
1

LAK-ÕPET TOETAVAD
METOODILISED VÕTTED

ÕPETAJALE

Erika Veide

32

Keeletoimetaja: Reet Piik

Metoodilis-didaktiline toimetaja: Kai Võlli

Illustratsioonid: Toomas Pääsuke, Meelis Pihtje, Adobe Stock, Vida Press

Kujundus ja trükk: Kuma Print

Tööraamatu koostamist ja väljaandmist on toetanud Haridus- ja Teadusministeerium

Tasuta jaotatav tiraaž

Autoriõigus: SA Innove

ISBN 978-9949-575-78-7

ISBN (pdf) 978-9949-575-79-4

 

Eessõna
Lõimitud aine- ja keeleõpe (LAK-õpe) kirjeldab võimalust õpetada ja õppida aineid kodukeelest erinevas
keeles. Mina tegin sellega algust 1994. aastal vene õppekeelega koolis, esimesed eesti keeles õpetatavad
ained olid kodulugu ning muusikaõpetus. Mul puudusid teadmised ja ettevalmistus, oli vaid vajadus ning
tahtmine. Oma tegevust tagantjärele hinnates ning pidevalt täienevate teadmiste valguses võin tõdeda,
et väga palju asju tuli loomulikult ning läks täppi. Seega võin julgelt väita, et aine- ja keeleõppe lõimimine
on loomulik viis keelt ning ainet ühel ajal õpetada ja muidugi ka õppida.

Mida enam kogunes uusi teadmisi LAK-õppe kohta, seda ebakindlamaks muutusin. Kas teen ikka õigesti
ja arvestan kõiki vajalikke aspekte? LAK-õppe keskmes on aine, keel ja õpioskused. Ei tohi unustada ka
erinevaid mõtlemistasandeid ning erinevaid mitmiktaibu, multiintelligentsuse tüüpe, et toetada õppimist
võimalikult mitmekülgselt. Samas peab arvestama ka õppijate mõtlemiskiiruse erisustega ja veel saja muu
asjaga. Tuleb endale aru anda, et kõike ei jõua ja kõike ei saa ning kõike pole ka vaja mahutada ühe tunni
sisse.

Olen kogunud, loonud ja kohandanud erinevaid osaoskusi toetavaid metoodilisi võtteid ning mõelnud
nende juurde sobivaid näiteid. Näidete koostamisel kasutasin õpikutes ning internetis olemasolevaid
tekste, neid vastavalt vajadusele kohandades ning korrigeerides.

Antud kogumik koosneb viiest peatükist. Esimeses peatükis kirjeldan erinevaid paarideks ning rühmadeks
jagamise võtteid. Järgmistes peatükkides püüan anda täpsemaid juhiseid konkreetse metoodilise võtte
kasutamiseks klassiruumis. Kirjeldan õpetaja eeltööd, meetodi rakendamist üksikute sammude kaupa
ning lisan illustreeriva näite. Olen näiteid toonud võimalikult erinevate õppeainete kohta ning erinevaid
kooliastmeid silmas pidades. Metoodiliste võtete peatükkides keskendusin häälestamisele, sisu mõistmi-
sele, rääkimisele ja kirjutamisele.

Usun, et leiad siit nii mõnegi huvitava võtte ja nipi, et mitmekesistada oma igapäevatööd.

Mõnusat katsetamist!

Erika

54

Sisukord
Eessõna . . 3

PAARIDEKS JA RÜHMADEKS JAGAMINE. . 7

1. ÕPETAJA MOODUSTAB RÜHMAD. . 7

Leia oma nimi. . 7

Read. . 7

2. JUHUSLIK VALIK ÕPETAJA MÄÄRATUD TUNNUSE VÕI TEGEVUSE ALUSEL. . 8

Ringid. . 8

Sünonüümid ja antonüümid . . 8

Küsimused ja vastused. . 8

Päripäeva. . 9

Vanasõnad, tsitaadid, anekdoodid . . 9

Multikategelased . . 9

Ribastatud foto või postkaart . . 9

Katkine postkaart. . 9

Värvid. . 10

Nööbid kotist. . 10

Mängukaardid 1 . . 10

Mängukaardid 2 . . 10

Loendamine. . 10

3. ÕPILASED VALIVAD RÜHMA. . 10

30 sekundit. . 10

See on minu teema . . 10

See on minu ülesanne. . 10

4. JUHUSLIK VALIK. . 11

Retsept. . 11

Jäätisepulgad. . 11

Pimevalimine. . 11

Killupilt ehk pusle. . 11

HÄÄLESTAMINE . . 12

Tuba. . 13

Lõpeta laused. . 14

Märklaud. . 15

Ideeskeem: ämblikdiagramm. . 16

Vale välja . . 17

Elujoon (ajatelg) . . 18

Protsessijoon . . 19

Ülekanne. . 20

Tähestik . . 21

Sõnad laual. . 22

Mina tean. . 23

Saame kokku ja arutame. . 24

Termomeeter. . 25

Meie sõnapilv. . 26

Muusika. . 27

Graafikud jutustavad. . 28

JUHITUD MÕISTMINE. . 30

Tõde või vale. . 31

Interaktiivne slaidiesitlus. . 32

Segadus. . 34

Õpilased küsivad. . 36

Kuulamine võtmesõnadega. . 38

Jutus on lünk . . 39

Kordamööda kuulamine. 41

Poolelt lauselt. . 42

Õpilased kui sõnad. . 44

Must ja valge . . 45

Hääletoon. . 46

Keelatud sõnad. . 47

Ülekantud nimi. . 48

Meil siin kajab . . 49

Infojaht . . 50

Targad tabelid . . 51

JUHITUD KÕNE. . 52

Soovin lisada . . 53

Küsi minult – räägi mulle. . 54

Räägi mulle, mida sa tead! . . 55

Ajurünnak. . 56

Otsime lahendust . . 57

Teabelünk 1. . 58

Teabelünk 2. . 59

Rääkivad pildid . . 60

Pilt räägib. . 61

Raamitud kirjutamine. . 62

Tulnukas. . 63

Raamitud rääkimine. . 64

Mälukaotus. . 65

Pingerida. . 66

76

PAARIDEKS JA RÜHMADEKS JAGAMINE
Paaris- ja rühmatööl on lõimitud aine- ja keeleõppes tähtis osa. Lapsed saavad rohkem rääkida, harju-
vad kuulama ja oma kõnejärge ootama, mõistavad õpitut paremini. Rühmas ollakse mitmetes rollides:
küsimuste esitaja, lugeja, kirjutaja, kuulaja, põhjendaja, näidete esitaja, kokkuvõtete tegija. Läbimõeldud
rühmatöö puhul kandub suurem vastutus õppijatele, arenevad koostööoskused ja suhtlusoskus ning
väheneb õpetaja töökoormus.

Paaris- ja rühmatööl võivad olla erinevad eesmärgid (nt uue teemaga tutvumine, diskussioon, ajurün-
nak, nähtuse analüüs, oma koostööoskuste arendamine). Iga eesmärgi saavutamiseks tuleks valida kõige
sobivam rühmatöö meetod (strateegia).

Läbimõeldud rühmatöö tähendab, et rühmale antud ülesandes/ülesannetes on töökäik sõnastatud nii,
et igaüks peab andma oma panuse. See tähendab ka õpilaste usku sellesse, et igaühe pingutusest sõltub
tulemus, et igaühe panust märgatakse ja tunnustatakse. Üks olulisemaid tingimusi rühmatöö õnnestumi-
seks on selguse nõue – miks tehakse just rühmatööd, mida selle rühmatöö kaudu tahetakse saavutada
ja mida ära õppida.

Tööpaaride ja rühmade moodustamisel otsustab õpetaja, kas ta moodustab rühmad ise, määrab rühmade
moodustamise aluse, laseb õpilastel endil kaaslase(d) valida, kasutab arvutiprogramme: http://teamup.
aalto.fi/ (tutvustus: https://koolielu.ee/tools/read/146507), http://www.groupsort.com

1. ÕPETAJA MOODUSTAB RÜHMAD

Õpetaja võib koondada ühte rühma lähedase tasemega või erineva taseme ja isiksuseomadustega liikmed,
arvestada õpilaste sõprussidemeid, hobisid ja huvisid. Rühmade koosseis oleneb töö iseloomust.

Õpetaja määrab õpilased rühmadesse enne tunni algust või mõne soojendusharjutuse käigus, kui on
näha, kes sel päeval tunnis on.

LEIA OMA NIMI

Õpetaja koostab rühmade nimekirjad ja asetab need laudadele. Kes leiab laualt oma nime, on leidnud
ka rühmakaaslased ja rühmatöö tegemise koha. Kui rühmade nimekirjad on seintel, siis saavad õpilased
rühmatöö tegemise koha valida. Võimalus on moodustada igaks nädalapäevaks erinevad rühmad. See
võimaldab igal õpilasel olla rühmas erinevate õpilastega, lapsed harjuvad üksteisega ega protesti rühma-
valiku suhtes.

READ

Kaks väga kerget ja kiiret viisi jagada paarideks, kui õpilased istuvad pinkides üksteise selja taga:
a) õpilased pööravad näoga kõrvalreas oleva õpilase poole või
b) igas reas saadakse paarid nii, et üks õpilane keerab ümber ja moodustab paari temast järgmises
pingis istujaga jne. Paare võib ühendada nelikuteks.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

Tööintervjuu. . 67

Isemoodi Dixit. . 68

Aine-Alias. . 69

JUHITUD KIRJUTAMINE . . 70

Kuidas sa seda kirjutad?�� 71

Õigekirja harjutamine�� 73

Kuhu sõnad kuuluvad?�� 74

Lõpetamata laused�� 75

50 sõna�� 76

Trips-traps-trull �� 77

Segipaisatud sõnad�� 78

Sõnade pommitamine�� 79

Kõnni ja vaheta�� 80

Esitähed�� 81

Spikker�� 82

Abistavad sõnad�� 83

Kirjelda ja kujuta ette�� 84

Stiilipuhas kokkuvõte �� 85

Mina olen�� 86

Kasutatud kirjandus: . . 87

98

2. JUHUSLIK VALIK ÕPETAJA MÄÄRATUD TUNNUSE VÕI
TEGEVUSE ALUSEL

RINGID

Moodustatakse kaks ringi: sisemine ja välimine. Üks ring liigub päripäeva, teine vastupäeva. Õpetaja
märguanne lõpetab liikumise ja kohakuti sattunud õpilased välimisest ja sisemisest ringist moodustavad
paari. Paare võib ühendada nelikuteks.

SÜNONÜÜMID JA ANTONÜÜMID

Õpetaja valmistab ette sünonüümide sõnakaardid. Rühma moodustavad sünonüümide paarid/kolmikud/
nelikud.

 1. väike …… usin …… hirmus

 2. arg …… tige …… palav
 3. kuri …… nukker …… põikpäine
 4. lahke …… pisike …… tragi
 5. õudne …… kärmas …… pelglik
 6. kangekaelne …… kartlik …… hale
 7. hoolikas …… tuline …… vastutulelik
 8. nobe …… jonnakas …… tilluke
 9. kuum …… jube …… püüdlik

10. kurb …... heasüdamlik …… õel

Paaridesse jagamist võib teha ka antonüümidega: öö-päev, noor-vana, kallis-odav, vara-hilja, suur-väike
jne.

KÜSIMUSED JA VASTUSED

Õpetaja valmistab ette küsimuste kaardid ja vastuste kaardid. Küsimused ja vastused võivad olla seotud
tunni teema või igapäevaeluga. Paarilisteks saavad need, kelle küsimus ja vastuskaart sobivad.

Näidited:

Küsimus Vastus
Kes on Eesti president? Eesti president on Kersti Kaljulaid.

Mitu kuud on aastas? Aastas on 12 kuud.

Mis kuus algab kevad? Kevad algab märtsikuus.

Mitu tundi on ööpäevas? Ööpäevas on 24 tundi.

Nimeta üks viirushaigus. Nohu on viirushaigus.

Nimeta üks koeratõug. Taksid on üks koeratõugudest.

Nimeta üks kuum jook. Tee on maitsev kuum jook.

PÄRIPÄEVA

Õpetaja moodustab rühmad ning nimetab igas rühmas „muutuja“. Muutujad on need õpilased, kes õpeta-
ja käskluse peale vahetavad rühma ning liiguvad oma rühmast päripäeva järgmisesse rühma. Kui kõik
rühmad teevad sama tööd, siis saavad „muutujad“ jagada infot, mida eelmisest rühmast saadi.

VANASÕNAD, TSITAADID, ANEKDOODID

Lühike lause/tekst on jagatud kahele või neljale sedelile. Algse teksti kokkusaamine märgib ka rühma
moodustumist.

MULTIKATEGELASED

Rühmad moodustuvad ühest multifilmist pärit tegelastest. Piltide leidmisel saab kasutada internetti.

Näited:

Lemmikloomade salajane elu Kollide kompanii

Mina, supervaras Vaprake

RIBASTATUD FOTO VÕI POSTKAART

Teemaga sobivad pildid (vastavalt rühmade arvule) on ribastatud vastavalt sellele, mitu õpilast peaks
rühmas olema. Algse pildi kokkusaamine märgib ka rühma moodustumist.

KATKINE POSTKAART

Postkaardid, pildid, skeemid (vastavalt rühmade arvule) on lahti lõigatud vastavalt sellele, mitu õpilast
peaks rühmas olema. Kui kasutatakse ühesuguseid kaarte, siis on need lahti lõigatud erinevalt.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

1110

VÄRVID

Õpilased saavad valida eri värvi mängunuppude, paberite, pliiatsite, kommide vm seast meeldivaima.
Rühma koonduvad sama värvi valinud õpilased.

NÖÖBID KOTIST

Õpetajal on erinevat värvi (kuju pole oluline) nööpe, mis asuvad „rühmatöö kotis“. Õpilane võtab kotist
(mis ei paista läbi) nööbi ning istub selle järgi lauda, kus on sama värvi nööp.

MÄNGUKAARDID 1

Rühmad võib moodustada mastide järgi, ümberjagamisel võib panna solda-
tid ja emandad kokku jm.

MÄNGUKAARDID 2

Kaardid võimaldavad õpilasi rühmadesse jagada kas värvide või numbrite
järgi.

LOENDAMINE

Moodustatakse rivi pikkuse, sünnipäevade vm järgi. 4-liikmelisteks rühmadeks jaotamisel on näiteks
käsklus rivile: „Kuueks loe!“

3. ÕPILASED VALIVAD RÜHMA

30 SEKUNDIT

Õpilased peavad 30 sekundi jooksul moodustama rühma. Õpetaja nimetab
rühma suuruse ning loeb sekundeid. Aega kokkulepeteks on minimaalselt.
Esimene rühm, kes komplekteerus, võiks saada ülesande lahendamisel mingi
eelise.

SEE ON MINU TEEMA

Õpetaja tutvustab õpilastele erinevate rühmade teemasid ning teatab, et igasse rühma võiks kuuluda 3-4
õpilast. Õpilased valivad teema järgi endale rühma. Kui õpilased ei suuda kuidagi rühmadeks komplek-
teeruda, siis on võimalus anda ajalimiit.

SEE ON MINU ÜLESANNE

Õpetaja tutvustab erinevate rühmade ülesandeid. Õpilased valivad rühma meelepärase ülesande järgi.
NB! Kõik ülesanded on raskusastmelt sarnased, nii ei teki mõnda rühma suurt tunglemist. Kui rühm näeb
ette 4 liiget, siis kehtib põhimõte „kes ees, see mees“.

4. JUHUSLIK VALIK

RETSEPT

Õpetaja valib nii mitu retsepti, kui mitu rühma oleks vaja moodustada. Retseptide nimetused kirjutab ta
suurtele paberitele ning riputab seintele. Seejärel teeb õpetaja nimekirja koostisainetest ning lõikab need
välja. Iga õpilane võtab sedeli koostisainega ning püüab aimata, missugusesse retsepti aine kuulub. Õpilasi
aitab ka see, kui õpetaja on retsepti juurde kirjutanud, mitu koostisosa seal on. Kuna mõni koostisosa võib
olla mitmes retseptis, siis esimese „soola“ kohale jõudes peab järgmine „sool“ leidma mõne teise retsepti.

Näited

Võileib Leib, või, juust, vorst

Pannkook Jahu, piim, muna, sool

Värske salat Kurk, tomat, kapsas, hapukoor

Kõrvitsasupp Kõrvits, suitsujuust, bataat, sool

JÄÄTISEPULGAD

Õpetajal on purgis või karbis ühesugused jäätisepulgad, igale pulgale kirjutatud ühe õpilase nimi. Enne
õpilaste rühmadeks jagamist eemaldab õpetaja purgist puudujate nimedega pulgad.

Õpetaja võtab purgist/karbist pulgad välja kas kolme- või neljakaupa ja rühmad ongi moodustatud.

Õpetaja võtab purgist/karbist välja pulgad, et selguksid rühmade juhid. Seejärel võtavad rühmade juhid
vajaliku arvu pulki ja kutsuvad oma rühma liikmed kokku.

Iga õpilane võtab purgist/karbist ühe pulga ja saab nii endale uue nime. Rühmade juhid valivad õpilasi
nimede järgi enda rühma, teadmata aga, kes selle nime taga seekord peitub.

NB! Viimase variandi puhul kipuvad õpilased rühma juhile oma uut nime reetma.

PIMEVALIMINE

Õpetaja (või õpilased) nimetab rühmade juhid, kes seisavad seljaga klassi poole. Teised õpilased asuvad
suvalises järjestuses nende selja taha. Juhid nimetavad järjekorras, kes nende rühma tuleb: nt esimese
rea esimene paremalt, kolmas parempoolses rivis jne. Rühmi juhtima määrab õpetaja iga kord erinevad
õpilased. NB! Juhid kipuvad piiluma.

KILLUPILT EHK PUSLE

Klassis on 4-5 väiksemat puslet. Õpetaja paneb iga rühmalaua keskele ühe pusle-
karbi, kust on ära võetud nurga- või servakillud. Õpilased võtavad igaüks ühe nurga-
või servakillu ning otsivad, missuguse pusle juurde tema kild kuulub. Sinna jäädakse
istuma. (Tunni lõppu jätab õpetaja aja puslede kokkupanemiseks.)

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

1312

HÄÄLESTAMINE
Häälestusharjutused on mõeldud õpilastes huvi äratamiseks, teema sissejuhatuseks, mõtete suunamiseks
ja koondamiseks. Teises keeles õppijale võib häälestamine tähendada ka aega teemakohase sõnavara
leidmiseks või meenutamiseks. Pakutud häälestusharjutusi saab kasutada ka teistes tunni osades (teema
kokkuvõtmine, oma teadmiste hindamine vm).

