tallinnavesi.ee/images/stories/lastele/R2ndurTilk_toolehed.pdf
http://www.tallinnavesi.ee/images/stories/lastele/R2ndurTilk_toolehed.pdf
http://www.tallinnavesi.ee/images/stories/lastele/R2ndurTilk_toolehed.pdf
http://www.tallinnavesi.ee/images/stories/lastele/R2ndurTilk_toolehed.pdf
http://www.tallinn.ee/g4128s58376
http://www.tallinn.ee/g4128s58376

Õpetaja töökava näidis loodusõpetus 6. klassile

 24

Õppe-

tund
Teema/ Mõisted

Õppemeetodid/ praktilised tööd ja IKT kasutamine/

hindamine/ õppekeskkond

Õppeainete lõiming Lõiming õppekava

läbivate teemadega

Õppematerjal/

õppevahendid

75. Kontrolltöö tulemuste

analüüs

Ülevaade eluslooduse

mitmekesisusest Eestis

Tiigriretk Eestimaal – vajalik registreerumine.

Soovitav on valida mäng koos toitumisega. Saab läbida ka

üksikute koosluste kaupa ja võistkonnana.

Kooslused: palumets, salumets, aruniit, lamminiit, raba.

Inimeseõpetus:

toitumine; bioloogia:

ökosüsteem,

liikidevahelised seosed.

Teabekeskkond, tehno-

loogia ja innovatsioon:

IKT kasutamine info-

otsingul. Võistlusmäng –

tööde jaotamine rühmas,

koostööoskuste

arendamine.

Tund arvutiklassis,

registreerumisele

võistkondade

loomisele kulub

aega. NB! Paroolid

kipuvad ununema.

76.–77.

(soovi-

tavalt

paaris-

tund)

Ülevaade eluslooduse

mitmekesisusest Eestis

Tiigriretk Eestimaal jätkub. Arvutipõhine infootsing;

bioloogia:

liikidevahelised seosed

ökosüsteemis.

Teabekeskkond, tehno-

loogia ja innovatsioon:

IKT kasutamine info-

otsingul. Võistlusmäng –

tööde jaotamine rühmas,

koostööoskuste

arendamine.

Tund arvutiklassis

78. Tootjad, tarbijad ja

lagundajad

- Toiduvõrgustik

- Laguahel

Eelnevalt õpitud koosluste näitel koostatakse toiduahelad,

põimitakse need toiduvõrgustikeks.

Bioloogia:

toitumissuhted

ökosüsteemis.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse mõistma, et

iga organism looduses on

Hea, kui õpimapist

oleks võtta näited

varasematest

tundidest.

1) väärtustab ja hoiab elusat ja eluta loodust;

2) tunneb rõõmu looduses viibimisest;

3) mõistab, et iga organism looduses on tähtis;

4) mõistab, et muutused elukeskkonnas mõjutavad väga paljusid organisme;

5) kirjeldab tootjate, tarbijate ja lagundajate rolli aineringes ning selgitab toitumissuhteid ökosüsteemis;

6) kirjeldab ökosüsteemi elusat ja eluta osa ning selgitab loodusliku tasakaalu tähtsust ökosüsteemides;

7) põhjendab aineringe vajalikkust;

8) kirjeldab inimese mõju looduskeskkonnale ja selgitab, kuidas muutused keskkonnas võivad põhjustada elustiku muutusi;

9) koostab õpitud kooluste vahelisi toimivaid toiduahelaid ja toiduvõrgustikke;

10) selgitab toitumissuhteid: parasitism, kisklus, sümbioos, konkurents;

11) teab seoseid eluta ja eluslooduse vahel;

12) teab, et toiduvõrgustike abil saab iseloomustada organismidevahelisi suhteid;

13) teab, et elutegevuseks on vaja energiat.

Õppesisu: Ülevaade eluslooduse mitmekesisusest Eestis. Tootjad, tarbijad ja lagundajad. Toitumissuhted ökosüsteemis. Inimese mõju ökosüsteemidele.

Põhimõisted: toiduvõrgustik, laguahel, energia, parasitism, kisklus, sümbioos, konkurents.

Õpetaja töökava näidis loodusõpetus 6. klassile

 25

tähtis ja muutused elu-

keskkonnas mõjutavad

väga paljusid organisme.