Et uus teave seostuks juba olemasolevaga, tuleb teadlikult tegelda olemasoleva ülesotsimisega. Mõned
teadlased on väitnud, et ilma eelteadmiste või siis taustteadmiste meenutamiseta ei omandata uut teadli-
kult, eriti reaalainete puhul. Eve Kikas näiteks väidab, et õppimine on ka teadmiste omandamise/muutmi-
se ja teadmiste ümberorganiseerimise protsess. Inimese taustteadmised või varasemad teemakohased
teadmised on erinevad ja tekkinud erineval viisil. Enamasti me ei teagi, kui palju me tegelikult teame.

Oluline on, et õpilased mõistaksid, et tegemist on häälestusharjutusega, et keegi ei läheks krampi ega
tunneks end ebamugavalt. Olemasolevaid teadmisi saab arvestada rühmatöös: rühmade moodustamisel
ja ülesannete koostamisel. Lapsi, kel on uue teema kohta palju eelteadmisi, saab kasutada mentoritena.

Kirjeldan klassiruumis rakendatavaid metoodilisi võtteid, mille kaudu saab ülevaate kogu klassi või iga
üksikõpilase taustteadmistest. Samas oleks väga kasulik taustteadmiste väljatoomiseks teha midagi füüsi-
list, minna välja tavalistest raamidest. Kui teema on seotud loodusega, siis minna sissejuhatavas tunnis
loodusesse (või vastavalt teemale muuseumi, teatrisse või kontserdile). Vahel piisab võib-olla kooli kõrval
asuvast katlamajast, et tekitada huvi, luua uuele teemale soodne pinnas ja äratada olemasolevad teadmi-
sed.

Mõistlik on elamuselt liikuda kogemustele ja siis faktideni, äratada taustteadmised ellu võimalikult autent-
ses keskkonnas. Praktilised ja vahetud kokkupuuted aitavad õpilastel paremini mõista uut sisu ning luua
uusi seoseid. Sel viisil saab ühendada mitu teemat ja mitu õppeainet, seda muidugi õpetajate koostööd
plaanides ja ette valmistades.

Häälestamine ning eelnevate teadmiste aktiveerimine on edasise protsessi õnnestumise alus.

TUBA

Ettevalmistus
Õpetaja kirjutab tahvlile tunni teema (nt: Esemed ja asjad minu ümber) ja joonistab ruumilise toa. Toa
asemel võib joonistada teatri, kaupluse, metsa …

Protseduur
Õpilased käivad ühekaupa tahvli juures, joonistavad tuppa mingi eseme ja nimetavad seda vastava
ainetunni keeles.

Kui esemed on joonistatud, siis korratakse esemete nimetusi või lisatakse nimetustele sobivaid omadus-
sõnu. Moodustada saab ka lauseid, et harjutada eessõnade kasutamist, käändeid (nt laud on tooli ees,
lamp on laua kohal).

Kinnistamiseks saab esemeid nimetades nende kujutised kustutada, kuni tahvlile jääb tühi tuba.

Näide

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

HELE KARDIN

PEHME
DIIVAN

KANDILINE LAUD

SUUR KUMMUT

MÄRKLAUD

Ettevalmistus
Õpetaja valmistab ette töölehe, kus on kujutatud märklaud. Vt näidet.

Protseduur
1.	 Jaga töölehed õpilastele. Märklaua keskele kirjutavad õpilased teema.

2.	 Teistesse ringidesse kirjutavad õpilased, kuidas see teema mõjutab neid, nende linna, maad ja maail-
ma.

3.	 Lase õpilastel paarides oma vastuseid võrrelda ja täiendada.

4.	 Õpilased ütlevad oma vastuseid. Kirjuta olulised vastused tahvlile või korda üle.

Näide
Täida märklaud!

Inimeseõpetus.
Teema: halvad harjumused – suitsetamine.

Mina: tervis halveneb, immuunsus nõrgeneb, hambad lagunevad, halb hingeõhk

Minu linn: palju saastunud õhku, halb eeskuju

Minu maa: rohkem haigeid inimesi

Maailm: nõrgemad järglased, saastunud õhk, tervishoiule kulub palju raha

1514

LÕPETA LAUSED

Ettevalmistus
Õpetaja valib õpetatavast teemast ühe võtmesõna. Võtmesõna ei tohi olla abstraktne. Antud sõnaga peab
saama alustada mitut lauset. Vali selline sõna, millega seoses õpilastel kindlasti on mingid eelteadmised.
Õpetaja kirjutab lause alguse 10 korda tahvlile või töölehele.

Protseduur
1.	 Selgita õpilastele, et tahad välja uurida, mida nad antud teema kohta juba teavad.

2.	 Jaga õpilastele kätte lehed 10 lause algusega. Õpilased peavad mõtlema igale algusele erineva lõpu.
Julgusta kõiki mitte alla andma: mida intensiivsemalt nad mõtlevad, seda rohkem ideid suudavad
paberile kirjutada.

3.	 Lase pinginaabritel oma vastuseid võrrelda ning üksteise abiga oma lehte täita ja täiendada.

4.	 Lase õpilastel oma vastuseid kogu klassile ette lugeda. Need, mis haakuvad sinu seatud eesmärkidega
kõige paremini, kirjuta tahvlile.

Näide
Teema: ökosüsteemid, mets

Lõpeta laused!
1.	 Puud muudavad õhu puhtamaks.

2.	 Puud, millel on lehed, on talvel raagus.

3.	 Puud on elupaigaks loomadele ja lindudele.

4.	 Puud …

5.	 Puud …

6.	 Puud …

7.	 Puud …

8.	 Puud …

9.	 Puud …

10.	 Puud … JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

MAAILM

M

IN
U MAA

MINU LINNMINA

TEEMA

1716

 IDEESKEEM: ÄMBLIKDIAGRAMM

Ettevalmistus
Õpetaja mõtleb välja, kuidas käsitletavat teemat alateemadeks jaotada ja mitu jaotust diagrammil võiks
olla.

Protseduur
1.	 Teata õpilastele tunni teema ja kirjuta see tahvli keskele. Palu õpilastel nimetada mõtteid, sõnu, mis on

antud teemaga seotud. Suuna õpilasi küsimuste abil. Kirjuta nimetatud sõnad/ideed tahvlile teema
ümber.

2.	 Kui kõik sõnad ja mõtted on tahvlil, siis palu õpilastel vaadata, kas nad suudavad sõnad/mõtted jagada
alateemadeks. Paku välja ka omi ideid.

3.	 Palu õpilastel alateemad lahti kirjutada.

4.	 Palu õpilastel moodustada 4-liikmelised rühmad ning täiendada oma diagrammi üksteise abiga.

Näide
Ämblikdiagramm

VALE VÄLJA

Ettevalmistus
Õpetaja valmistab ette töölehe, kus on 5 rida erinevaid sõnu või fraase. Igas reas on üks sõna/fraas, mis
tähenduse või vormi poolest sellesse ritta ei sobi. Igale reale tuleb leida kokkuvõttev sõna/fraas.

Protseduur
1.	 Jaga õpilastele töölehed, kus on 5 rida erinevaid sõnu või fraase. Palu õpilastel leida ritta sobimatu

sõna/fraas ning see maha kriipsutada.

2.	 Kui ritta sobimatu sõna/fraas on leitud, suuna rea jaoks kokkuvõtvat sõna/fraasi leidma.

3.	 Kontrolli üleklassitööna / paarides / rühmades sobimatud sõnad/fraasid ning ridu kokkuvõtvad
sõnad/fraasid.

Näide
Bioloogia. Teema: hingamiselundkond

Kokkuvõttev sõna

Kopsuarter, kopsutoru, kopsuveen, alveoolid, hapnik, ninaõõs, neel, kõri hingamiselundid

Rinnaõõs suureneb, lihased lõtvuvad, õhk tungib kopsudesse, lihased tõmbu-
vad kokku, roided liiguvad, diafragma tõmbub kokku

sissehingamine

Suitsetamine, mürgised gaasid, kopsud, niiskus, hallitus, mürgised aurud ohud

Kopsupõletik, larüngiit, kõhulahtisus, angiin, bronhiit haigused

Läbi nina, läbi suu, läbi lihaste, naha kaudu, lõpuste kaudu kuidas saab hingata

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

1918

ELUJOON (AJATELG)

http://ww7.dipity.co/ juhend https://koolielu.ee/tools/read/951

Ettevalmistus
Õpetaja kirjutab tahvlile teemale vastavad nähtused, sündmused või tegevused, mille ajalise järjestuse
teadmine on oluline. Teemaks võib olla fotosüntees, matemaatilise avaldise lahendamine, sündmuste käik
jutustuses või emotsioonide muutumine luuletuses. Kui tahvlil pole sõnu, siis lähtub õpilane kronoloogia
koostamisel teemast.

Protseduur
Palu õpilastel tahvlil olevad sõnad panna ajalisse järjekorda. NB! Teemakohaste nähtuste, sündmuste,
tegevuste nimetused võivad kirja panna õpilased ja siis kujutada seda ajajoonel kronoloogiana.

Kui tahvlil on teatud tulemus (selleks võib olla ka pilt), siis suuna õpilased ajajoont moodustama: missu-
guste tegevustega tulemuseni jõuti.

Kronoloogiana võib esitada ka kirjandusteose kokkuvõtteid kas üksikute tegelaste elu ja tegevusi arvesse
võttes või mingi sündmuse arengut järgides.

Vt näiteid

http://kollis.pri.ee/TK/ajatelg.html

http://www.timetoast.com/timelines/76648

http://www.uus-euro.eu/Otsene-juurdep%C3%A4%C3%A4s/Partnerid/UUE-10-EUROSE-KASU-
TUSELEV%C3%95TU-AJATELG

https://www.taskutark.ee/m/ajalugu/

http://kreutzwald.kirmus.ee/et/kreutzwaldi_sajand

PROTSESSIJOON

Ettevalmistus
Õpetaja valib teema, kus on oluline teekond teatud tulemuseni / tooteni jõudmiseks.

Protseduur
1. Kirjuta tahvlile teema või toote nimetus / teatud protsessi tulemus. Suuna õpilased moodustama
protsessijoont: teekonda tulemuse / tooteni. Ajalised proportsioonid ei ole olulised. Vt. näidet.

Näide 1. Tööõpetus (keeleõpetus). Teema: puidust riidekapp

Näide 2. Inimeseõpetus

SEEME

SUUR PUU

LAUDADEKS
SAAGIMINE

MÖÖBLI
KONSTRUEERIMINE

PUU
KASVAMINE

PUU
RAIUMINE

MÖÖBLI
VIIMISTLEMINE

LAUDADE
KUIVATAMINE

SEEMNE
IDANEMINE

ÜKSINDUS

VIHA
HALVAD
SÕBRAD

VALED
OTSUSED

KIBESTUMINE

KOOLI-
KIUSAMINE

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

1975 1976 1977 1978 1979 1980 1981 1982 1983 1984

2120

ÜLEKANNE

Ettevalmistus
Õpetaja valmistab lähtuvalt tunni teemast ette kirjeldused, valemid, reeglid või pildid ning asetab need
seintele. Ühel paberil on üks kirjeldus/pilt/valem ja selle all on ruumi kirjutamiseks. (Teemaks võivad olla
autod, muusikariistad, riigid, veesõidukid, spordialad, toiduained ...)

Protseduur
1.	 Teata klassile uus teema, osutades lehtedele seintel, kus on temaatilisi kirjeldusi / pilte / valemeid.

2.	 Suuna õpilasi leidma teda kõige paremini iseloomustavat lehte ning selle juurde minema.

3.	 Juhenda ühe lehe juurde kogunenud õpilasi arutama, mis neid võiks lehel kujutatud objektiga siduda
kui sõpra, õppijat, last … (Olenevalt sellest, kuidas ülesande püstitad.)

4.	 Lase igast rühmast ühel õpilasel tutvustada oma rühma liikmete sarnasust valitud objektiga.

5.	 Innusta kuulajaid küsimusi esitama.

Näide
Loodusõpetus/Inimeseõpetus
Klassi seintele on kinnitatud kolme erinevat tüüpi metsad koos nimetuse, pildi ja kirjeldusega.

Õpilased peavad valima enda iseloomule kõige omasema metsatüübi, seisma selle pildi juurde ning aruta-
ma rühmas, kuidas see metsatüüp neid inimestena kõige paremini iseloomustab.

Salumets
Mitmekesine. Rikka mullakihiga ja parajalt niiske mets. Põhja-
vesi on kõrgel. Põhiliselt kasvavad erinevad lehtpuud ja mõned
üksikud kuused. Alusmets on tihe ja liigirikas. Alustaimestik on
lopsakas ja väga liigirikas. Puudub puhmarinne ning kõrge
rohurinne.

Laanemets

Salapärane. Põhjavesi on sügaval, kuid mullad on parasniisked,
hea viljakusega, huumuserikkad ja taimede kasvuks soodsad.
Põhiliselt kasvavad selles metsas kuused, mis on hea kasvu ja
kõrge tootlikkusega. Laanekuusikutes kasvavad Eesti metsade
kõige kõrgemad puud. Alusmets on üldiselt hõre. Väga tiheda-
tes kuusikutes võib alustaimestik lausa puududa vähese valgu-
se tõttu. Paraja tihedusega laanemetsas on aga alustaimestik
üsna liigirikas. Rohurinde põhiliigiks on jänesekapsas.

Nõmmemets
Päikeseline. Muld on kuiv ja toitainevaene. Põhjavesi asub
mitme meetri sügavusel. Nõmmemetsas kasvab peamiselt
mänd ning natuke ka kuuski ja kaski. Alustaimestik on liigivae-
ne ja hõre. Puhmarinne on aga rikkalik: kanarbik, pohl, leesikas,
mustikas, kukemari, nõmm-liivatee. Samblarindes on esikohal
põdrasamblikud.

 	

TÄHESTIK

Ettevalmistus
Õpetaja valmistab iga paari jaoks ruudustiku, kus igas ruudus on 1 tähestiku täht, ja paljundab lehed.

Protseduur

1.	 Teata tunni teema ja jaga töölehed, kus on ruudustik, igas ruudus 1 tähestiku täht.

2.	 Õpilased moodustavad paarid ning püüavad 5 minuti jooksul täita ruudustiku teemakohaste sõnade-
ga.

3.	 Anna 5 minuti lõppedes kõigile võimalus oma ruudustikku kaaslastelt kuuldud sõnadega täiendada.

Näide
Bioloogia. Teema: hingamiselundkond

A
Angiin

B
Bronhid

C D E
Elustama

F G H
Hingeldama
Hapnik
Haigutama
Hingama

I
Inhalaator

J

K
Kõri

L
Larüngiit

M N
Ninasõõrmed

O
Osoon

P
Piip

R
Röga

S T
Tuulutamine

U

V Õ Ä
Äge

Ö Ü

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

2322

SÕNAD LAUAL

Ettevalmistus
Õpetaja valmistab ette teemat tutvustava teksti (paberil, raamatus või seinal) ning teeb nimekirja kõige
olulisematest teemaga seotud sõnadest. Sõnad kirjutab ta lehele segamini (vaata näidet).

Protseduur
1.	 Jaga õpilased rühmadesse. Igas rühmas võiks olla vähemalt 4 õpilast.

2.	 Aseta iga rühma lauale paber sõnadega, tekstiga allapoole.

3.	 Sinu käskluse peale keeravad õpilased paberi ringi ning püüavad 1 minuti jooksul jätta meelde võima-
likult palju sõnu (sõnu üles kirjutada ei tohi).

4.	 Palu õpilastel pöörata paber taas sõnadega allapoole.

5.	 Sinu käskluse peale hakkavad õpilased meelde jäänud sõnu paberile kirjutama (aega 2 minutit).

6.	 Anna rühmale veel 1 minuti selleks, et uusi sõnu ja sõnade õigekirja meelde jätta.

7.	 Palu õpilastel paber taas sõnadega allapoole pöörata, et nad saaksid oma sõnaloendit täiendada ning
vajaduse korral parandusi teha.

8.	 Kontrolli, kas õpilased teavad kõikide sõnade tähendust. Vajaduse korral selgita sünonüümi, skeemi
või definitsiooniga.

9.	 Suuna õpilased teksti lugema ja sellest tutvustatud sõnu leidma.

10.	 Järgneb töö tekstiga.

Näide
Loodusõpetus. Teema: soo

Soo on liigniiske ala, kus niiskuse ja hapnikuvaeguse (liiga vähe hapnikku) pärast jääb osa orgaanilist ainet
lagunemata ning ladestub turbana. Sooks nimetatakse ala, kus turbakihi paksus on üle 30 cm ning turba
juurdekasv jätkub.

Soostumisel on kaks põhilist viisi:

1.	 Maismaa soostumine (sooks muutumine). Maismaa liigniiskes osas tekivad sootaimedele vajalikud
kasvutingimused ning soo hakkab arenema.

2.	 Veekogu kinnikasvamine. Veekogu võib hakata kinni kasvama põhjast või pealt, levinuim on nii
põhjast kui ka kaldalt kinnikasvamine.

Eesti soodest ~60% on kujunenud maismaa soostumisel ja ~40% veekogude kinnikasvamisel.

Sood jaotatakse nende arengustaadiumi alusel:

MINA TEAN

Ettevalmistus
Õpetaja valmistab ette tabeli, kus on kirjas küsimused ja iga küsimuse vastus. Vastuste veergu alustab ta
viimase küsimuse vastusega. Esimese küsimuse juures on nr 1, järgmised küsimused ei ole nummerdatud.
(Vt näidet.) Kui leht on valmis, siis tuleb küsimused-vastused ridade kaupa välja lõigata.

Protseduur
1.	 Jaga igale õpilasele sedel, kus peal on küsimus ja vastus. Kui klassis mõni õpilane puudub ja sedeleid

jääb üle, siis võid ka ise mängu kaasa teha või mõnele tublimale anda mitu sedelit.

2. 	 Palu õpilastel oma sedeli küsimus(ed) ja vastus(ed) läbi lugeda.

3.	 Palu õpilasel, kelle küsimuse ees on nr 1, alustada küsimist. Rõhuta, et iga küsimust tuleb väga tähele-
panelikult kuulata, sest tihti on pool vastust juba küsimuse sisse peidetud.

4.	 Õpilased kontrollivad, kas vastus, mis on tema sedelil, sobib küsimuse vastuseks. See, kelle vastus on
sobilik, loeb selle ette ning tema on ka järgmise küsimuse esitaja. NB! Kõik järgmised õpilased loevad
kõigepealt vastuse ja seejärel esitavad omakorda küsimuse järgmisele õpilasele. Viimasele küsimusele
vastab mängu alustaja.

4.	 Kui vastustega oli klassil päris palju tegemist, siis võib sedelid kokku korjata, segada ja veel kord laiali
jagada ning mängu korrata.