79. Toitumissuhted

ökosüsteemis

- energia

- parasitism

- kisklus

- sümbioos

- konkurents

Näiteid erinevatest toitumissuhetest ökosüsteemis.

Eelmises tunnis koostatud toiduahelate (võrgustike)

analüüs.

Bioloogia: biomassi

juurdekasvu püramiidi

moodustumine ning

toiduahela lülide

arvukuse leidmine.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse mõistma, et

iga organism looduses on

tähtis ja muutused elu-

keskkonnas mõjutavad

väga paljusid organisme.

80. Inimese mõju

ökosüsteemidele

Pildianalüüs: Millised muutused on inimese põhjustatud?

Millised oleksid need alad inimmõjuta?

Uurimus: milline on meie perekonna (meie klassi, kooli)

mõju ökosüsteemidele? – Mida sööme, kust on toit pärit?

Milliseid riideid kanname, kust on tooraine pärit? Kuidas

kooli jõuame, milliseid transpordivahendeid kasutame, kust

on kütus pärit? Milline on hoonete soojapidavus? jms...

Kirjeldamis- ja

analüüsioskuste

arendamine.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse kujundama

isiklikke keskkonna-

alaseid seisukohti ning

pakkuma lahendusi

keskkonnaprobleemidele.

Pilte inimmõjuga

ökosüsteemidest.

81. Kordamine Klass jagada pooleks. Uurimus: Kui palju taimi kasvab

jalgraja ümbruses võrreldes rajast eemale jääva alaga? Kui

palju on puudel samblikke maantee ääres ja maanteedest

kaugemale jääval alal? vms kooli ümbruses sobiva objekti

põhjal.

Uurimuse planeerimine,

hüpoteeside püstitamine,

uurimuse läbiviimine.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse tundma

rõõmu looduses

viibimisest ja

uurimuslikust tegevusest.

82. Kontrolltöö Paaristöö: Eelmisel tunnil tehtud uuringute võrdlemine,

aruande koostamine keskkonnaseisundi analüüsina. Hinne

eelmisel tunnil tehtud uuringu vormistamise eest ja

võrdlusaruande eest.

Uurimuse analüüs ja

tulemuste võrdlemine.

Õpilasi suunatakse

leidma jõukohastele

probleemidele

loomingulisi lahendusi

ning aidatakse neil

kogeda koos tegutsemise

kasulikkust ja

vajalikkust.

EESTI LOODUSVARAD 10 tundi (~3 nädalat)

Õpetaja töökava näidis loodusõpetus 6. klassile

 26

Õppe-

tund
Teema/ Mõisted

Õppemeetodid/ praktilised tööd ja IKT kasutamine/

hindamine/ õppekeskkond

Õppeainete lõiming Lõiming õppekava

läbivate teemadega

Õppematerjal/

õppevahendid

83. Kontrolltöö tulemuste

analüüs

Loodusvarade jaotamine

- loodusvara

- maavara

- taastumatu

loodusvara

- taastuv loodusvara

Õpilased toovad näiteid loodusvaradest, mida inimene

kasutab, seejärel süstematiseeritakse loetelud.

Saab kasutada ka klassiruumis olevaid esemeid (mööbel,

katsevahendid, raamatud, riided, ehitusmaterjalid, ruumi

soojus ja valgus, lõunane kõhutäis jne)

Geograafia: inimtegevus

ja keskkonnaprobleemid

loodusvööndites.

Õpilasi suunatakse

väärtustama

uurimistegevust

loodusvarade

tundmaõppimisel.

Pilte erinevatest

inimese elus

kasutatavatest

asjadest, mille põhjal

õpilased võiksid

loetelu täiendada.

84. Maavarad ja nende

kasutamine

- setted (liiv, kruus,

savi, turvas)

- kivimid (lubjakivi,

graniit, põlevkivi)

Praktiline töö: kivimite ja setete kirjeldamine ja

tundmaõppimine (oskab eristada graniiti, paekivi, põlevkivi,

liiva, kruusa, savi ja turvast).

Eesti maavarade kollektsiooni koostamine võib olla üks

õppekäike siduv ülesanne.