Näide. Üldised küsimused (iga õpetaja valmistab küsimused vastavalt hetkel õpitavale teemale).

1. Mitu tundi on ööpäevas? Mina tean! – Me oleme kolmas planeet päikesest

Mitu kuud on aastas? Mina tean! – Ööpäevas on 24 tundi

Millal on suvine pööripäev? Mina tean! – Aastas on 12 kuud

Millal on talvine pööripäev? Mina tean! – Suvine pööripäev on 22. juunil

Mis kuus me läheme üle talveajale? Mina tean! – Talvine pööripäev on 22. detsembril

Mis kuus me läheme üle suveajale? Mina tean! – Me läheme talveajale üle oktoobris

Mitu sekundit on ühes minutis? Mina tean! – Me läheme suveajale üle märtsis

Mitmes planeet me oleme päikesest? Mina tean! – Ühes minutis on 60 sekundit	 madalsoodeks	 siirdesoodeks	 kõrgsoodeks ehk rabadeks	

TURVAS

LIIGNIISKE M
AD

ALSO
O

SIIRDESOO

PÕHJA
VESI

LAUGAS

RA
BA

TAIMESTIK

TU
RB

A
SA

M
M

A
L

Viimase küsimuse vastus on alati
mängu alustajal, seega tema alustab
ja lõpetab mängu

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

2524

SAAME KOKKU JA ARUTAME

Ettevalmistus
Õpetaja valib käsitlemist vajavad mõistete või teemakohaste võtmesõnade hulgast olulised või õpilastele
vähem tuntud sõnad (iga rühma jaoks üks sõna) ja kirjutab sõnad eri värvi paberitele. Paberid lõikab ta
tükkideks nii, et iga rühmaliikme jaoks jääb üks tükk ning õpetajale endale ka üks. Seejärel kinnitab õpetaja
rühmaliikmetele määratud paberitükid teibiga klassiruumi nõnda, et need ei ole esmapilgul nähtavad, aga
ka mitte otseselt peidus (nt lakke, riiuli otstesse jne).

Protseduur
1.	 Jaga õpilased rühmadesse ja anna igale rühmale üks sinu kätte jäänud värviline paberitükk. Rühma

liikmed peavad ruumist leidma ülejäänud selle tüki värvi paberitükid ning taastama paberi esialgsel
kujul.

2.	 Palu rühmadel arutleda paberil kirjas oleva mõiste üle ja koostada mõistekaart või tutvustada mõistet
ülejäänud klassile.

Näide
Keemia. Teema: aine füüsikalised omadused

TERMOMEETER

Ettevalmistus
Õpetaja joonistab suurele lehele termomeetri, millel on pluss- ja miinuskraadid. Termomeetri pikkus on
1–2 meetrit.

Protseduur
1.	 Kinnita suur termomeeter seinale või põrandale.

2.	 Selgita õpilastele, et see on võimalus analüüsida oma teemakohaseid eelteadmisi.

3.	 Tutvusta uut teemat oluliste mõistete või väidete kaudu. Iga mõiste või väite puhul lase õpilastel
märkida oma initsiaalidega termomeetril temperatuur selle järgi, kuivõrd neil on mõiste või väite
kohta teadmisi. (Kui mõiste on tuttav, sellest on kuuldud, siis valitakse plusskraade, kui võõras –
miinuskraade.)

Termomeetrit saab kasutada iga tunni lõpus oma teadmiste hindamisel või tunnile tagasiside andmisel
või pärast teema õppimist, et näha, kuidas asjad on arenenud.

Näide
Bioloogia. Teema: sisenõrenäärmed

Sõnad, mõisted, väited:
käbikeha	

harknääre	

kõhunääre

hüpotaalamus	

munandid	

munasari

ajuripats	

kilpnääre	

neerupealised

Lutropiin mõjutab sugulist aktiivsust	

Kilpnääre reguleerib ainevahetust	

Insuliin on hormoon

Diabeetikul on kehas liiga palju insuliini	

Androgeenid on meessuguhormoonid	

Adrenaliin on stressihormoon

TAHKE

AINE

TAHKE
AINE

VEDEL
AINE

KEEMIS-
TEMPERATUUR

GAASILINE
AINE

VÄRVUS

SOOJUS-
JUHTIVUS

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

2726

MEIE SÕNAPILV

Juhend https://www.wordclouds.com/

Ettevalmistus
Õpetaja koostab nimekirja uue teemaga haakuvatest sõnadest ja kujundab tausta/kujundi, kuhu õpilased
saavad paigutada oma valitud sõnadega sedeleid. Õpilaste jaoks lõikab ta erineva suurusega sedelid,
arvestades, et need on võimalik taustale mahutada.

Protseduur

1.	 Lase õpilastel nimekirjast maha tõmmata sõna, mis on neile tuttav, mille tähendust nad teavad. Tähtis
on, et õpilased leiaksid võimalikult palju tuttavaid, aga erinevaid sõnu. Sama sõna ei saa valida mitu
õpilast, seega võib keegi sõnast ilma jääda.

2.	 Jaga tuttava sõna leidnud õpilastele kõige väiksemad sedelid ja palu sõna sedelile mahutada. Kirju-
tada tuleb loetavalt, värvilise pliiatsiga.

3.	 Lase õpilastel leida nimekirjast sõna, mille tähendust nad ei tea. Sama sõna valinud õpilased koondu-
vad üheks rühmaks ja kustutavad sõna nimekirjast.

4.	 Anna igale rühmale vastavalt õpilaste arvule üks suurematest sedelitest ja palu õpilastel tundmatu
sõna värvilise pliiatsiga suurelt sedelile kirjutada.

5.	 Õpilased koonduvad rühmadeks/paarideks vastavalt sellele, mitu sõna on nimekirja jäänud.

6.	 Palu, et iga õpilane märgiks nimekirja jäänud sõnade juurde oma initsiaalid, kui selle sõna tähendus
on talle võõras.

7.	 Määra, millise sõna üks või teine rühm kirjutab, ja anna neile sedelid: mida rohkem initsiaale, seda
suurem sedel.

8.	 Palu õpilastel tundmatu sõna värvilise pliiatsiga sedelile kirjutada.

9.	 Palu õpilastel moodustada sedelitest sõnapilv, mis jääb klassi seinale teema lõpuni.

Näide
Loodusõpetus. Teema: imetajad

MUUSIKA

Ettevalmistus
Õpetaja valib teemaga seostuva muusikapala.

Protseduur
1.	 Tutvusta klassile uut teemat.

2.	 Palu õpilastel keskenduda muusika kuulamisele ning kirjutada üles sõnu, mis võiksid haakuda käsit-
letava teemaga.

4.	 Pärast muusikapala kuulamist palu õpilastel nimetada sõnu, mis neile muusikat kuulates meenusid.
Kirjuta sõnad tahvlile.

5.	 Tõmba joon alla sõnadele, mis aitavad uue teemaga edasi minna.

Näide
Geograafia. Teema: Hiina

https://www.youtube.com/watch?v=SnXH5tnOBfk (Kuulatakse muusikat, ei vaadata videot.)

Juhitud mõistmine

Muusika

Juhitud kõne

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

2928

GRAAFIKUD JUTUSTAVAD

Ettevalmistus
Õpetaja valmistab ette 3–4 teemakohast graafikut ning kinnitab need klassiruumi seintele.

Protseduur
1.	 Jaga õpilastele vastavalt graafikute arvule postitid.

3.	 Kirjuta tahvlile graafikute pealkirjad ning palu, et õpilased kirjutavad igale postitile ühe pealkirja.

4.	 Palu õpilastel kleepida iga graafiku juurde pealkiri, mis tundub olevat õige.

5.	 Tehke koos klassiga kokkuvõte: kui palju on õigeid vastuseid ja mille alusel ühe või teise pealkirja
kasuks otsustati.

6.	 Moodusta õpilastest rühmad. Iga rühm uurib üht graafikut ja paneb kirja võimalikult palju infot.
Vajaduse korral toeta suunavate küsimustega.

6. 	 Palu igal rühmal tutvustada oma graafiku teavet kogu klassile.

Näide
Geograafia. Teema: rahvaarvu muutused

Graafikud: rahvaarvu muutused Rootsis, rahvaarvu muutused maailmas, rahvaarvu muutused Eestis,
rahvaarvu muutused Venemaal, rahvaarvu muutused Hiinas

Suunavate küsimuste näiteid:
1.	 Missugused olid II maailmasõja mõjud rahvaarvule?

2.	 Kui suur on olnud rahvastiku kasv viimase 50, viimase 100 aasta jooksul?

3.	 Mis asjaolud võivad tingida rahvaarvu kasvu?

2000

1990

1980

1970

1960

1950

1940

1930

1920

1910

1900

1890

1880

1870

1860

10 000 000
9 500 000
9 000 000
8 500 000
8 000 000
7 500 000
7 000 000
6 500 000
6 000 000
5 500 000
5 000 000
4 500 000
4 000 000
3 500 000
3 000 000
2 500 000
2 000 000

1 400 000 000
1 200 000 000
1 000 000 000

800 000 000
600 000 000
400 000 000
200 000 000

0

Rahvastiku kasv Rootsis

Rahvastiku kasv Hiinas

19
50

19
60

19
70

19
80

19
90

20
00

20
10

20
20

20
30

20
40

20
50

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

10 000 000 000
9 000 000 000
8 000 000 000
7 000 000 000
6 000 000 000
5 000 000 000
4 000 000 000
3 000 000 000
2 000 000 000
1 000 000 000

0

Rahvaarvu kasvu graafik 1950-2025

195
0

195
5

196
0

196
5

197
0

197
5

198
0

198
5

199
0

199
5

2000
2005

2010 2015 2020 2025

Rahvaarvu kasvu graafik Eestis
1 600 000

1 550 000

1 500 000

1 450 000

1 400 000

1 350 000

1 300 000

1 250 000

1 200 000

197
0

195
72

197
4

197
6

197
8

198
0

198
2

198
4

198
6

198
8

199
0

199
2

199
4

199
6

199
8

20
00

20
02

20
04

20
06

20
08

Rahvaarv Venemaal
150
145
140
135
130
125
120
115
110
105
100

19
50 19
51

19
52

19
53

19
54

19
55

19
56

19
57

19
58

19
59

19
60 19
61

19
62

19
63

19
64

19
65

19
66 19
67

19
68

19
69

19
70 19
71

19
72

19
73

19
74

19
75

19
76 19
77

19
78

19
79

19
80 19
81

19
82

19
83

19
84

19
85

19
86 19
87

19
88

19
89

19
90 19
91

19
92

19
93

19
94

19
95

19
96 19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

Mi
ljo

nit

3130

JUHITUD MÕISTMINE
Sisu mõistmine nõuab tähelepanelikku kuulamist, keskendunud vaatlemist, head lugemisoskust. Võõrkee-
les õppija vajab sisu mõistmiseks ning omandamiseks kindlasti tuge ja kohandatud materjale. Teksti, kõne
jõukohasus on tihti võti, mis toetab õppijates motivatsiooni teket ja püsimist. Seetõttu on tähtis teema
seisukohalt oluline esile tuua, läbi mõelda selle esitlemise viis, arvestades õpilaste huvisid, keeletaset,
teema keerukust.

Me õpime ja õpetame väga palju tekstipõhiselt, mis tähendab tekstide koostamise oskust, nii et oleks
eristatav oluline, laused arusaadavad ja suupärased. Ka hea tekstini jõudmine eeldab selle mõtestamisel
tugitegevusi.

Kui õppijate keeletase on veel madal, toome välja olulise, ei külva õpilasi üle tohutu hulga faktide ja
rohkete sõnadega. Õpetaja peaks oma töö korraldama nii, et õpilastele jääb rohkesti rääkimisaega (80/20
praktika). Õppejutu kordamise ja laiendamisega saavutame tavaliselt vähem kui õpilaste kuulamisega,
nende arusaamise selginemisele aega andes.

Õpetaja ülesanne on õpetada õpilasi võõrkeelsete tekstidega iseseisvalt töötama, olulist teavet leidma ja
omandama. Esitatud võtted on seotud lugemiseelse, lugemisaegse ja lugemisjärgse tööga.

•	 Lugemiseelsed ülesanded võivad olla seotud ennustamisega, mis aitavad lugejal hiljem teksti haarata
ning mõista. Ennustamisel võib kasutada pilte, üksikuid sõnu/fraase või skeeme, pealkirja, teksti algust
või lõppu.

•	 Väitlus ning diskussioon sobivad samuti hästi lugemiseelsete ülesannete hulka.

•	 Lugemisaegsed ülesanded suunavad ja juhivad lugejat (nt teksti ja pealkirja sobitamine, tekstilõikude
õigesse järjekorda panemine, võtmesõnade või -lausete leidmine, lünkade täitmine jm).

•	 Lugemisaegsete ülesannete eesmärk on seostada uut teavet olemasolevaga. Õpilasel on võimalus
saada kinnitust häälestamisel või lugemiseelseid harjutusi tehes tekkinud oletustele ning leida soovi-
tud info. Lugemise ajal tekib õppijal küsimusi. Need võivad puudutada sõnavara, infot, mõisteid jm.
Küsimisoskus näitab, et lugeja on aktiivne ning mõtleb kaasa.

•	 Lugemise ajal sobib kasutada mitmesuguste tabelite täitmist, kombineerimist, komplekteerimist,
sisukaartide või skeemide koostamist või allajoonimist, küsimuste esitamist ning vastamist, tekstist
märksõnade ning lausete leidmist.

•	 Õppetekstide lahutamatuks osaks on mitmesugused selgitavad joonised, pildid või diagrammid.

•	 Lugemisaegsete ülesannete hulka kuuluvad mitmesugused korrastamis- ehk järjestamisülesanded,
lünkharjutused, sobitamisharjutused ning valikvastustega ülesanded.

•	 Lugemisjärgsed harjutused võimaldavad õpetajal aru saada, mil määral on teksti mõistetud. Õppijad
võrdlevad tekstist saadud infot oma kogemustega ning püüavad kasutada seda mingil eesmärgil (nt
sünonüümide leidmine, ümbersõnastamine, ümberjutustamine, (uute) pealkirjade väljamõtlemine,
sisu analüüsimine).

Juhitud mõistmine

Muusika

Juhitud kõne

TÕDE VÕI VALE

Ettevalmistus
Õpetaja koostab teksti kõige olulisemate faktide, mõtete, ideede põhjal õiged ning valed väited. (Kui
ülesannet täidetakse enne tekstiga tutvumist, siis on see hea harjutus aktiveerimiseks ning selle kaudu
saab õpetaja teavet laste eelnevate teadmiste kohta. Kui kasutada võtet sisu ja olulise materjali toetami-
seks, siis saab seda teha kas lugemisega samal ajal või pärast lugemist.)

Protseduur
1.	 Suuna õpilased valikuid tegema: paarides või individuaalselt.

2.	 Õpilased loevad teksti läbi.

3.	 Suuna õpilasi valikuid tegema (kas väide töölehel on tõene või vale) loetud teksti põhjal, ära luba
huupi pakkuda.

4.	 Kuna väited on olulise tähendusega teema õppimisel, siis kontrollige vastused ühiselt üle.

Näide

Loodusõpetus. Teema: mulla teke ja areng

Tekst:
Muld tekib pika aja jooksul orgaaniliste ja mineraalainete segunemisel. Selle mineraalne osa tekib
kivimite murenemisel ning orgaaniline osa elusaine lagunemisel. Mulla peamine kiht on pehme,
kobe ja tavaliselt pruunikat või musta värvi. Huumuseks nimetatakse orgaanilist ainet, mis on tekkinud
elusaine (nt puulehtede, surnud taimeosade) lagunemisel mullas ning see annabki mullale tumeda
värvi. Huumus on toiduks mullaelustikule ning sisaldab ka taimedele vajalikke toitaineid. Mulla
arengut võivad mõjutada väga palju tulekahju, mis kahjustab mulla huumuskihti, ning voolav vesi,
mis põhjustab erosiooni. Erosiooniks nimetatakse protsessi, kus voolavad veed uuristavad pinnast
ning kannavad mulda minema. Muld loob taimedele võimaluse kasvamiseks ning taimedest
saab inimene toitu, riideid ja teisi materjale. Muld hoiab soojust ning on elukeskkonnaks paljudele
elusolenditele. Mõnel pool kasutatakse mulda ka ehitusmaterjalina.

Väited:
1.	 Voolav vesi kahjustab mulla huumusekihti.

2.	 Mulla mineraalne osa on erineva suurusega kivimiosakesed.

3.	 Muld tekib orgaaniliste ainete lagunemisel.

4.	 Huumus tekib kivimite murenemisel.

5.	 Muld on tähtis ehitusmaterjal.

6.	 Mulla sees elab ja toitub palju elusorganisme.

7.	 Elusaine lagunemisel tekib muld.

8.	 Erosioon hoiab mulla soojust.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

3332

INTERAKTIIVNE SLAIDIESITLUS

Ettevalmistus
Õpetaja valmistab ette teema käsitlust toetavad slaidid. Igal slaidil on ülesanne või küsimus, mida õpilased
saavad lahendada/arutada paarides. Nii on õpilased kaasatud kogu slaidiesitluse vältel.

Protseduur

1.	 Tutvusta lühidalt uut teemat.

2.	 Näita ükshaaval slaide.

3.	 Palu õpilastel arutada slaidide ülesandeid, ära sealjuures esitlust pikaks venita.

Näide
Loodusõpetus. Teema: vihmametsade loomastik

Esimene slaid.
Vihmametsades elab väga palju erinevaid liike putukaid, linde ja loomi. Igal aastal avastatakse hulgaliselt
uusi liike.

•	 	Nimeta loomad, keda näed pildil.

•	 	Vestle naabriga, missugused loomad veel
vihmametsades elavad.

Teine slaid.
Vihmametsad asuvad ekvaatori lähedal: Kesk-Aafrikas, Lõuna-Ameerikas, Kagu-Aasias.

•	Näita kaardil, kus on Kesk-Aafrika,
Lõuna-Ameerika, Kagu-Aasia!

Kolmas slaid.
Aasta ringi on vihmametsade vööndis ilm igal päeval üsna sarnane. Varahommikust kuni keskpäevani
on taevas selge ning õhutemperatuur tõuseb järjest. Maapind soojeneb ning mullast ja taimedelt aurub
õhku ohtralt vett, mis kerkib kõrgemale ja moodustab seal jahtudes suuri vihmapilvi. Sademeid langeb
aastas 1500–2500 mm.

•	 Arutle paarilisega, mida tähendab lause:
Ekvatoriaalsete vihmametsade kohal on
päike kogu aasta vältel seniidis.

Neljas slaid.
Läbi lõuna-Ameerika vihmametsa voolab maailma suurim jõgi, mille laius on 3–5 km. Jõgi on aasta läbi
veerohke, toitub peamiselt vihmaveest. See jõgi on väga kalarohke. Seal elab rohkem kui viis tuhat liiki,
sealhulgas suurim mageveekala arapaima.

•	 Mis on selle jõe nimi?

Viies slaid. Tüüpilised troopilised taimed on liaanid. Need on ronitaimed, mille varred on puitunud ja
väänlevad ning nad vajavad toetumiseks teisi taimi. Liaanid on arborikoolidele oluline liikumis- ja elupaik.

•	 Kes on arborikoolid?

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

3534

SEGADUS

Ettevalmistus
Õpetaja teeb igale rühmale tekstist kaks koopiat. (Rühmas võiks olla 3 õpilast.) Ta lõikab iga rühma jaoks
ühe teksti osadeks (lõikudeks, lauseteks, lauseosadeks või isegi sõnadeks – olenevalt õpilaste keeletase-
mest). Osadeks lõigatud tekstid paneb õpetaja iga rühma jaoks ümbrikutesse, originaaltekstid järelkont-
rolliks jätab ta enda kätte.

Protseduur
1.	 Selgita õpilastele, et iga rühm saab ümbriku, kus uue teema teksti osad (lõigud, laused, sõnad) on

läbisegi.

2.	 Jaga õpilased rühmadeks ja palu neil osadest terviktekst kokku panna.

3.	 Kui õpilased on rühmas töö lõpetanud, siis anna neile ka originaaltekst, et nad saaksid oma lahendust
kontrollida ja vajaduse korral parandada.

4.	 Palu õpilastel oma lahenduse leidmist kirjeldada, rühmana tegutsemist hinnata.

5.	 Arutage ekslikke lahendusi, kui neid esines.

Lahenduse leidmist võib toetada teksti arendust järgivate küsimustega. Kuna küsimused on õiges järje-
korras, siis on see abiks teksti osade järjestamisel.

Sõnalise teksti asemel võib kasutada ka pildirida. Ülesandeks on tegevuse kulgu, nähtuse arengut vmt
esitleda pilte järjestades. Sobib nii lugemiseelseks kui ka lugemisjärgseks tööks.

Näide

Loodusõpetus. Teema: pilved ja sademed

Pilved koosnevad väikestest jääkristallidest või vihmapiiskadest. Nad asuvad maapinnast erineval kõrgusel
ning neil on erinev kuju ja ehitus. Kuna pilved on liikuvad, siis muutub pidevalt ka nende kuju.

Rünkpilved asuvad maapinnast kuni 2 km kõrgusel. Nad on tumedad ja kohevad. Rünkpilved tekivad
tavaliselt hommikuti ning õhtuks nad hajuvad. Need pilved võivad endaga kaasa tuua tugevat vihma,
äikest ja rahet.

Kihtpilved asuvad 2–6 km kõrgusel ning on veidi heledamad. Sellel kõrgusel võivad madala temperatuuri
tõttu tekkida veeaurust jääkristallid. Jääkristallide liitumisel tekivad lumehelbed, mis sajavad lumena maha.

Kiudpilved asuvad 6–10 km kõrgusel. Nad koosnevad jääkristallidest ning meenutavad valgeid kiude.
Nendest pilvedest maale sademeid ei tule.

Pilvede ja maapinna vahel tekkivat elektrisädet nimetatakse välguks. Välk ja müristamine ning vihm kokku
on äike.

Külmunud veepiisad, mis ühinevad teiste jahtunud veepiiskadega, moodustavad raheterad. Raheterad
võivad olla väga erineva suurusega. Raheterad tekivad väga kõrgel, umbes 10 km kõrgusel, ja sajavad alla
tavaliselt soojal aastaajal.

Suvel võib vihmasajuga kaasneda vikerkaar. Vikerkaar tekib, kui päike paistab õhus olevatele vihmapiis-
kadele.

Kui vihmapiisad on silmale nähtamatud, siis on see uduvihm. Kui vihma sajab lühikest aega, nimetame
me seda hoovihmaks, pikema aja jooksul sadavat vihma nimetame lausvihmaks.

Lahenduse leidmist toetavad küsimused:
1.	 Millest koosnevad pilved?

2.	 Kui kõrgel asuvad rünkpilved?

3.	 Kuidas tekivad lumehelbed?

4.	 Missugustest pilvedest sademeid ei tule?

5.	 Mis on äike?

6.	 Kuidas tekivad raheterad?

7.	 Mis juhtub, kui päike paistab veepiiskadele?

8.	 Kuidas me nimetame vihma, mis sajab vaid korraks ja seejärel paistab jälle päike?

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

3736

ÕPILASED KÜSIVAD

Ettevalmistus
Õpetaja koostab teemakohase teksti, kus võtmesõnad on alla joonitud või esitatud poolpaksus kirjas.
Tahvlile on kirjutatud kõikvõimalikud küsisõnad.

Protseduur
1.	 Palu õpilastel moodustada kolmesed/neljased rühmad.

2.	 Aruta koos õpilastega, miks on tekstis mõned sõnad esile toodud.

3.	 Rühm tutvub tekstiga (loetakse koos või igaüks eraldi).

4.	 Pärast tekstiga tutvumist alustab rühm arutelu, missuguseid erinevaid küsimusi võiks koostada, et
teemakohane oluline teave vastustes välja tuleks.

5.	 Rühmad moodustavad võtmeküsimused teksti kohta.

6.	 Iga rühm ulatab oma küsimused vastamiseks järgmisele rühmale.

7.	 Rühmas arutatakse vastused läbi ja igaüks kirjutab need oma vihikusse teemakohaseks konspektiks.

Näide
Geograafia. Teema: linnad ja linnastumine

Tekst
Esimesed linnad tekkisid juba 7000 aastat tagasi Mesopotaamias. Linnad asusid
Eufrati ja Tigrise jõe ääres praeguse Iraagi territooriumil. Samal ajal oli linnu ka
Indias, Hiinas, Egiptuses ja Ameerikas. Need tekkisid sadamate juurde kaubatee-
de ristumispaikadesse. Vanaaja linnades polnud üle 25 000 elaniku.

Linn on maa-ala, kus hooned paiknevad tihedalt kindla plaani järgi. Linn on
tähtis nii majanduslikult kui ka kultuuriliselt. Selles on ettevõtted, turg, pangad,
teatrid, haiglad jpm, kus inimesed teevad tööd, saavad abi ning ka kulutavad raha.
Linna mõju ulatub ka väljapoole linna. Tänapäeval käivad maaelanikud linnades
kaupu ostmas, meelt lahutamas, arstiabi saamas ning muudes küsimustes.

Linnal on linnavalitsus ja linnapea, kes linnaelu juhivad. Tavaliselt on linnal ka
oma vapp, lipp ja muu sümboolika.
Linnas areneb mood ja kultuur ning teadus, mille muutumist soosivad ülikoo-
lid ja teaduskeskused. Ülikoolidest kuulsaimad on näiteks Oxford ja Cambridge
Inglismaal. Eestis on kuulsaim Tartu ülikool.

Maailmas on üle 400 linna, kus elab rohkem kui 1 miljon elanikku, neid linnu
nimetatakse metropolideks. Kui mitu suurt linna kasvab omavahel kokku, siis
moodustub linnastu (Los Angeles).

Maailma suurim linn on Tokyo, kus elab 35,2 miljonit elanikku. Eesti suurim linn
on Tallinn, mille elanike arv jääb alla 500 000 elaniku.

Linnastumine tähendab elanike koondumist linnadesse. Inimesed asuvad linna-
desse elama töökoha tõttu, nooremad inimesed tulevad linnadesse õppima
ning üldjuhul jäävad sinna ka pärast kooli lõpetamist. Vaid väike protsent suundub
tagasi maale. Suured linnad pole väga looduslähedased, aga paljud inimesed
soovivad ka linnas elada oma majas ning omada väikest aeda. Linnade lähiümb-
rusesse moodustuvad eeslinnad ja aedlinnad, kus inimeste ümber on rohkem
elusloodust. Linnastumisega kaasneb ka palju probleeme, nagu elukeskkonna
halvenemine, tolm, müra, prügi, kuritegevus, narkomaania jne. Elukvali-
teedi parandamiseks rajatakse linnadesse parke, rohealasid, mänguväljakuid
ja teisi vaba aja veetmise kohti.

Küsisõnad tahvlil: kas, kus, missugused, kuhu, miks, millised, mitu, kuidas, millal …

Küsimused:

1.	 Kuhu tekkisid esimesed linnad?

2.	 Millal tekkisid esimesed linnad?

3.	 Kui suured olid vanaaja linnad?

4.	 Kuidas sa kirjeldaksid linna?

5.	 Mida nimetatakse metropolideks?

6.	 Mis on maailma suurim linn?

7.	 Mida tähendab linnastumine?

8.	 Miks inimesed tulevad linnadesse elama?

9.	 Kuidas mõjutab linn inimeste elu?

10.	 Millised probleemid on lastega suurtes linnades?

11.	 Kuidas parandatakse linna elukeskkonda?

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

3938

KUULAMINE VÕTMESÕNADEGA

Ettevalmistus
Õpetaja koostab teemakohase teksti ja teeb eraldi loendi võtmesõnadest. Võtmesõnade lehti paljundab
ta ühe iga rühma jaoks ja lõikab lehed sõnahaaval lahti. Iga rühm saab võtmesõnade komplekti.

Protseduur
1.	 Moodusta õpilastest rühmad (mitte suuremad kui 4 inimest).

2.	 Jaga igale rühmale võtmesõnade komplekt, anna õpilastele aega võtmesõnadega tutvumiseks ja
vajaduse korral tähenduse selgitamiseks.

3.	 Palu õpilastel asetada võtmesõnad lauale. Kui õpetaja loeb teksti ette või kuulatakse seda lindilt,
peavad õpilased võtmesõnad järjestama. Mõni sõna võib esineda mitu korda, kuid järjestuses läheb
see esimest korda kuuldu kohale.

4.	 Luba rühmadel vaadata teiste rühmade võtmesõnade järjekorda. Loe tekst veel kord ette.

5.	 Palu õpilastel oluline teave vihikusse kirjutada, meenutades võtmesõnade toel kuuldud teksti. Loomu-
likult ei pea see sõna-sõnalt sarnanema originaaliga.

6.	 Loe tekst veel kord ette.

7.	 Anna õpilastele võimalus oma tekste korrigeerida.

8.	 Jaga õpilastele originaaltekst või juhata originaalteksti juurde, kui see asub õpikus.

Keeletunnis võivad õpilased esimese ülesandena rühmitada teemakohased sõnad sõnaliikide järgi.

Näide
Loodusõpetus (keeletund). Teema: tehismaterjalid

Tekst: Plast
Plast on tehismaterjal. Plast on kerge materjal, mis ei ima vett ega kannata üldiselt kõrget temperatuu-

ri. Tavaliselt plast ei põle, vaid sulab ning võib eraldada seejuures mürgiseid
ühendeid. Plastist tooted võivad olla kõikvõimalikes värvitoonides, kaasa arvatud
läbipaistvad. Peaaegu kõik need on toodetud naftast tehtud kemikaalidest. Plast
võib olla jäik või painduv, seda võib värvida, voolida ja vormida. Plasti on hakatud
kasutama tavapäraste materjalide, nagu puu ja metall, asemel.

Nimisõnad: tehismaterjal, ühend, toode, värvitoon, nafta, kemikaal, puu, metall

Omadussõnad: kerge, jäik, painduv, värviline, läbipaistev, mürgine

Tegusõnad: imama, põlema, eraldama, tootma, voolima, vormima, kasutama

JUTUS ON LÜNK

Ettevalmistus
Õpetaja koostab loendi käsitletava teema seisukohalt olulistest võtmesõnadest ja väljenditest, mida õpila-
sed edaspidi peaksid teadma ja kasutama. Loendi alusel koostab ta teemakohase teksti. Õpetaja kirjutab
teksti ümber lünktekstiks (lünk võib asendada üksikuid tähti või sõnu) ja teeb tekstist koopia iga õpilase
jaoks.

Protseduur
1.	 Kirjuta teksti pealkiri tahvlile.

2.	 Palu õpilastel paaridena koostada nimekiri sõnadest, mis võiksid pealkirjast tulenevalt olla teksti
võtmesõnad.

3.	 Jaga tahvel pooleks ja kirjuta ühele poole sõnad/fraasid, mida õpilased nimetavad. Kirjuta tahvli teise-
le poole oma loendi võtmesõnad ja väljendid. Selgita sõnu ja väljendeid, võrdle ainekeelt ja argikeelt.

4.	 Loe tekst ette ja palu õpilastel seda kuulata.

5.	 Loe tekst teist korda ette ning seekord võivad õpilased kirjutada üles sõnu, mida nad tekstis kuulevad
ja oluliseks peavad.

6.	 Kui oled lugemise lõpetanud, jaga õpilased neljastesse rühmadesse. Palu õpilastel võrrelda sõnu,
mida nad kuulamise ajal üles kirjutasid.

7.	 Jaga õpilastele lünktekst. Kuna tahvlil on sõnad ja igal õpilasel on mingid sõnad, siis saavad rühmas
kõik üksteist toetada. Vajaduse korral võivad nad küsida abi ka teiste rühmade käest.

8.	 Lõpeta tegevus enne, kui kõik rühmad on kogu tekstiga lõpule jõudnud.

9.	 Õpilased alustavad teksti ettelugemist kordamööda. Kui õpilane pole osanud lünka täita, siis nimetab
ta mõne teise õpilase nime, kes jätkab lugemist.

10.	 Näita õpilastele tervet teksti, et nad saaksid veel viimased lüngad täita, kui midagi jäi täitmata.

11.	 Palu õpilastel joonida alla kõik võtmesõnad ja väljendid, mis on tahvlil õpetaja loendis. Palu rühmades
neid sõnu ja väljendeid üksteisele selgitada.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

4140

Näide
Loodusõpetus. Teema: Päike

Päike on üsna tavaline täht teiste tähtede seas. Maale on ta kõige lähemal, 150
miljonit kilomeetrit. Päikest näeme kettakujulisena ja teisi tähti täpikestena.
Päike on võrreldes Maaga väga suur ja raske. Päikese sisse mahub 1 miljon Maad.
Kiirguse tõttu väheneb Päikese mass kogu aeg. Päike koosneb peamiselt vesini-
kust (73%) ja heeliumist (25%). Päikese pinna temperatuur on umbes 6000 kraadi,
Päikese tuuma temperatuur on umbes 15 miljonit kraadi. Nii kõrge temperatuuri
tõttu ei ole Päike tahke. Maale jõuab ainult väike osa Päikeselt tulevast energiast.
Päike annab elujõudu ka inimesele. D-vitamiin on hormoon, mida meie keha
toodab Päikesest lähtuva UV-kiirguse abil. Päikesevalgus tõstab inimesel ka
õnnehormooni taset.

Lünktekst:
Päike on üsna tavaline __________ teiste tähtede seas. Maale on ta kõige lähemal,
______________ kilomeetrit. Sellepärast näeme me Päikest ____________ ja
teisi tähti_____________. Päike on __________ Maaga väga suur ja raske. Päike-
se sisse mahub 1 miljon Maad. Kiirguse tõttu väheneb _________________ kogu
aeg. Päike ____________ peamiselt __________ (73%) ja ____________ (25%).
Päikese ___________ temperatuur on umbes 6000 kraadi, Päikese ________
temperatuur on umbes 15 miljonit kraadi. Nii kõrge temperatuuri tõttu ei ole
Päike _________. Maale jõuab ainult väike ______ Päikeselt tulevast energiast .
Päike annab _________________ ka inimesele. D-vitamiin on hormoon, mida
meie keha _______ Päikesest lähtuva UV-kiirguse abil. Päikesevalgus tõstab
inimesel _______________ taset.

Teemakohased sõnad ja väljendid:
Täht, kettakujuline, täpikene, vesinik, heelium, pinna temperatuur, tuum, elujõud, õnnehormoon, päike-
sevalgus

KORDAMÖÖDA KUULAMINE

Ettevalmistus
Õpetaja leiab ettelugemiseks sobiva teemat tutvustava teksti. Ta valib tekstist nimi- ja tegusõnu, mis on
olulised sisu mõistmisel, ning edastab need eeltööks keeleõpetajale.

Sõnad: imenduma, sool, lahustuma, tekitama, mõjutama, keskenduma, kahjustama, tarbima, magu, maks,
maksa kaudu, uriin, molekul, rakk, peensool, süsihappegaas, mürgistus, kogus, koordinatsioon, vähktõbi,
närvikahjustus, kahjustus, täiskasvanu, liigjahtumine, veresoon.

Protseduur
1.	 Jaga klass A- ja B-ridadeks. Tähtis on, et A- ja B-ridu oleks võrdselt.

2.	 Kirjuta tahvlile tunni teema.

3.	 Räägi klassile, et loed ette teemakohase teksti. Rida A on kuulajad ja rida B on kirjutajad, kes panevad
kuuldust nii palju kirja, kui tahavad või jõuavad.

4.	 Loe klassile ette pool teksti.

5.	 Palu, et A- ja B-rea õpilased pöörduvad üksteise poole. A-rea õpilased püüavad mälu järgi jutustada
õpetaja loetud teksti, B-rea õpilased aitavad vajaduse korral kaasa, toetudes oma märkmetele.

6.	 Palu õpilastel rollid vahetada. Loe tekst lõpuni.

7.	 Palu, et A- ja B-rea õpilased pöörduvad üksteise poole. B-rea õpilased püüavad mälu järgi jutustada
õpetaja loetud teksti, A-rea õpilased aitavad vajaduse korral kaasa, toetudes oma märkmetele.

8.	 Õpilased kirjutavad oma mälule toetudes ja märkmete alusel vihikusse konspekti või saavad teksti
koduseks kordamiseks.

9.	 Arutlege, kuidas jäi tekst meelde kuulaja rollis ja märkmete tegija rollis. Millised on ühe ja teise rolli
eelised ja puudused.

Näide
Bioloogia. Teema: alkoholi mõju tervisele (antud teemat ja teksti võib kasutada ka keele- ning inimese-
õpetuse tundides)

Kui inimene joob, imendub alkohol maost verre ja sooltesse ning jõuab lõpuks kõikidesse organitesse.
Enamik alkoholist seejärel lõhustub ja väljub verest maksa kaudu, vaid väike osa (10%) väljub uriini, higi ja
hingeõhu kaudu. Alkoholi molekul on väike ja vees hästi lahustuv, mistõttu liigub kergelt läbi organismi
kõikidesse rakkudesse.