Geograafia: Eesti

geoloogiline ehitus ja

maavarad, energiaallikad,

nende kasutamise eelised

ja puudused, Eesti

energiamajandus.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse mõistma, et

inimene on osa loodusest

ning inimeste elu sõltub

looduslikest

ressurssidest.

Eesti maavarade

kollektsioon.

Maavarade

klassifikatsioon:

http://www.ut.ee/BG

GM/maavara/maapo

u.pdf

Õpetamise eesmärgid ja teema olulisus: Teemat õppides tutvutakse inimese poolt kasutatavate loodusressurssidega ja tähtsustatakse nende säästva tarbimise vajadust. Tutvutakse Eesti

maavaradega, kuid põhjalikumalt süvenetakse kodumaakonna või lähema ümbruse loodusvarade kasutamisse. Õpitakse planeerima, läbi viima ja analüüsima uurimust energiatarbimise

näitel.

Õpitulemused: Õpilane

1) väärtustab uurimistegevust loodusvarade tundmaõppimisel;

2) suhtub loodusesse säästvalt, toimib keskkonnateadliku tarbijana;

3) mõistab, et inimene on osa loodusest ning inimeste elu sõltub looduslikest ressurssidest;

4) märkab kodukoha ja Eesti keskkonnaprobleeme ning on motiveeritud osalema eakohastes keskkonnakaitseüritustes;

5) nimetab Eesti taastuvaid ja taastumatuid loodusvarasid ning toob nende kasutamise kohta näiteid;

6) oskab eristada graniiti, paekivi, põlevkivi, liiva, kruusa, savi ja turvast;

7) toob näiteid taastuvenergia tootmise ja kasutamise võimaluste kohta oma kodukohas;

8) selgitab mõistliku tarbimise vajadust, lähtudes seosest loodusvarad – tarbimine – jäätmed;

9) teab Eesti loodusressursse, mida igapäevaelus kasutatakse, ning nende tavalisemaid allikaid (nt vesi, muld, puit, mineraalid, kütus, toit).

Õppesisu: Eesti loodusvarad, nende kasutamine ja kaitse. Loodusvarad energiaallikatena. Eesti maavarad, nende kaevandamine ja kasutamine. Kaevanduste ja karjääride kasutamisega

seotud keskkonnaprobleemid.

Põhimõisted: loodusvarad, taastuvad ja taastumatud loodusvarad, maavarad, setted, liiv, kruus, savi, turvas, kivim, lubjakivi, graniit, põlevkivi, karjäär, maa-alune kaevandus, energia,

soojus- ja elektrienergia.

http://www.ut.ee/BGGM/maavara/maapou.pdf
http://www.ut.ee/BGGM/maavara/maapou.pdf
http://www.ut.ee/BGGM/maavara/maapou.pdf

Õpetaja töökava näidis loodusõpetus 6. klassile

 27

85. Maavarade kaevandamine

- karjäär

- maa-alune

kaevandus

- keskkonna-

probleem

Paaristöö: karjääriviisilise ja maa-aluse kaevandamise

võrdlus.

Erinevate kaevandamisviisidega kaasnevad

keskkonnaprobleemid.

Geograafia: põlevkivi

kasutamine ja

keskkonnaprobleemid.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse toimima

keskkonnahoidliku

tarbijana.

Videod Eesti

maavarade

kaevandamisest:

http://uttv.ee/naita?id

=4909 Põlevkivi

kaevandamise

tehnoloogia:

http://mi.ttu.ee/polev

kivi/

86. Eesti maavarade

paiknemine

Maavarade leiukohtade kandmine kontuurkaardile. Legendi

koostamine.

Maavarade paiknemise iseloomustamine kaardi abil.

Kodumaakonna maavarad ja nende kasutamine.

Geograafia: kaardi abil

nähtuste

iseloomustamine.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse toimima

keskkonnahoidliku

tarbijana.

Eesti atlas.

Üleriigilise

tähtsusega maardled:

http://www.ut.ee/BG

GM/maavara/yleriigi

lised.pdf

87. Loodusvarad

energiaallikatena

- energia

- soojusenergia

- elektrienergia

Kuidas toodetakse Eestis elektrienergiat ja soojusenergiat?

Ajurünnak:

Õpilased pakuvad välja energia kokkuhoiu võimalusi – 3D

kodu mudeli abil lisasoovitused.