Alkoholi imendumine algab juba maost (toidu imendumine algab peensoolest) ja on seda kiirem, mida
gaseeritum see on. Süsihappegaas võimaldab väga kiiret imendumist verre. See on eriti ohtlik noortele,
kes ei tunne oma organismi. Noortel inimestel on rakukestad (rakumembraanid) õhemad kui täiskas-
vanutel ja seetõttu ka mürgistuse kahjustused tõsisemad. Juba enne seda, kui inimene tunneb, et on
joobes, on alkohol muutnud meie ajutegevust. Alkohol võib põhjustada probleeme mälu, mõtlemise ja
keskendumisega. Isegi väikese koguse õlle, veini ja kange alkoholi joomine mõjutab inimese mõtlemist
ja koordinatsiooni. Suuremad kogused võivad tekitada alkoholimürgistust. Alkoholi pidev ja rohke tarbi-
mine põhjustab püsivaid maksa- ning ajukahjustusi. Alkohol põhjustab vähktõbe, närvikahjustusi ning
südamehaiguseid.

Alkohoolsed joogid mõjutavad vere alkoholisisaldust erinevalt, sõltuvalt soost, kehakaalust, vanusest,
geneetilistest omadustest, joomise kiirusest ja sellest, kas joomise ajal süüakse. Naistel on kehas vähem
vett (ja rohkem rasva) kui meestel ning seetõttu tekib naiste veres sama alkoholikoguse joomisel suurem
alkoholisisaldus. Alkohol ei ole soojategur, nagu arvatakse. Alkohol põhjustab hoopis keha liigjahtumist,
kuna laiendab perifeerseid veresooni ja soojuse äraandmine on kehast suurem.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

4342

POOLELT LAUSELT

Ettevalmistus
Õpetaja paljundab õpilaste jaoks teemakohase teksti. Täiendavalt paljundab ta teksti iga rühma jaoks, aga
jagab selle eelnevalt osadeks nii, et iga osa lõpeb poolelt lauselt. Esimese tekstiosa ette kirjutab õpetaja
numbri 1 ning lõikab tekstid osadena lahti.

Protseduur
1.	 Kirjuta tahvlile teksti pealkiri ja selle alla olulised, kuid õpilaste jaoks tõenäoliselt keerulised sõnad ja

väljendid. Arutage koos tundmatute sõnade ja väljendite tähendusi.

2.	 Moodusta rühmad. Jaga igale rühmale kätte teksti osad: iga õpilane valib endale ühe või kaks lipikut.

3.	 Palu tõusta kõigil õpilastel, kellel on lipik nr 1, ja lase neil oma teksti kooris lugeda. Teised õpilased
kuulavad ja jälgivad, kas nende tekstiosa võiks olla järgmine. Õpilased, kes arvavad, et tekst jätkub
nende osaga, tõusevad ja loevad edasi oma teksti. Samal viisil jätkatakse, kuni tekst on loetud. Võid
valida ka ühe rühma, kes loeb oma teksti ja teised kontrollivad.

4.	 Korja lipikud kokku ja jaga igale õpilasele terviktekst.

5.	 Õpilased kirjutavad teksti alla kuni 3 küsimust.

6.	 Palu õpilastel klassis ringi liikudes üksteisele küsimusi esitada.

7.	 Kui vastust ei teata või pole see küsija arvates õige, otsitakse juurde teine vastaja. Kui ka siis küsija
arvates pole vastuseni jõutud, teatab ta ise vastuse.

Sama teema juures võib kasutada mitut teksti eri värvi lehtedel.

Näide
Inimeseõpetus (või keeleõpetus).

Teema: milline on hea kaaslane?

A-tekst
1.	 Kameeleone on üldse kokku umbes 90 liiki. Enamik neist elab Madagaskaril ja Aafrikas. Kameeleoni

varbad on rühmiti kokku kasvanud ning tal

on haardsaba. Varbad soodustavad liikumist puudel ja põõsastel. Liikumisel keerdub saba spiraalselt
ümber okste. Silmad liiguvad teineteisest sõltumatult, see võimaldab jälgida kogu ümbrust; silmi
katavad poolkerajad laud, milles on ainult väike ava. Kameeleonidel

ei ole trummikilet, seepärast ei suuda nad vastu võtta helisid. Neil on võime valguse, niiskuse, hirmu,
nälja, ärrituse, janu ja muu sellise puhul muuta oma värvust ja mustrit. Kui kameeleon liigub lehtedeta
oksale,

muudab ta oma värvi kiiresti pruuniks, lehtedes jällegi roheliseks. Vastasega silmitsi seistes võib kamee-
leon muutuda isegi mustaks (kui ta on vihane). Värvus muutub sel moel, et naharakud muudavad
suurust ja viivad neis leiduvad värviosakesed (pigmendid) kas nahapinnale lähemale või

sügavamale naha sisse. Kameeleonid liiguvad väga aeglaselt. Saaki püüavad nad kehapikkuse keelega,
mille heidavad suust välkkiirelt. Keele ots on kurikataoline, toimib kui kleepuv iminapp. Enamik kamee-
leone muneb. Muna jäetakse pinnasesse

kraabitud urgu hauduma 3–10 kuuks. Suurim kameeleon, hiidkameeleon, elab Madagaskaril, samas
elab ka imepisike mini-kääbuskameeleon. Harilik kameeleon elab ka Euroopas.

Küsimused:
1.	 Miks kameeleon on hea kaaslane?

2.	 Miks kameeleon on halb kaaslane?

3.	 Mida saame kameeleonilt õppida?

4.	 Missugune inimene oleks kameeleon?

B-tekst – 4 õpilast rühmas, igal 2 lipikut.

Kameeleon Amadou Hampaté Bâ järgi

1.	 Jälgige kameeleoni tähelepanelikult. Ükskõik, missuguse suuna ta ka ei valiks,

 jääb ta selle juurde. Kameeleoni pea ei liigu kunagi, kuid tema silmad liiguvad kogu aeg. Neile ei jää

midagi tähele panemata. Kus kameeleon ka poleks, ikka omandab ta teda ümbritseva keskkonna
värvuse. Vihane kameeleon võib muutuda mustaks. Kui kameeleon liigub, siis

tõstab ta oma jala ja kõhkleb hetkeks. Kui kameeleon liigub,

hoiab ta end sabaga kinni – kui ta kaotab pinna jalge all, on ta siiski suuteline

end kinni hoidma. Ta kaitseb oma tagalat. Kui kameeleon avastab oma saagi, ei karga ta sellele kallale,
vaid

kasutab oma keelt. Kui saaki on võimalik keelega kätte saada, siis ta selle ka saab. Kui see pole võimalik,
siis ta

tõmbab keele tagasi ja midagi halba pole juhtunud. Kameeleon on peaaegu kurt. Ta kuuleb vaid
üksikuid helisid.

Igal rühmal on leht küsimusega. Pärast küsimusele vastamist liigub leht järgmisesse rühma.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

4544

ÕPILASED KUI SÕNAD

Ettevalmistus
Õpetaja valib teemakohase teksti ja valmistab ette sõnalipikud, nii et iga õpilane saab oma sõna või
sümboli.

Protseduur
1.	 Tutvusta õpilastele uut teemat (õppejutt, slaidiesitlus, iseseisev lugemine).

2.	 Palu igal õpilasel võtta üks lipik. Anna teada, et iga õpilane on sõna või sümbol mõnes definitsioonis,
lauses või jutus. Ülesanne on moodustada teemakohaseid definitsioone, lauseid.

3.	 Tegevust võib korrata mitmeid kordi. Õpilased võivad omavahel lipikuid vahetada.

Antud meetodit saab kasutada väga lihtsate teemade käsitlemisel ning ka suuremate ja keeruliste teema-
de puhul. Sobib lastele kuude ja aastaaegade järjestamisel, paaris ja paaritute arvude õppimisel. Samas
sobib ka keerulisemate matemaatiliste valemite järjestamisel ning definitsioonide õppimisel.

Näide
Muusikatund. Teema: orkester, alateema: pillide paigutus sümfooniaorkestris

1.	 Ehitage koos õpilastega toolidest sümfooniaorkestri „põhi“ erinevate pillirühmade jaoks.

2.	 Jaga õpilastele lipikud, igal lipikul on kirjas üks pill orkestrist.

3.	 Palu õpilastel leida oma koht orkestris.

4.	 Kui kõik on koha leidnud, tuleb dirigent (õpetaja) ning hõikab erinevaid pillirühmi, et näha, kas tema
orkestris on kõik omal kohal.

5.	 Tegevust saab korrata, jagades lipikud uuesti.

MUST JA VALGE

Ettevalmistus
Õpetaja paljundab igale õpilasele 10 teemakohast tõdemust.

Protseduur
1. Tutvusta õpilastele tunni teemat (põhiline teave ja faktid). Anna neile võimalus küsida.

2. Jaga õpilased kahte rühma – must ja valge rühm. Selgita, et must rühm püüab näha teemaga seotud
ohtusid ja kitsaskohti ning valge rühm püüab näha positiivset, tugevusi ning eeliseid.

3. Kumbki rühm saab enda kätte ühe punase kaardi, mis märgib rääkijat – rääkida võib õpilane, kelle käes
on rääkija kaart.

4. Vastamine toimub kordamööda. Alustab valge meeskond: „Hea uudis on see, et ...“ ning kohe jätkab
mustast rühmast rääkija-kaardiga õpilane: „Halb uudis on see, et ...“

4. Väitlus jätkub, kuni jätkub ideid.

Näide
Ühiskonnaõpetus. Teema: tööpuudus. Olukord tööturul püsib stabiilsena

14. veebruar 2017 – pressiteade nr 19
1.	 Töötuse määr oli 2016. aastal 6,8%, tööhõive määr 65,6% ja tööjõus osalemise

määr 70,4%, teatab Statistikaamet.

2.	 Aastaga on tööturule lisandunud 8300 inimest, milles mängib suurt rolli
mitteaktiivsete arvu vähenemine.

3.	 Võrreldes 2015. aastaga, on tööturul mitteaktiivsete arv kahanenud 9700
inimese võrra.

4.	 Töötuse määr kasvas 2016. aasta IV kvartalis võrreldes 2015. aasta IV kvartaliga
0,2 protsendipunkti.

5.	 2016. aastal oli Eesti tööturul hinnanguliselt 691 400 majanduslikult aktiivset
inimest, kellest 644 600 olid hõivatud ning 46 700 töötud.

6.	 2016. aastal oli Eestis 26 400 töötut meest ning 20 400 töötut naist.

7.	 2016. aastal oli Eestis 290 800 mitteaktiivset tööealist ehk 15–74-aastast isikut,
mida on ligi 10 000 võrra vähem kui 2015. aastal. Mitteaktiivsuse peamised
põhjused on jätkuvalt pensioniiga, pooleliolevad õpingud ning haigus või
puue.

8.	 Peamises tööeas, 20–64-aastaste mitteaktiivsete arv vähenes 2016. aastal
võrreldes 2015. aastaga 6000 inimese võrra, jõudes 2016. aastal 144 600
inimeseni, mis on ühtlasi väikseim mitteaktiivsete 20–64-aastaste arv pärast
taasiseseisvumist.

Hea uudis on see, et aastaga on tööturule lisan-
dunud 8300 inimest!

Halb uudis on see, et 2016. aastal töötuse määr
kasvas.

Hea uudis on see, et 2016. aastal vähenes mitte-
aktiivsete tööeas inimeste arv.

Halb uudis on see, et mitteaktiivseid tööeas
inimesi oli 2016. aastal siiski 290 800.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

4746

HÄÄLETOON

Ettevalmistus
Õpetaja valmistab ette erinevate situatsioonide kirjeldused, mis vestluses eeldavad mingit iseloomulikku
hääletooni, ning lühikese teksti, mille sisu ei ole oluline. Võib kasutada ka aineteksti, mille meeldejätmist
selle ülesandega toetatakse.

Protseduur
1. 	 Selgita õpilastele hääletooni ja intonatsiooni tähendust suhtlemisel: millist teavet võib see anda rääki-

ja staatuse või olukorra kohta, kus ta kõnelemise hetkel viibib.

2.	 Jaga õpilased rühmadesse selliselt, et igas rühmas oleks vähemalt üks julgem esineja, kes esinemist ka
naudib. (Antud ülesande puhul ei ole oluline, et kõik õpilased saaksid esineda.) Oluline on, et õpilased
tajuksid ülesande käigus, kui tähtsal kohal on hääletoon ja intonatsioon.

3.	 Palu igas rühmas välja mõelda ning kirjutada lehtedele erinevaid situatsioone, kus oleme kokku
puutunud erinevate hääletoonide ja kõnemaneeridega. Millistes olukordades on väga iseloomulikud
hääletoonid ja intonatsioonid?

4.	 Kui rühmad on pisut aega nuputanud, siis palu rühmadel kordamööda oma ideid jagada. Kindlasti
kattuvad need ideed ka sinu mõtetega lipikutel, mida õpilased veel ei ole näinud.

5. 	 Jaga igale rühmale kätte tekst ning palu see rühmas ette lugeda.

6.	 Esimese rühma esineja võtab õpetaja laualt lipiku ning hakkab teksti vastavalt saadud situatsioonikir-
jeldusele ette lugema. Klass saab mõne hetke pärast võimaluse arvata, kellega või millise situatsioo-
niga on tegu. Teksti ei pea lõpuni lugema.

7.	 Harjutust võib korrata seni, kuni õpetaja laualt on kõik lipikud otsas. Kuna harjutus on lõbus, siis julge-
vad ka vähem aktiivsed õpilased teisel ringil teksti lugeda.

8.	 Samas võib kasutada ainekohast teksti, mida esitatakse korduvalt ning mis tänu lõbususele ja kordus-
tele hästi meelde jääb.

Näide
Lipikutel olevate situatsioonide kirjeldused.

Ema on oma lapse peale pahane ja hakkab talle loengut pidama.

Presidendi uusaastapöördumine.

Spordikommentaator kommenteerimas korvpallimängu finaali viimaseid minuteid.

Eriti häbelik laps lugemas luuletust jõuluvanale.

Solvunud sõbranna, kes otsustab sulle teatada ühtäkki kõik põhjused, miks olla vihane.

Äsja maratonijooksu lõpetanud sportlane.

Inimene, kes tardunult vaatab kummitusele otsa ja üritab seda öelda oma kõrval olevale kaaslasele.

KEELATUD SÕNAD

Ettevalmistus
Õpetaja valmistab ette teemat tutvustava teksti, slaidiesitluse või skeemi ning koostab teemast lähtudes
tõeseid ja valesid väiteid. Enne tundi kontrollib sõnastike olemasolu ja internetiside kättesaadavust.

Protseduur
1.	 Tutvusta õpilastele uut teemat.

2.	 Frontaalne töö. Esita küsimusi ja luba õpilastel tekstist/slaididelt/skeemilt vastuseid leida. Paku välja
tõeseid ja valesid väiteid, et kinnistada teemast arusaamist ning olulise meeldejätmist.

3A.		 Palu õpilastel igas väites alla joonida üks sõna või fraas. See võib olla tegusõna, nimisõna või õpilase
jaoks oluline sõna.

3B.		 Nopi ise väidetest välja hulk sõnu ning kirjutada need tahvlile.

4.	 Jaga õpilased paaridesse või rühmadesse. Õpilastel tuleb järjekorras lugeda tõeseid väiteid nii, et alla
joonitud sõna / tahvlile kirjutatud sõna asemel on selle sünonüüm või sõna seletus. Kasutada võib
sõnastikke, internetti.

Näide
Keeletund (sünonüümide leidmine). Bioloogia. Teema: une tähtsus (antud näide nõuab head keeleos-
kust)

•	 Uni on tähtis ajus toimuvate protsesside tõttu, et toimuks õppimine ja õpitu salvestumine mällu.

•	 Organism eritab une ajal kasvuhormoone ja selle tõttu vajavad noored pikemat und.

•	 Inimene kannatab palju kauem toidu puudust kui une puudust.

•	 Värskendav mõju on sügaval unel, pealiskaudne uni on palju väiksema mõjuga.

•	 Uni aitab kehal päevapingetest kosuda ning parandab keskendumisvõimet ja tööviljakust.

•	 Kui magad rohkem, siis muutud negatiivsete emotsioonide suhtes ükskõiksemaks.

•	 Uni tugevdab ka õnnetunnet.
•	 Keskmise eluea jooksul veedab inimene magades ligi 200 000 tundi.

•	 Uni on aeg, mil aju töötab täie võimsusega ja toimuvad erinevad protsessid. Neil protsessidel on
oluline toime tervisele/heaolule immuunsüsteemi ja kasvu jaoks.

•	 Ajurakke suudab uuendada ainult uni.

•	 Teoreetiliselt peaks inimene magama 8 tundi, vaid 10% inimestest vajab lühemat uneaega.

•	 Vähene uni võib vähendada dieedi mõju, kiirendada vananemist ja viia immuunsüsteemi tasakaalust
välja.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

4948

ÜLEKANTUD NIMI

Ettevalmistus
Õpetaja valmistab ette teemakohase teksti, slaidiesitluse ning kirjutab tahvlile teemaga seotud võtmesõ-
nu, mõisteid.

Protseduur
1. Tutvusta õpilastele uut teemat.

2. Vaata koos õpilastega sõnavara üle, vajaduse korral otsige sünonüüme, selgitage tähendust.

3. Iga õpilane valib endale tahvlilt ühe sõna, mille tähendus teda kõnetab. See on tunnis tema uus nimi.

4. Palu, et õpilased tutvustaksid enda uut nime üksteisele.

5. Hakka lugema teksti. Kõik õpilased jälgivad teksti ning loevad mõttes kaasa. Kui tekstis kõlab õpilase uus
nimi, ütleb ta selle valjult koos õpetajaga kaasa.

6. Nii kõlavad klassis võimendatult olulised teemakohased sõnad ja jäävad ka paremini meelde.

7. Järgmise ülesandena võib täita töölehte.

(nt: https://e-koolikott.ee/material?id=12431)

Näide
Muusika. Lavažanrid: ballett

XIX sajandi ballett on romantiline. Tundelisus seatakse kõrgemale kui mõistuslikkus. Püüd kõrgema-
le tõusta tõi balletti varvaskingad. Baleriinid hakkasid kandma valgeid lühikesi ja õhulisi tüllkleite. Esile
tõusid väga head esitantsijad ehk priimabaleriinid. XIX sajandi baleriinide kuninganna oli itaallanna Marie
Taglioni. Tema isa Filippo Taglioni oli tuntud ballettmeister. Romantismiajastu oli balleti hiilgeaeg. Kujunes
kolm koolkonda: vene, itaalia ja prantsuse. XIX sajandi surematud muinasjutuainelised balletid “Luikede
järv”, “Pähklipureja” ja “Uinuv kaunitar” kirjutas Pjotr Tšaikovski. Vene balleti suurnimed on Anna Pavlova,
Julia Romanova, Rudolf Nurejev, Maia Plissetskaja, Galina Ulanova, Lev Ivanov. XX sajandi algul tutvustas
Sergei Djagilev vene balletti Euroopas ja Ameerikas. Tänapäeval on ooperi- ja balletiteatrid kõigis Euroo-
pa pealinnades. Klassikalise balleti keskused on Moskvas, Peterburis, Londonis, Kopenhaagenis, Milanos,
Pariisis ja New Yorgis.