Õpilased pakuvad välja võimalusi taastuvenergia tootmise

ja kasutamise kohta oma kodukohas.

Geograafia:

energiaallikad, nende

kasutamise eelised ja

puudused, Eesti

energiamajandus.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse toimima

keskkonnahoidliku

tarbijana.

Põlevkivi-

energeetikast:

https://www.energia.

ee/et/polevkivienerge

etika-avaleht 3D

kodu – soovitused

kodumaja-pidamiste

energia kokkuhoiuks:

https://www.energia.

ee/et/kodu-mudel

88. Uurimustöö planeerimine Meie pere (klassi) energiatarve ja selle säästmise

võimalused. Küsitluse koostamine – kuidas inimesed

käituvad (ruumide küte, transport, riietus, valgustus jms).

Geograafia:

energiaallikad, nende

kasutamise eelised ja

puudused, Eesti

energiamajandus.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse väärtustama

uurimistegevust ja toi-

mima keskkonnahoidliku

tarbijana.

89. Uurimustöö teostamine Küsitluse läbiviimine ja tulemuste analüüs. Geograafia:

energiaallikad, nende

kasutamise eelised ja

puudused, Eesti

energiamajandus.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse väärtustama

uurimistegevust ja toi-

mima keskkonnahoidliku

http://uttv.ee/naita?id=4909
http://uttv.ee/naita?id=4909
http://mi.ttu.ee/polevkivi/
http://mi.ttu.ee/polevkivi/
http://www.ut.ee/BGGM/maavara/yleriigilised.pdf
http://www.ut.ee/BGGM/maavara/yleriigilised.pdf
http://www.ut.ee/BGGM/maavara/yleriigilised.pdf
https://www.energia.ee/et/polevkivienergeetika-avaleht
https://www.energia.ee/et/polevkivienergeetika-avaleht
https://www.energia.ee/et/polevkivienergeetika-avaleht
https://www.energia.ee/et/kodu-mudel
https://www.energia.ee/et/kodu-mudel

Õpetaja töökava näidis loodusõpetus 6. klassile

 28

tarbijana.

90. Kokkuvõte uurimustöödest Kokkuvõte ja järeldused uurimusest. Geograafia: energia-

allikad, nende kasutamise

eelised ja puudused, Eesti

energiamajandus;

bioloogia:

keskkonnaprobleemide

lahendamine.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse suhtuma

loodusesse säästvalt,

toimima

keskkonnateadliku

tarbijana.

91. Kordamine Õpilased koostavad ise kordamisküsimused teema

kokkuvõtteks.

Õpioskuste kujundamine

– küsimuste

formuleerimine teema

kokkuvõttena.

Kollektiivne tegevus

aitab kujundada

vastutustunnet õppimise

kui protsessi suhtes.

92. Kontrolltöö Kontrolltöö võiks sisaldada ka kivimite ja setete praktilist

tundmist ning õpilaste poolt pakutavaid ettepanekuid

keskkonnahoiuks ja energiasäästuks.

Teadmiste kinnistamine.

LOODUS- JA KESKKONNAKAITSE EESTIS 14 tundi (~5 nädalat)

Õpetamise eesmärgid ja teema olulisus: Teema võtab kokku seni õpitud elukeskkondade tähtsuse ja kaitse vajaduse. Keskkonnahoidlikku käitumist kujundatakse õpilaste enda

käitumismalle analüüsides.

Õpitulemused: Õpilane

1) märkab looduse ilu ja erilisust, tunneb huvi Eesti looduse ja selle uurimise vastu;

2) väärtustab bioloogilist ja maastikulist mitmekesisust ning säästvat eluviisi;

3) mõistab, et inimene on looduse osa ning inimeste elu sõltub loodusest, suhtub loodusesse säästvalt;

4) toimib keskkonnahoidliku tarbijana;

5) märkab kodukoha ja Eesti keskkonnaprobleeme ning on motiveeritud osalema eakohastel keskkonnakaitseüritustel;

6) selgitab looduskaitse vajalikkust, toob näiteid kaitsealade, kaitsealuste liikide ja üksikobjektide kohta;

7) iseloomustab kaardi järgi kaitsealade paiknemist Eestis, sh oma kodukohas;