Sõnad tahvlil:
Romantiline, tundeline, õhuline, varvaskingad, baleriin, tüllkleit, priimabaleriin, hiilgeaeg, surematu,
muinasjutuaineline, klassikaline (võib lisada ka nimesid).

MEIL SIIN KAJAB

Ettevalmistus
Õpetaja valmistab ette teksti, mis koosneb lihtsatest ja lühikestest lausetest. Kõik laused on olulised ja
sisaldavad teema kohta olulist infot. Enne tundi kirjutab õpetaja tahvlile olulised sõnad ja mõisted nende
tekstis esinemise järjekorras.

Protseduur

1. 	 Kirjuta teema tahvlile.

2.	 Jaga klass rühmadeks. Rühmas võiks olla kuni 4 õpilast. Palu, et õpilased räägiksid üksteisele, mida nad
juba antud teema kohta teavad.

3.	 Kirjuta tahvlile sõnad ja fraasid tekstist, mida õpilastel suure tõenäosusega on raske mõista. Arutlege
nende sõnade ja fraaside tähenduse üle. Too näiteid, erguta õpilasi näiteid tooma.

4.	 Teata õpilastele, et hakkad ette lugema õppeteksti lause haaval ja igat lauset kordad, tähtis on
hääldus, sõnarõhud, rütm. Igas rühmas tuleb ühel õpilasel olla kaja ning õpetaja lauset veel kord
korrata. (Õpilaste kajana esinemise järjekord liigub päripäeva.) Seejärel kordavad lauset kõik õpilased.
Nii loetakse õpetaja juhtimisel ette kogu tekst.

7.	 Palu, et õpilased taastavad teksti tahvlil olevate sõnade ning mälu toel võimalikult autentsena.

8.	 Järgmise ülesandena võib leida erinevate sõnade seest rütme (nt Ludvig – ti-ti, esimene – tiri-tiri)

Näide
Muusika. Teema: Ludwig van Beethoven

1.	 Ludwig van Beethoven sündis arvatavasti 1770. aasta detsembris.

2.	 Ta oli saksa helilooja ja pianist.

3.	 Beethoveni muusikaõpetaja oli tema oma isa, kes oli väga nõudlik.

4.	 12-aastaselt kirjutas ta esimese muusikateose.

5.	 16-aastaselt läks ta Viini W. A. Mozarti juurde õppima.

6.	 Beethoveni kuulmine hakkas varakult halvenema.

7.	 50-aastaselt oli helilooja täiesti kurt.

8.	 Ta suri 57-aastaselt Viinis.

9.	 Helilooja matustele tuli austust avaldama erinevatel andmetel 10 000–20 000 inimest.

10.	 Beethoven on kirjutanud üheksa sümfooniat, viis klaverikontserti, 32 klaverisonaati.

11.	 Ta kirjutas kaks missat, oratooriumi „Kristus Õlimäel“, ooperi „Fidelio“.

12.	 Ta kirjutas palju klaverimuusikat ning üle saja laulu.

Sõnad:
Arvatavasti, pianist, nõudlik, muusikateos, Viin,
halvenema, täiesti kurt, suri, austust avalda-
ma, sümfoonia, klaverikontsert, klaverisonaat,
missa, oratoorium, ooper, klaverimuusika.

Meil siin kajab

10. Juhitud kirjutamine.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

5150

INFOJAHT

Ettevalmistus
Õpetaja seab klassiruumis töövalmis 3-4 nn tegevuskeskust ja valmistab iga keskuse jaoks ette teema-
kohased küsimused, mõistatused, pildid, salakirjad ... Keskused on klassi erinevates nurkades, et rühmad
üksteise tööd võimalikult vähe häiriksid. Üheks keskuseks võib näiteks olla õpetaja laud (kasutatakse
arvutis neid lehekülgi, mis õpetaja on avanud). Noorematele õpilastele võib ette anda mõne konkreetse
lehekülje. Näiteks küsides ilvese kohta, võib ette anda veebilehe „Eesti selgroogsed“. Sellelt lehelt peab
rühm suutma vajaliku materjali üles leida. Teine keskus on seotud nutitelefonide kasutamisega. Kolman-
das keskuses võivad abivahenditeks olla erinevad raamatud, atlased, teatmeteosed ning neljas keskus
on seotud loovülesannetega. (Keskused ARVUTI, NUTITELEFON, RAAMAT, ISETEGIJA.) Iga rühma jaoks on
markerid ja suur paber (A1).

Protseduur
1.	 Jaga õpilased rühmadeks (3-4 õpilast rühmas, et kõik aktiivselt kaasa teeksid). Rühmad mõtlevad

endale nime.

2.	 Rühmas saab iga liige konkreetse rolli: nt kirjutaja, info otsija, toetaja, kriitiline sõber. Tegevuskeskust
vahetades vahetatakse ka rolle.

3.	 Selgita õpilastele, et iga rühm peab töötama kõikides keskustes, keskuste läbimise järjekord ei ole
oluline. Keskuse ülesannetele/küsimustele tuleb leida üheskoos vastused, mis pannakse kirja suurele
paberile (A1).

Näide
Ühiskonnaõpetus. Teema: ajakirjandus

ARVUTI. Leia/nimeta ajakirjanduse rollid ühiskonnas.

NUTITELEFON. Leia sõnadele seletus: ajakirjandusvabadus, ajakirjanduseetika, autoriõigus, autorivastu-
tus, reklaam, intellektuaalomandi kaitse.

RAAMAT. Uuri väljaannet ning määratle sihtrühm ning milline on antud väljaande roll ning eesmärk.

ISETEGIJA. Mõelge välja 5 asja, mida ajakirjanduse juures naudid, ning 5 asja, mis väga häirivad.

TARGAD TABELID

Ettevalmistus
Õpetaja kirjutab tahvlile uue teema seisukohalt olulised sõnad ja mõisted ning koostab teema kohta
küsimustega tabeli, mida õpilased peaksid täitma uue teemaga tutvumise järel. Kui teemat tutvustab
video, siis arvestab õpetaja, et õpilased vajavad kordusi ja neil peab olema võimalus kasutada oma
nutiseadmeid ja kõrvaklappe.

Protseduur

1.	 Teata õpilastele tunni teema ning kirjuta see tahvlile.

2.	 Kirjuta tahvlile teema seisukohalt olulised sõnad ja mõisted. Ära unusta ka neid sõnu, mis on tabelis.

3.	 Arutlege tahvlile kirjutatud sõnade tähenduse üle. Too näiteid, erguta õpilasi näiteid tooma. Palu
õpilastel tunni teema ja teema seisukohalt olulised sõnad vihikusse kirjutada.

4.	 Jaga õpilastele tabelid küsimustega. Anna aega tabelitega tutvumiseks ja veendu, et kõik õpilased
mõistaks, mida tabelisse tuleb kirjutada.

5.	 Anna õpilastele aeg teemaga tutvumiseks (õpik, jaotmaterjal, film vm). Ülesannet võivad õpilased
täita ka paarides.

Kui valid info edasiandjaks video, siis arvesta, et õpilased vajavad kordusi, seega võid lubada kasutada oma
nutiseadmeid ja kõrvaklappe. Kui tead, et klassis on igal õpilased telefon olemas, kõrvaklapid ning koolis
vaba internet, siis on hea anda õpilastele sellisest ülesandest eelmisel tunnil teada, et kõik võtaksid oma
telefonid ning kõrvaklapid kaasa.

Näide
Kunstitund. Teema: Henry Rousseau

Vaata videot Youtube`ist ja täida tabel

Maali pealkiri Millal
maalitud?

Kus hetkel asub?
(muuseum, linn ...)

Detailid Kirjeldavad
omadussõnad

1 Unistus 1910 MOMA – New York Erinevad loomad,
pilli mängiv ahv,
linnud, oranžid
viljad

Terav, samas nagu
salapärane

2

3

4

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

5352

JUHITUD KÕNE
Suhtlemine on enese väljendamine, suhe iseenda ja väliskeskkonnaga. Elus juhtub ikka, et tahame midagi
öelda, aga ei saa, ei oska ... Kui tunneme, et loomulik suhtlemine on takistatud, võime tunda end väga
halvasti, olgu siis põhjuseks ebapiisav keeleoskus või midagi muud.

Et õpilane suudaks võõras keeles jutustada mõnest nähtusest või objektist, tuleb teha hulk eeltööd. Esime-
sed arglikud sammud võõrkeelt rääkides on objektide ja tegevuste nimetamine. Esialgu püüab õpilane
vastata küsimustele ning on vestlustes passiivne. Kui on kogunenud enam sõnu, saab hakata moodusta-
ma lihtsaid dialooge, millest ajapikku kasvab välja jutustamisoskus. Jutustamisoskuseni kasvamist saame
arendada juhitud kõne kaudu (näidisjutt, sõnakaardid, lausemallide pakkumine, pildiseeriad jm).

Õpetaja ootused peaksid olema seotud erinevat tüüpi kõnelemisülesannetega.

•	 Individuaalne rääkimine (nt esinemine slaidiesitluse põhjal)

•	 Avatud ja suletud küsimused (nt õpetajalt klassile ja õpilaselt õpilasele)

•	 Rääkimine paarides (nt arutelu, teabe jagamine, üksteise intervjueerimine)

•	 Rääkimine väikerühmades (nt lausemallide kasutamine, raamitud rääkimine, arutelu, ühiste otsuste
väljatöötamine, probleemidele lahenduste leidmine)

•	 Rollimängud ainepõhiste stsenaariumide järgi (nt juhitud dialoogid)

•	 Vestlused väikerühmades ning seejärel teabe edasiandmine teiste rühmade liikmetele (nt ekspertrüh-
mad ja mosaiik)

•	 Terve klassiga suhtlemine (nt plenaardiskussioon, väitlus)

•	 Häälega lugemine (nt otsiva teabega lause esitamine, tööjuhendi lugemine)

Juhitud mõistmine

Muusika

Juhitud kõne

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E
H

Ä
Ä

LE
ST

A
M

IN
E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

SOOVIN LISADA

Ettevalmistus

Õpetaja kirjutab teema kohta kümmekond lihtlauset, valmistab ette teemakohaste sõnade loendi ja kirju-
tab nii laused kui ka sõnade loendi tahvlile.

Protseduur

1.	 Palu ühel õpilasel ette lugeda tahvlilt esimene lause ning klassil lauset korrata.

	 Näiteks: Austraalia on manner.

2.	 Selgita õpilastele võimalusi lauset laiendada, kasutades tahvli loendis olevaid sõnu. Lisatav sõna või
fraas võib paikneda lause alguses, keskel või lõpus, kuid tulemuseks peab olema korrektne lause.

	 Näiteks: Austraalia on manner, kus on ka kõrb.

Õpilased kordavad näitelauset.

3.	 Jaga õpilased rühmadesse. Lase rühmades arutada, kuidas tahvlile kirjutatud lauseid pikendada.

4.	 Palu õpilasel ühest rühmast lugeda täiendatud lause ette. Luba õpilastel algset või täiendatud lauset
muuta ja täiendada, kuni ideid jätkub. Õpilased kirjutavad vihikusse need laused, mis nende arvates
teemat kõige paremini avada aitavad.

Näide
Loodusõpetus. Teema: maailmajaod – Austraalia

Austraalia on manner.

Austraalia on manner, kus on kõrb.

30% Austraalia mandrist on kõrb.

5554

KÜSI MINULT – RÄÄGI MULLE

Ettevalmistus

Õpetaja valib ainekavast teemad ja märgib allikad, õpikuleheküljed, kust õpilased võiksid lisateavet leida
või oma teadmisi kontrollida. Teemade ja allikate loendid kirjutab ta enne tundi tahvlile.

Protseduur
1.	 Anna õpilastele teada, et kordamistunnis toetavad nad üksteist. Kindlasti on igaühel teemasid, milles

nad tunnevad end kindlalt, ja teemasid, millega peaks rohkem tegelema.

2.	 Jaga igale õpilasele leht paberit ja palu see horisontaalselt pooleks murda. Ühele poole kirjutatakse
pealkirjaks: „Küsi minult“, teisele poole: „Räägi mulle“.

3.	 Lase igal õpilasel valida teema, milles ta end kindlalt tunneb, ja teema, milles kindlus puudub. Esime-
ne saab pealkirja: „Küsi minult“ alapealkirjaks, teine „Räägi mulle“ alapealkirjaks.

Küsi minult

Räägi mulle

4.	 Anna õpilastele aega leida ja korrata teavet selle teema kohta, mis on kirjutatud „Räägi mulle“ all.
Õpilased võivad teha oma paberile märkmeid, kui nad seda soovivad.

5.	 Suuna õpilased üksteiselt teavet küsima teema kohta, milles nad end kindlalt ei tundnud. Kuuldu
kohta teevad õpilased oma paberile märkmeid.

6.	 Korrake kõik teemad läbi. Iga teema kohta saab esimesena sõna õpilane, kes end selles teemas
ebakindlalt tundis. Nüüd on tema ülesanne teemakohane teave teistele esitada. Teised saavad õiguse
täiendada. Kui faktide vm osas tekib kahtlusi, juhi õiget vastust otsima tahvlile kirjutatud allikaist või
internetist.

RÄÄGI MULLE, MIDA SA TEAD!

Ettevalmistus
Õpetaja koostab õpitud teemade kohta oodatavaid teadmisi ja oskusi kajastava töölehe ja paljundab selle
iga õpilase jaoks (vt töölehe näidist). Vastuste kontrollimiseks koostab ta slaidi.

Protseduur
1A.	 Jaga igale õpilasele tööleht. Palu õpilastel käia klassis ja küsitleda võimalikult palju kaasõpilasi. Lase

neil leida vastused vähemalt kaheksale küsimusele, enne kui sa neid katkestad. Määra ajalimiit.

2A.	 Vastuse kirjutab õpilane oma töölehele ja märgib sinna ka õpilase nime, kellelt ta vastuse kuulis.

3A.	 Kui ajalimiit saab läbi, palu õpilastel vastused ette lugeda – üks vastus, üks õpilane.

1B. 	 Sama töölehe võid anda ka rühmades lahendamiseks. (Igal rühmal võib olla erinev tööleht.)

2B.	 Lase rühmadel küsimusi-vastuseid kaaslastele tutvustada, nii et esinevad kõik rühma liikmed.

Ülesannet võid korrata järgmises tunnis, kuid seekord lase vastata igal õpilasel endal.

Näide
Ajalugu. Teema: 60ndad

Leia keegi, kes ...

1. teab, mis aastal mõrvati president J. F. Kennedy

2. oskab nimetada kaht US Civil Rights juhti 1960. aastatel

3. teab, millisesse Euroopa riiki tungis Nõukogude Liit 1960. aastate lõpus

4. teab, millega sai 1967. aastal tuntuks doktor Christian Barnard

5. teab, missugused riigid osalesid kuuepäevases sõjas

6. teab, mis aastal ehitati Berliini müür ja mis aastal see langes

7. oskab nimetada esimesed inimesed, kes käisid Kuul ja mis oli nende kosmoselaeva nimi

8. oskab seletada, miks Berliini müür ehitati

9. oskab põhjendada, miks J. F. Kennedy mõrv siiani inimestele rahu ei anna

Vastused:

1. 1963

2. Martin Luther King ja pastor Abernathy

3. Tšehhoslovakkia

4. Esimene edukas südamesiirdamisoperatsioon

5. Iisrael ja Palestiina

6. 1961 ja 1989

7. Neil Amstrong ja Buzz Aldrin, Apollo 11

8. Et takistada idasakslaste massilist põgenemist Läände

9. Tohutult palju vandenõuteooriaid, info nappus ja salastamine, teisalt info üleküllus

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E
H

Ä
Ä

LE
ST

A
M

IN
E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

5756

AJURÜNNAK

Ettevalmistus.
Õpetaja koostab ajurünnaku reeglite lehe ja paljundab selle iga rühma jaoks. Meetodi sagedasemal
kasutamisel vormistavad õpilased reegliplakati. Tugimaterjalina esitab õpetaja tahvlil või seintel lause-
malle, mõisteid, väiteid, küsimusi.

Protseduur
1.	 Kirjuta tahvlile tunni teema ja tutvusta klassile ajurünnaku reegleid. Nt

•	 Kõik mõtted on lubatud

•	 Väljenda oma mõte lühidalt

•	 Mida loovam mõte, seda oodatum

•	 Kriitika ja hinnangu andmine ei ole lubatud

•	 Mida rohkem, seda uhkem

•	 Protokollijale: kõik, mis öeldakse, kirjuta üles! Teised rühmaliikmed toetavad protokollijat.

2.	 Moodusta rühmad, milles on 4 õpilast. Mida konkreetsem teema, seda suurem võib olla rühm, et töö
oleks produktiivne.

3.	 Jaga igale rühmale tutvustatud reeglid, suured paberilehed ja kirjutusvahendid. Rühmad valivad
protokollijad, kelle ülesanne on kõik teemaga seotud mõtted ja faktid, ka küsimused kirja panna.

Meetod aitab õpilastes kujundada enese väljendamise ja teiste kuulamisega seotud häid tavasid. See sobib
probleemide väljaselgitamiseks, iseloomulike tunnuste leidmiseks, lahenduste genereerimiseks ning uute
ideede saamiseks. Enne meetodi kasutamist on mõistlik reeglid uuesti üle korrata, neid vajaduse korral
täiendada. Eriti tähelepanelik tuleb olla, et hinnangud ja kriitika ei põhjustaks arusaamatusi, takerdumist
pisiasjadesse.

OTSIME LAHENDUST

Ettevalmistus
Õpetaja koostab olukorra kirjelduse, milles on lahendamist vajav küsimus. Lahenduse otsimine peaks
suunama teadmisi-oskusi kasutama või omandama. Olukorra kirjelduse võib esitada sündmuse/jutustu-
sena, kirjeldava teatena ka küsimus(t)ena. Iga rühma jaoks võib koostada eraldi kirjelduse. Õpetaja koostab
ka lahenduste esitluste hindamise lehe, mida õpilased täidavad kaaslaste lahendusi kuulates.

Noorematele õpilastele sobib juhtumiõpe, kus õpetaja pakub olukorra lahendamiseks mitut varianti.
Õpilased peavad neist etteantud variantidest valima kõige sobivama ning põhjendama, miks nad valisid
just selle.