8) põhjendab niidu kui Eesti liigirikkaima koosluse elurikkust ja kaitsmise vajalikkust;

9) selgitab keskkonnakaitse vajalikkust;

10) põhjendab olmeprügi sortimise ja töötlemise vajadust ning sordib olmeprügi;

11) analüüsib enda ja oma pere tarbimist ning hindab selle mõju keskkonnale;

12) toob näiteid kodukoha ja Eesti keskkonnaprobleemide kohta ning pakub nende lahendamise võimalusi;

13) teab organismide kaitsmise vajadust ja erinevate liikide kaitsemeetmeid Eestis;

14) nimetab Eesti tähtsamaid pärandkooslusi;

Õpetaja töökava näidis loodusõpetus 6. klassile

 29

Õppe-

tund
Teema/ Mõisted

Õppemeetodid/ praktilised tööd ja IKT kasutamine/

hindamine/ õppekeskkond

Õppeainete lõiming Lõiming õppekava

läbivate teemadega

Õppematerjal/

õppevahendid

93. Kontrolltöö tulemuste

analüüs

Inimese mõju keskkonnale

- loodusmaastik

- kultuurmaastik

Maastikku kujundavate komponentide omavaheline mõju

(pinnamood, kivimid, muld, taimkate, loomastik, kliima,

inimtegevus) näiteks põllu ja metsa võrdlusena.

Bioloogia: eluta ja

eluslooduse tegurid,

ökoloogiliste tegurite

mõju organismidele.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse märkama

looduse ilu ja erilisust,

tundma huvi Eesti

looduse ja selle uurimise

vastu.

Pildid võrreldavate

maastike kohta.

Vahelduseks pilk

loodus-kaameratesse:

http://www.looduskal

ender.ee/

94. Looduskaitse Eestis

- kaitsealused

üksikobjektid

- kaitsealad

Looduskaitsealade kaart, sh kodumaakonna kaitsealade

ülevaade.

Bioloogia: ökoloogia ja

keskkonnakaitse;

geograafia: kaitsealade

kaart.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse märkama

looduse ilu ja erilisust,

tundma huvi Eesti

looduse ja selle uurimise

vastu.

Õpetajale:

Looduskaitsest

http://www.keskkonn

aamet.ee/keskkonnak

aitse/looduskaitse-3/

95. Kaitsealade näiteid

- looduskaitsealad

- rahvuspargid

- maastiku-kaitsealad

Rühmatöö erinevate kaitsealadega tutvumiseks, hinnatakse

ettekandeid.

Bioloogia: populatsioon,

ökosüsteem, biosfäär,

looduslik tasakaal.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse märkama

looduse ilu ja erilisust,

tundma huvi Eesti

looduse ja selle uurimise

vastu.

Valik videoklippe

kaitsealade ja liikide

tutvustamiseks

http://www.keskkonn

aamet.ee/lk100/index

.php?id=10584

96. Bioloogilise mitmekesisuse

kaitse

Liigikaitse kui elupaiga või kasvukoha kaitse. Paaristöö:

Näiteid erinevate liikide kasvukeskkondadest või

elupaikadest.

Bioloogia: bioloogilise

mitmekesisuse tähtsus,

liigi- ja elupaigakaitse

Eestis.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse väärtustama

bioloogilist ja

maastikulist

mitmekesisust ning

Õpetajale: Liigikaitse

http://www.envir.ee/

1688

15) teab niidu liigirikkuse kujunemise põhjuseid;

16) eristab liigikaitset ja keskkonnakaitset.

Õppesisu: Inimese mõju keskkonnale. Looduskaitse Eestis. Bioloogilise mitmekesisuse kaitse. Kaitsealad. Niit kui Eesti liigirikkaim kooslus. Kodukoha looduskeskkonna muutumine

inimtegevuse tagajärjel. Jäätmekäitlus. Säästev tarbimine.