Protseduur
1.	 Jaga õpilased rühmadesse.

2.	 Anna igale rühmale leht, millel kirjeldatakse olukorda, millele on vaja lahendus otsida.

3.	 Jaga juhiseid probleemi lahendamise etappidest.

	 Peamise küsimuse sõnastamine
•	 Missuguseid küsimusi olukorra kirjeldus võiks tekitada?

•	 Missuguse küsimuse lahendamisega hakkame tegelema?

	 Võimalike lahenduste leidmise teed ja teabe kogumine
•	 Missuguseid lahendusi me ise pakume?

•	 Missugustest allikates võiksime lahendusi, ideid otsida?

•	 Kas kogutud teave on piisav, sobiv?

•	 Kas leitud lahendused on efektiivsed?

	 Lahenduse sõnastamine
4.	 Anna rühmadele aeg lahenduse otsimiseks ja juhised oma lahenduse tutvustamiseks.

5.	 Korralda lahenduste esitlemine ja esitluste hindamine.

Näide
Inimeseõpetus, loodusõpetus, keeletund. Teema: keskkonnakaitse ja loodushoid

Leida on 67-aastane pensionär, kes elab Lasnamäel 9-korruselises majas. Leidal on 3 täiskasvanud last, kes
elavad juba oma kodudes. Saabub aeg valmistada lõunasööki. Leida teeb ühepajatoitu. Selleks koorib ta
kõik vajaminevad juurviljad: porgandid, kaalikad, kartulid ja peedid. Ka kapsapea sai puhastatud. Koored
kogub Leida kokku, paneb need kilekotti ja seob koti pealt kinni. Koti viib Leida õue prügikasti.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E
H

Ä
Ä

LE
ST

A
M

IN
E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

5958

TEABELÜNK 1

Ettevalmistus
Õpetaja valmistab ette teemat tutvustava teksti, seejärel teeb samast tekstist 2 lünkteksti varianti.

Protseduur
1.	 Teata tunni teema ja moodusta paarid. Luba paarilistel ise otsustada, kumb lahendab A- ja kumb

B-teksti.

2.	 Jaga töölehed lünktekstidega õpilastele.

3.	 Palu õpilaste istuda, näod vastakuti, paarilisele oma lehte ei näidata.

4.	 Selgita õpilastele, et paarilistel on olemas kõik tekstis puuduolevad sõnad. Et oma tekstis puuduv sõna
paariliselt teada saada, tuleb esitada kaaslasele õige küsimus. Paarilise vastuse alusel tuleb puudu-
olevad sõnad kuulmise järgi oma teksti lünka kirjutada. Kui õpilane kirjapildis kahtleb, siis on tal alati
võimalus paariliselt küsida, kuid teineteisele oma teksti näidata ei tohi. Nii on õpilastel suurem vajadus
suhelda.

5.	 Kui mõlemal on kõik lüngad täidetud, võivad paarilised lünktekstid üksteise kõrvale asetada ja kõik
sõnad üle kontrollida.

Näide
Bioloogia. Teema: taimerakk

TAIMERAKU EHITUS

Variant A Variant B

Rakukest ümbritseb See koosneb
........................., hemitselluloosidest ja pektiinaine-
test. Oma jäikusega annavad kogu
taimele tugeva toese. Kesta moodustumisel
osalevad Golgi kompleks ja

Rakukest taimerakku. Rakukest
koosneb tselluloosist, ja pektiin-
ainetest. Oma jäikusega annavad rakukestad
kogu taimele tugeva Kesta moodustu-
misel osalevad ja rakumembraan.

TEABELÜNK 2

Ettevalmistus
Õpetaja valmistab ette teemat tutvustava teksti, seejärel teeb samast tekstist 2 lünkteksti varianti. Teksti
juures on pilt / visuaalne materjal, kus iga lünk on seotud viitega pildile.

Protseduur
1.	 Teata tunni teema ja moodusta paarid. Luba paarilistel ise otsustada, kumb lahendab A- ja kumb

B-teksti.

2.	 Jaga töölehed lünktekstidega õpilastele.

3.	 Palu õpilaste istuda, näod vastakuti, paarilisele oma lehte ei näidata.

4.	 Selgita õpilastele, et paarilistel on olemas kõik tekstis puuduolevad sõnad. Et oma tekstis puuduv sõna
paariliselt teada saada, tuleb esitada kaaslasele õige küsimus. Küsimuse sõnastamisel saab õpilane
tuge ka pildist. Paarilise vastuse alusel tuleb puuduolevad sõnad kuulmise järgi oma teksti lünka kirju-
tada. Kui õpilane kirjapildis kahtleb, siis on tal alati võimalus paariliselt küsida, kuid teineteisele oma
teksti näidata ei tohi. Nii on õpilastel suurem vajadus suhelda. Kui pilt õpilast küsimuse sõnastamisel
ei toeta, aitab see siiski teemat paremini mõista ja meelde jätta.

5.	 Kui mõlemal on kõik lüngad täidetud, võivad paarilised lünktekstid üksteise kõrvale asetada ja kõik
sõnad üle kontrollida.

Näide
Bioloogia. Teema: taimerakk

TAIMERAKU EHITUS

Variant A
Rakku ümbritseb
Kesta all on õhuke kiletaoline
membraan.
See laseb aineid valikuliselt sisse
ja välja.
Raku keskel on, milles
hoitakse pärilikkusainet.
Energiat annavad rakkudele
jõujaamasarnased mitokondrid.
Kõik raku sisemuses asuvad osad
ujuvad poolvedelas
Suure osa taimerakust täidab
vakuool, mis on täis rakumahla.

Variant B
Rakku ümbritseb kest.
Kesta all on õhuke kiletaoline
.................... .
See laseb aineid valikuliselt sisse
ja välja.
Raku keskel on tuum, milles
hoitakse pärilikkusainet. Energiat
annavad rakkudele jõujaamasar-
nased
Kõik raku sisemuses asuvad osad
ujuvad poolvedelas plasmas.
Suure osa taimerakust täidab
...................., mis on täis rakumahla.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E
H

Ä
Ä

LE
ST

A
M

IN
E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

6160

RÄÄKIVAD PILDID

Ettevalmistus
Õpetaja koostab töölehe skeemi või pildiga, mis kirjeldab teemaga seotud nähtust, objekti, tegevusi.
Kujutatud nähtuse, objekti või tegevustiku üksikute osade juurde joonistab ta kastikesed või tõmbab
punktiirjooned, et õpilased saaksid sinna kirjutada vajalikud nimetused/tegevused. Tunni eel kirjutab
õpetaja teemakohased sõnad ja fraasid tahvlile.

Protseduur
1.	 Teata tunni teema ja jaga õpilastele töölehed.

2.	 Aruta õpilastega teemakohast sõnavara, pööra tähelepanu nii sõnade tähendusele kui ka hääldusele.

3.	 Alusta teema seletamist ning palu õpilastel kuulamise käigus täiendada oma töölehte vajalike sõnade-
ga. (Teemade avamisel võid kasutada ka sobivaid animatsioone Yuotube’ist.)

4.	 Jaga õpilased paaridesse. Paarilised kirjeldavad üksteisele töölehti kasutades käsitletavat objekti.
Samal ajal võivad õpilased oma materjali täiendada või vajaduse korral parandada.

5.	 Lase õpilastel teemat esitleda kogu klassile. Manitse õpilasi esinejat hoolega kuulama, et järgmine
esineja ei kordaks juba öeldut ja jätkaks alustatut loogiliselt.

Näide
Loodusõpetus. Teema: veeringe

Õpetaja tekst: Päikese energia toimel vesi aurustub ja kandub atmosfääri. Atmosfääris veeaur jahtub ja
hakkab kondenseeruma ning pilvi moodustama. Kui veepiisad on piisavalt rasked, siis kukuvad need
raskusjõu toimel alla, moodustades sademeid. Osa sademeid satub maapinnale ja osa veepinnale. Üks
osa veest imendub, teine osa aurub.

Veeringe jaotatakse suureks ja väikeseks veeringeks. Väike veeringe: vesi aurustub merepinnalt ja langeb
sademetena sinna tagasi. Suure veeringe korral kannab tuul aurunud vee maismaa kohale ja selle uuesti
merre jõudmine võtab kauem aega. Aurumine toimub ka läbi taimede. Atmosfääri veeaur uueneb 6–10
päevaga, jõgede-järvede vesi umbes 16 aastaga, põhjavesi läbib uue tsükli umbes 1400 aastaga.

VEERINGE
Võtmesõnad:
Aurustuma

Sademed

Põhjavesi

Kondenseeruma

Maismaa

Tuul

Maailmamere kohal

Väike veeringe

Suur veeringe

Maismaa kohal

Vihmavesi

Veeaur

Imenduma

Päikeseenergi abil

Moodustuvad pilved

Veepiisad tihenevad

Taimede lehed

PILT RÄÄGIB

Ettevalmistus.
Õpetaja valib teema tutvustamiseks erinevaid illustratiivseid materjale ning koostab õpilastele a) juhendi
rühmatööks: kuidas koostöös valmistada tunni teemat avav plakat; b) kuidas hinnata kaaslaste plakateid
ja esitlusi (kuivõrd toetab teema avamist, mis on eriti positiivne, ettepanekud täiendamiseks). Õpetaja
lepib kokku arvutite kasutamises ja illustratiivse materjali printimise võimalustes – tunnis ja kodutööde
valmistamisel.

Protseduur
1.	 Tutvusta õpilastele uut teemat, varieeri esitust erinevate illustratiivsete materjalidega.

2.	 Tutvusta õpilastele rühmatöö eesmärki: üheskoos tuleb koostada plakat, mis annaks kõige paremini
edasi teema sisu ning toetaks õpilasi teemast rääkimisel. Teksti osakaal peaks olema võimalikult väike
ja plakatit võib edaspidi kontrolltöö ajal kasutada. Plakati kujundus ja sisu arutatakse rühmas tunni
ajal läbi, samuti illustratiivse materjali ideed ning tööjaotus iseseisvaks jätkamiseks kodutööna. Juhi
õpilaste tähelepanu sellele, et järgmises tunnis on plakati lõplikuks vormistamiseks ja esitlemiseks igal
rühmal aega 10 + 5 minutit. (Plakatite esitluse võib korraldada ka suuremale auditooriumile ‒ paral-
leelklass, sama kooliastme õpilased vt.)

3.	 Jaga õpilased rühmadeks. Kui rühmad on 10 minutit iseseisvalt töötanud, siis kontrolli, kas edasiseks
tööks on kõigil ülesanded selged, vajaduse korral toeta, paku alternatiivseid lahendusi, juhata allikaid.

Pildid ja plakatid võivad valmida ka kunstiõpetuse tunnis. Eeldab loodusõpetuse õpetaja ja kunstiõpetaja
koostööd.

Näide
Loodusõpetus. Teema: fotosüntees

Vesi

Päikesevalgus

Süsihappe-
gaas

Mineraalid

Hapnik

Hapnik

Süsihappe-
gaas

Vesi

Vesi

Mineraalid

Päikese
energia

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E
H

Ä
Ä

LE
ST

A
M

IN
E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

6362

RAAMITUD KIRJUTAMINE

Ettevalmistus
Õpetaja koostab töölehe tabeli, küsimustiku, graafikuna, mida õpilased saavad täita õpetaja esitust vm
teksti kuulates/lugedes. Teabe võib kirja panna sõnade, numbrite, lühendite, fraaside või lihtlausetena,
piltide ja skeemidena. Tabeli puhul peaks igas ruudus olema pealkiri või küsimus, mis selgitab, millist teavet
sinna kirjutada. Õpetaja valmistab ette raami, kuhu õpilane saab märkida olulist teavet teema kohta.

Protseduur
1.	 Tutvusta õpilastele uut teemat.

2.	 Jaga õpilastele kätte ettevalmistatud raam ja anna aega sellega tutvuda.

3.	 Alusta teema tutvustamist video, slaidiesitluse, piltide abil või mõnel muul viisil.

4.	 Palu õpilastel oma raam täita. Raami täitmisel võivad õpilased kasutada töölehti, õpikuid,
slaidiesitlust ...

5.	 Katkesta õpilaste töö enne selle lõplikku valmimist ja määra õpilased paaridesse.

6.	 Suuna paarilisi üksteise raami täiendama.

7.	 Koduseks ülesandeks jäta õpilastele raami põhjal teema kohta konspekti kirjutamine.

Näide
Muusikaõpetus. Teema: klahvpillid, klaver

Klahvide värvus Klahvide kogus Heli muutumine

Kasutusjuhend Pedaalid Suurus

Kaal Tootjad Ajalugu

TULNUKAS

Ettevalmistus
Aine- ja keeleõpetaja koostöös õpetatakse õpilasi teksti koostamisel kasutama määrsõnu, mis viitavad
toimuva ajalisele järjestusele: esiteks, teiseks, seejärel, pärast seda, lõpuks ... Õpetaja koondab tutvustatava
teema kohta näitliku materjali ja koostab õpilaste jaoks töölehe, alapealkirjade või küsimustega ruudustiku
raamitud kirjutamise võtte kasutamiseks, paljundab selle iga õpilase jaoks.

Protseduur
1.	 Kirjuta tahvlile tunni teema.

2.	 Selgita õpilastele, et nad on tulnukad teiselt planeedilt ning näevad ning puutuvad käsitletava teema-
ga kokku esimest korda.

3.	 Tutvusta uut teemat, kasutades mitmekesist materjali ja erinevaid esitusviise.

4.	 Jaga õpilastele töölehed.

5.	 Jaga õpilased paaridesse, aga lase neil kuuldu põhjal tabelit täita individuaalselt. Enne tabeli valmimist
suuna paarilisi üksteist tabeli täitmisel toetama.

6	 Vali 5 õpilast, kes tulevad objekti tutvustama teistele, tulnukatele. Tulnukad esitavad esinejatele
täpsustavaid küsimusi.

Näide
Muusika. Teema: klahvpillid – klaver

Välimus Materjal Süsteem (kõrge/madal heli)

Millega teda puudutatakse? Mis juhtub puudutades? Mis on sees?

Kes kasutab? Miks kasutatakse? Mida teevad kolm läikivat pedaali?

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E
H

Ä
Ä

LE
ST

A
M

IN
E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

6564

RAAMITUD RÄÄKIMINE

Ettevalmistus
Õpetaja valmistab ette tabeli, kus on kirjas kõik teema seisukohalt olulised sõnad ja fraasid, mida õpilased
peaksid kasutama harjuma. Tabel jätab sisulisi valikuid sõnade ja fraaside lauseks ühendamisel, aga pakub
grammatiliselt korrektseid seoseid. Õpilane saab keskenduda sisule keelevigu kartmata.

Protseduur
1.	 Jaga õpilastele töölehed ja moodusta paarid.

2.	 Anna aega, et paarilised jõuaksid võimalike lausestustega tutvuda.

3.	 Suuna paarilised üksteisega suhtlema. (Näidistabel pakub tuge tagasisideks kaugushüppe iseloomus-
tamisel.)

4.	 Lase ülesannet korrata erinevate paarilistega.

Näide
Kehaline kasvatus. Teema: kaugushüpe

Õpilased annavad tagasisidet kaugushüppe kohta üksteisele järgmise tabeli järgi.

Hoojooks

Äratõuge

Õhulend

Maandumine

Põlved

Keha

oli

toimus

tõusid

kiirenev

liiga aeglane

ebakindel

liiga vara

liiga hilja

pakul olevalt jalalt

vale jalaga

liiga kõrgele

vähe

sirge

hea

suurepärane

keskpärane

perfektne

MÄLUKAOTUS

Ettevalmistus
Õpetaja valib teatud teemaderingiga seotud nähtused, isikud, sündmused vm, millega seotud teadmisi
ta soovib kinnistada, ja kirjutab nimetused tahvlile. Kinnistatava nähtuse, isiku, sündmuse nimetuste jaoks
varub õpetaja kleepribad.

Protseduur
1.	 Jaga kleepribad õpilastele ja lase igaühel valida tahvlil kirjutatud nimetuste hulgast üks ning see

kleepribale kirjutada.

2.	 Reasta õpilased klassis kahte viirgu. Vastastikku seisvad õpilased panevad sildid üksteise otsaette nii,
et sildi saaja ei näe seda lugeda.

3.	 Teata õpilastele, et nad ei tea, kes/mis nad on (mälukaotus).

4.	 Jaga õpilased kolmeks-neljaks rühmaks. Iga õpilase ülesanne rühmas on arvata, mis on kirjas sildil,
esitades kaaslastele vaid KAS-küsimusi, millele saab vastata „jah“ või „ei“.

5.	 Anna teada, kui palju on aega rühmades küsimusi esitada, ja suuna kokku leppima küsimuste esita-
mise kord.

6.	 Pärast ülesande sooritamist lase õpilastel arutleda järgmiste küsimuste üle: Kui keeruline oli oma nimi
teada saada? Miks? Millist informatsiooni saite vestluspartneri kehakeelest?

Täiendavaid võimalusi:

•	 Sildiga õpilane võib olla üksi terve klassi ees

•	 Võib kasutada silte, mis väljendavaid emotsioone ja tundeid

Näide
Matemaatika. Teema: murrud

Sõnad: täisarv, murru nimetaja, murru lugeja, murrujoon, lihtmurd, liigmurd, segaarv, naturaalarv, täisosa,
murdosa, jääk, väärtus

Küsimuste näited:

Kas ma olen joon kahe numbri vahel?

Kas ma asun joonest ülevalpool?

Kas ma asun joonest allpool?

Kas minu lugeja on nimetajast väiksem?

Kas minu lugeja on nimetajast suurem?

Kas minu lugeja on nimetajaga võrdne?

Kas ma olen täisosa murru ees?

Kas ma olen naturaalarvu ja lihtmurru summa?

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E
H

Ä
Ä

LE
ST

A
M

IN
E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

6766

PINGERIDA

Ettevalmistus
Õpetaja leiab käsitletavast teemast 4 või enam sõna, mida saab siduda erinevate olukordade, nähtuste,
objektide või tegevustega. Seejärel moodustab ta küsimused, millele sobib vastata peaaegu kõigi valitud
sõnadega, aga eelistusjärjekord võib erinevate seoste puhul olla erinev, ka subjektiivne. Sõnad paljundab
õpetaja sedelitena paaristööd arvestades iga paari jaoks.

Protseduur
1.	 Jaga õpilased paaridesse.

2.	 Anna igale paarile sõnasedelid ja kirjuta tahvlile küsimused.

3.	 Selgita õpilastele, et igale küsimusele vastamiseks tuleb esitatud sõnad sisulise sobivuse alusel järje-
korda panna. Paarilised peavad sõnade järjestuses üksmeelele jõudma ning oskama oma eelistusjär-
jekorda põhjendada.