Põhimõisted: looduskaitse, bioloogiline mitmekesisus, looduslik niit, kultuurniit, puisniit, pärandkooslus, keskkonnakaitse, jäätmed, ökomärgis, kaitsealused üksikobjektid, kaitsealad:

looduskaitsealad, rahvuspargid, maastikukaitsealad.

http://www.looduskalender.ee/
http://www.looduskalender.ee/
http://www.keskkonnaamet.ee/keskkonnakaitse/looduskaitse-3/
http://www.keskkonnaamet.ee/keskkonnakaitse/looduskaitse-3/
http://www.keskkonnaamet.ee/keskkonnakaitse/looduskaitse-3/
http://www.keskkonnaamet.ee/lk100/index.php?id=10584
http://www.keskkonnaamet.ee/lk100/index.php?id=10584
http://www.keskkonnaamet.ee/lk100/index.php?id=10584
http://www.envir.ee/1688
http://www.envir.ee/1688

Õpetaja töökava näidis loodusõpetus 6. klassile

 30

säästvat eluviisi.

97. Niit kui Eesti liigirikkaim

kooslus

- looduslik niit,

- kultuurniit,

- puisniit,

- pärandkooslus

Niitude kujunemine ja hooldamine.

Näiteid niitude kooslusest. Liigirikkuse põhjused.

Praktiline töö: niidu liigilise koosseisu määramine 1x1 m2 –l

(kui looduslik rohumaa on läheduses).

Bioloogia: bioloogilise

mitmekesisuse tähtsus,

liigi- ja elupaigakaitse

Eestis.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse väärtustama

bioloogilist ja

maastikulist

mitmekesisust ning

säästvat eluviisi.

Lisamaterjal – Eesti

käpalised

http://www.orhidee.e

e/index.php?id=5

98.–99.

võima-

lusel

paaris-

tund

Kodukoha

looduskeskkonna

muutumine inimtegevuse

tagajärjel

- keskkonnakaitse

Õppekäik piirkonnas, võimalusel osavõtt korrastustalgutest.

Praktiline töö: Probleemide kaardistamine, võimalusel

lahenduste pakkumine, kohaliku omavalitsuse tähelepanu

juhtimine probleemile.

Bioloogia: keskkonna-

probleemide

lahendamine.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse märkama

kodukoha ja Eesti

keskkonnaprobleeme

ning motiveeritakse

osalema eakohastes

keskkonnakaitse-

üritustes.

Ümbruskonna kaart

100. Jäätmekäitlus Prügi teekond tekkimisest käitluseni.

Prügi sorteerimine. Kodukoha võimalused.

Reovee puhastamine, sh. kodukoha näide (meenutada 5.

klassis käsitletut).

Bioloogia: keskkonna-

probleemide

lahendamine.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse toimima

keskkonnahoidliku

tarbijana.

Õpetajale:

jäätmekäitlusest

http://www.envir.ee/

625 Mäng Taaratark:

http://www.taaratark.

ee/game/

101. Säästev tarbimine Tarbimisharjumuste analüüs – Palju meie pere (klass)

nädalas prügi tekitab? Kuidas saaks prügi hulka vähendada?

Bioloogia: keskkonna-

probleemide

lahendamine.

Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse toimima

keskkonnahoidliku

tarbijana.

Õpetajale: Säästev

areng

http://www.envir.ee/

2853

102.–

103.

päevane

õppe-

käik

Ühe kaitseala või

looduskaitsealuse objekti

külastamine lähiümbruses

Õppekäigu kirjalik aruanne (sisu sõltub külastatavast

objektist) – hindeline.

Liikumisteekonna kandmine kaardile.

Kokkulepped teiste

ainetega õppekäigu osas.
Keskkond ja jätku-

suutlik areng: õpilasi

suunatakse märkama

looduse ilu ja erilisust,

tundma huvi Eesti

looduse ja selle uurimise

vastu.

Ümbruskonna kaart.

http://www.orhidee.ee/index.php?id=5
http://www.orhidee.ee/index.php?id=5
http://www.envir.ee/625
http://www.envir.ee/625
http://www.taaratark.ee/game/
http://www.taaratark.ee/game/
http://www.envir.ee/2853
http://www.envir.ee/2853

Õpetaja töökava näidis loodusõpetus 6. klassile

 31

104. Kokkuvõte aastast – võib

olla osa õppekäigust

kaitsealale

Kokkuvõttev hinne õpimapi eest. Kokkuvõttev tund aitab

kujundada vastutustunnet

õppimise kui protsessi

suhtes.