4.	 Moodusta paaridest nelikud ja palu neil üksteisele oma pingeridu ja põhjendusi tutvustada. Arutelu
tulemusena peab nelikus tekkima iga küsimuse kohta üks pingerida, mida kõik suudavad ka põhjen-
dada.

5.	 Lase küsimushaaval pingeridasid tutvustada ja põhjendada, küsitledes võimalikult paljusid õpilasi.

Meetod sobib teema kokkuvõtmisel või kordamistunnis.

Näide
Tööõpetus. Teema: materjalid

Sõnasedelid: puit, metall, plast, klaaskiud

Küsimusi:

Millisest materjalist on kõige mõistlikum valmistada toole?

Missugune materjal on kõige hapram?

Missugune materjal on kõige dekoratiivsem?

Missugune materjal on kõige kergemini töödeldav?

PUITMETALL PLAST
KLAASKIUD

TÖÖINTERVJUU

Ettevalmistus
Õpetaja valib õpitava teema seisukohalt välja objektid, mille kohta õpilased koostavad oluliste faktide ja
tunnuste kirjeldused CVna, mida need objektid võiksid kasutada, kandideerides teatud töökohtadele. CV
aluse, kus on mingid faktid juba kirjas, vormistab õpetaja töölehena, võimalike töökohtade (3-4) kirjeldu-
sed käsilehtedena.

Protseduur
1.	 Kirjelda õpilastele vakantseid töökohti, kuhu on võimalik kandideerida.

2.	 Korralda ajurünnak: missuguseid küsimusi tööandja tööle kandideerijalt küsib. Kirjuta küsimused
tahvlile.

3.	 Moodusta paarid või kolmikud ja jaga neile käsilehed töökohtade kirjeldustega.

4.	 Anna õpilastele aega töökohtade kirjeldustega tutvumiseks.

5.	 Tutvusta õpilastele töökohtadele kandideerivaid objekte, too näiteid oluliste faktide ja tunnuste
kohta, mida CVs välja tuua.

6.	 Korralda ajurünnak valitud objektide kohta käivatest olulistest andmetest.

7.	 Jaga õpilastele töölehed CV alusega. Anna õpilastele aega töölehega tutvumiseks ja töökohta taotle-
va objekti valimiseks ning suuna nad siis CVsid täiendama. Luba kasutada õpikut, nutitelefoni, muid
allikaid. Juhi tähelepanu sellele, et mõned tunnused või faktid tuleb välja mõelda.

8.	 Jaga õpilased neljastesse rühmadesse ja lase rühmadel valida objektile sobiv töökoht.

9.	 Anna rühmadele aega, et ette valmistada vastused küsimustele, mis on tahvlil.

10.	 Palu kolmel vabatahtlikult tulla klassi ette ning alustage tööintervjuuga. Iga õpilane kolmest tutvus-
tab ennast konkreetsele töökohale kandideerijana, teised küsivad võimalike tööandjatena küsimusi.
Enese tutvustuse ja küsimustele vastamise alusel otsustab klass, kes kandideerijatest sobib kõige
paremini vabale töökohale.

Näide
Geograafia. Teema: kiht- ja kilpvulkaanid

CV
Nimi: Vesuuv

Aadress: Itaalia, Apenniini poolsaar, Türreeni mere kaldal

Sünniaeg: 24. august 79. a

Sünnikoht: Itaalia, Apenniini poolsaar, Türreeni mere kaldal

Perekonnaseis: vallaline

Naabrid: Pompei, Stabiae, Herculaneumi linn

Iseloomujooned: aktiivne, ohtlik, vägivaldne, ootamatu, hävitav, kuum, tahmane

Suurimad saavutused: näitas oma sisemust aastatel 79, 203, 472, 512, 787, 968, 991, 999, 1007, 1036,
1631, 1660, 1682, 1694, 1698, 1707, 1737, 1760, 1967, 1779, 1794, 1822, 1834, 1839, 1850, 1855, 1861, 1868,
1872, 1906, 1926, 1929 ja viimati 1944

Vakantsed töökohad: lasteaiakasvataja, turundusjuht, arhivaar

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E
H

Ä
Ä

LE
ST

A
M

IN
E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

6968

ISEMOODI DIXIT

Reeglid
Kasutusel on 4 komplekti 6 teatud teemaga seotud kaarti, osalejaid 4. Iga osaleja saab kätte 6 kaarti.
Osalejad on kordamööda jutustajad. Jutustaja valib oma kaartidest ühe ja ütleb sellel kujutatu kohta
iseloomuliku väite, paneb kaardi seda teistele näitamata tagurpidi lauale. Ülejäänud leiavad oma kaartide
hulgast ühe sellise, mis jutustaja väitega kõige paremini kokku sobib, ning asetavad selle tagurpidi lauale.
Märguande peale keeravad kõik osalejad oma kaardid ringi. Mida rohkem on kokkulangevaid või sarnaseid
kaarte, seda paremini tegi jutustaja oma tööd. Sama kaarti võib kasutada mitmeid kordi.

Ettevalmistus
Õpetaja valib 6 sarnast pilti või skeemi, mis on seotud käsitletava teemaga, ja vormistab need kaardi-
komplektiks. Iga õpilase jaoks paljundab ta ühe kaardikomplekti. (Igale rühmale võib ette valmistada
erinevad kaardikomplektid või kasutada samu kaardikomplekte kõikides rühmades.) Õpetaja valmistab
ette küsimused mängujärgseks hindamiseks, tagasisideks (Missuguste väidete pildilisi vasteid oli raske
leida, missugustele väidetele leiti sobivad kaardid kiiresti? Missuguste vastavate kaartide otsimine oli kõige
õpetlikum?).

Protseduur
1.	 Jaga õpilased kuni neljastesse rühmadesse ning anna igale rühmale neli pildikomplekti (igale õpila-

sele üks).

2.	 Selgita reegleid. Anna teada, mida küsid rühmadelt tagasisideks.

3.	 Lase rühmades valida esimene jutustaja. Teata mängimise aeg.

3.	 Küsi rühmadelt tagasisidet.

Näide
Loodusõpetus. Teema: päikesesüsteem

AINE-ALIAS

Reeglid
Kaardid jagatakse paariliste vahel pooleks. Paarilised seletavad üksteisele võimalikult täpselt kaardil olevat
sõna või pilti sellele otsesõnu viitamata. Seletamiseks on kindel aeg. Kui paariline sõna ära ei arva, siis
paneb seletaja kaardi oma kaardipakki viimaseks. Äraarvatud kaardid pannakse lauale. Kaarte seletatak-
se kordamööda. Võidab see, kelle kaardipakk esimesena tühjeneb. Seletamisaja jälgimiseks sobib taimer
internetist (nt https://toggl.com/online-timer/) või liivakell.

Ettevalmistus
Õpetaja valib käsitletava teema seisukohalt olulised sõnad ja sõnapaarid või pildid, mille seletamisega
usub õpilasi üldiselt hakkama saavat, ja vormistab need kaartideks. Tunni alguseks kontrollib taimeri vm
vahendi kasutatavust.

Protseduur
1.	 Jaga õpilased paarideks.

2.	 Seleta õpilastele reegleid (vt kirjeldus).

3.	 Käivita mäng. Võidavad paarilised, kes määratud aja jooksul suudavad kõige rohkem sõnu seletada.

Kui klass on väike, võib mängu mängida ka terve klassiga korraga. Üks õpilane on klassi ees ja seletab
tervele klassile. Õpilane, kes ütles õige vastuse, võib saada mingi sellekohase märgi (kleebise, punkti …)

Näide 1
Loodusõpetus. Teema: õhk elukeskkonnana

Puhas õhk Saastunud õhk Hapnik

Süsihappegaas Veeaur Lämmastik

Läbipaistev Värvitu Lõhnata

Õhurõhk Tuul Õhutemperatuur

Baromeeter Soojusjuht Hõre

Näide 2 piltidena
Loodusõpetus. Teema: sügis (esimese klassi õpilastele)

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E

JU
H

IT
U

D
 M

Õ
IS

TM
IN

E
H

Ä
Ä

LE
ST

A
M

IN
E

PA
A

RI
D

EK
S

JA
 R

Ü
H

M
A

D
EK

S
JA

G
A

M
IN

E

7170

Meil siin kajab

10. Juhitud kirjutamine.

JUHITUD KIRJUTAMINE
Kirjutamine on üldiselt selline loovtegevus, mille õnnestumiseks on vajalik aeg ja positiivne tagasiside.

Paljud kirjutamistegevused on seotud grammatika omandamisega, näiteks sõnade kirjutamine, ärakiri,
õigekirjareeglite kinnistamine jne. Grammatikat ning õigekirja on vaja tunda selleks, et teha end kirjas
mõistetavaks. Grammatiline kirjutamine on efektiivse kirjutamise teenistuses ja selle üks osa ning LAK-õp-
pes teostatakse seda üldjuhul õpilasele varjatud kujul. Grammatiline kirjutamine on hea abimees, kui
keelekasutuses on midagi valesti ning alles õpime keelt tundma. Nagu ka tantsu tehnilist harjutamist ei
nimetata tantsimiseks, vaid treeninguks.

Kirjutamise uuringud on näidanud, et õpilased ei õpi kirjutama üksnes grammatilisi harjutusi tehes, vaid
eelkõige tekste kirjutades. On täheldatud, et mida pikema ja sisukama teksti õpilane kirjutab, seda vähem
õigekirjavigu ta selles teeb. Ometi on oma mõtete kirjapanek tavaliselt õpilastele üks hirmutavamaid
ülesandeid. Kuna see tekitab stressi, siis kipub ka õpetaja vaba kirjutamist vältima ning pakub võimalikult
palju tuge teksti loomisel. Arvan, et algus peabki selline välja nägema. Ka mina olen kogunud selliseid
metoodilisi võtteid, mis sobivad aega, mil õpilased alles alustavad kirjutamist. Julgustan kõiki õpetajaid
kasutama vaba kirjutamist ka siis, kui õpilaste keeleoskus on veel kasin.

KUIDAS SA SEDA KIRJUTAD?

Ettevalmistus
Õpetaja valib teema seisukohalt olulised mõisted ja sõnad ning valmistab ette kaks töölehte (vt näidet). Ta
paljundab need selle arvestusega, et pool klassi saab töölehest variandi A ja teine pool variandi B. Sõnade
tähenduse mõistmist toetavad pildid kinnitab õpetaja tunni alguses tahvlile või seinale. Võimaluse korral
teeb ta piltidest koopia igale lauale ning nummerdab pildid.

Protseduur
1.	 Loe sõnade nimekiri ette sõnahaaval ja palu õpilastel sõnu korrata. Fookus on hääldusel.

2.	 Jälgi, et õpilased mõistaksid sõna tähendust. Kui oled leidnud sõnadele juurde ka pildid, siis näita
sõnade seletamise ajal vastavat pilti.

3.	 Jaga õpilased paaridesse ning igale paarile töölehed. Rõhuta, et paarilised ei tohi üksteise töölehti
vaadata.

4.	 Seleta õpilastele, kuidas töölehte täidetakse:

•	 Õpilane A ütleb sõna oma sõnade tulbast.

•	 Õpilane B kirjutab kuuldud sõna oma lehele.

•	 Õpilane B kordab sõna tähthaaval ja õpilane A kontrollib, kas ta on sõna õigesti kirjutanud.

5.	 Palu iga sõna juurde kirjutada selle tähendusega sobiva pildi number (numbrid võivad korduda, kui
ühelt pildilt on võimalus leida mitme sõna tähendust). Kui pildid on jaotatud kõikidele paaridele, siis
võiks sobivad sõnad kirjutada piltide kõrvale (vt näidet).

Näide
Loodusõpetus/ Geograafia. Teema: maakoor

Variant A
tardkivimid

heledavärviline

peeneteraline

settekivimid

looduslik kips

paljand

orgaanilised setted

Variant B
graniit

tumedavärviline

jämedateraline

lubjakivi

dolomiit

kivimikihid

keemilised setted

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

7372

tardkivim

graniit

heledavärviline

jämedateraline

peeneteraline

tumedavärviline

tardkivim

settekivim

paljand

kivimikihid

lubjakivi

orgaanilised setted

dolomiit

keemilised setted

looduslik kips

ÕIGEKIRJA HARJUTAMINE

Ettevalmistus
Õpetaja koostab loendi teemakohastest sõnadest, mille häälduses ja õigekirjas õpilased kipuvad eksima.
Ta kirjutab enne tundi sõnad ebakorrapäraselt tahvlile, mitte ülevalt alla ega ka horisontaalselt üksteise
järele. Sõnaloendi võib õpetaja koostada ka arvutis (vt https://www.wordclouds.com/), et esitleda seda
klassile slaidilt.

Protseduur
1.	 Selgita õpilastele, et nad peavad valima tahvlilt sõna ning kirjutama selle sõrmega oma paarilise selja-

le. Paariline on kirjutamise ajal seljaga tahvli poole ega saa sealt sõnu vaadata. Paariline püüab seljale
kirjutatud sõna paberile kirjutada ning loeb kirjutatu valjult ette. Kui paariline seljale kirjutamisest sõna
välja lugeda ei suuda, kordab kirjutaja seda kuni kolm korda. Kui ka sellest abi ei ole, ütleb ta ise selle
sõna ja paariline kirjutab sõna kuulmise järgi paberile. Kohe kontrollitakse õigekirja.

2.	 Jaga õpilased paaridesse või palu õpilastel valida paarilised. Näita klassile ette, kuidas ülesande lahen-
damine käib, ning anna teada, et paarilised vahetavad rolle iga kahe sõna järel.

3.	 Kui kõik sõnad on kirjutatud, hääldatud ja kontrollitud, siis kustuta sõnad tahvlilt (sule slaid arvutis)
ja jaga paaridele puhtad paberilehed. Palu paaridel mälu järgi kirja panna võimalikult palju sõnu.
Kontrolli sõnade õigekirja.

Näide
Loodusõpetus/geograafia. Teema: ilm ja kliima

omadused
Optilised

mass
Tihedus

Hajumine

Neeldumine
areng

Atmosfääri

Tsirkulatsioon

Kiirgamine

paksus

atmosfääri

Mesosfäär

Eksosfäär
Struktuur

Õhurõhk kihid

Teised Koostis

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

7574

KUHU SÕNAD KUULUVAD?

Ettevalmistus
Õpetaja leiab/moodustab kaks lauset, mis sisaldavad õpitava teema kohta olulist informatsiooni, ja esitab
laused slaidil. Seejärel eemaldab ta lausetest võimalikult palju sõnu, säilitades aga lause korrektsuse. Tunni
alguses kirjutab õpetaja „nuditud“ laused tahvlile.

Protseduur
1.	 Jaga õpilased paarideks ning lase neil paarides arvata, missugused sõnad on lausetest eemaldatud.

2.	 Dikteeri õpilastele suvalises järjekorras sõnad, mis olid lausetest eemaldatud.

3.	 Palu, et paarilised võrdleksid omavahel kirjapandud sõnade kirjapilti.

4.	 Küsi õpilastelt, kas on mingi sõna, mida nad ei mõista, ning seleta seda vajaduse korral.

5.	 Selgita õpilastele, et need sõnad on nopitud lausetest, mis on tahvlil. Õpilaste ülesanne on leida
nendele sõnadele õige koht.

6.	 Kui õpilased on oma ülesandega valmis saanud, esita slaidil oma algsed laused. Kui õpilaste laused
erinevad sinu lausetest, siis palu neil oma variant tahvlile kirjutada. Arutlege, kas lausete algne mõte
on säilinud.

•	 Kogu töö võib olla ka individuaalne ja kirjaliku ülesandena.

Näide
Ajalugu. Teema: Adolf Hitler

Originaallaused: Adolf Hitler sündis 1889. aastal Austria Inni-äärses väikeses piirilinnas Braunas auväärses
alamkeskklassi perekonnas. Tema vanemad surid varakult ning noorukil tuli elatist hankida ehitustööliste
abina ja hiljem postkaartide maalijana.

„Nuditud“ laused: Adolf sündis 1889 Braunas alamkeskklassi perekonnas. Vanemad surid ning noorukil
tuli elatist hankida abina ja maalijana.

Eemaldatud sõnad ja fraasid: Hitler, aastal, väikeses, Austria, piirilinnas, Inni-äärses, auväärses, tema,
varakult, ehitustööliste, hiljem, postkaartide

LÕPETAMATA LAUSED

Ettevalmistus
Õpetaja valmistab ette hulk teemat tutvustavaid lauseid, millest õpilastele dikteerib vaid esimese osa.

Protseduur
1.	 Jaga õpilased neljastesse rühmadesse. Selgita neile, et sa hakkad neile dikteerima lausete esimest

poolt. Õpilased kirjutavad lausete algused üles ning jätavad piisavalt ruumi, et hiljem lausetele lõpp
kirjutada.

2.	 Alusta dikteerimist. Palu õpilastel kontrollida üksteise kirjutatud lauseosade õigekirja. Vajaduse korral
kirjuta raskusi tekitanud sõna/fraas tahvlile.

3.	 Palu õpilastel töötada individuaalselt ning kirjutada lausetele teine pool.

4.	 Kui õpilased on töö lõpetanud, tutvustavad nad oma lauseid teistele rühmaliikmetele.

5.	 Suuna rühmad lausete üle arutlema, et leida parimad lausete lõpud ning need suurele lehele kirjuta-
da.

6.	 Rühmad annavad oma töö edasi järgmisele rühmale, kes vajaduse korral korrigeerib lauseid või
kontrollib õigekirja.

7.	 Tunni lõpus riputavad kõik rühmad tehtud töö seintele.

Näide
Kirjandus. Teema: Kreeka mütoloogia. Oidipus

1.	 Oidipus kasvas võõrsil

2.	 Teel Boiootia pealinna Teebasse kohtas Oidipus vanakest, kes ei tahtnud talle teed anda ning

3.	 Peagi jõudis Oidipus Teebaisse, kus

4.	 Igale möödakäijale esitas Sfinks mõistatuse ja kes

5.	 Oidipus otsustas

6.	 Oli teada, et Sfinks hukkub, kui

7.	 Kui Oidipus astus koletise juurde, siis küsis see temalt: „Kes käib hommikul neljal jalal, päeval kahel ja
õhtul kolmel jalal?“ Oidipus lahendas selle mõistatuse, öeldes,

8.	 Tänulikud teebalased kutsusid Oidipuse

9.	 Oidipusele anti naiseks

10.	 Mõne aja pärast tabas

11.	 Muistendi järgi teatasid jumalad, et see õnnetus ei lakka enne, kui

12.	 Ori, kes oli pääsenud Teeba teel toimunud kokkupõrkest, tundis Oidipuse ära ja teatas talle,

13.	 Meeleheitel Oidipus

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

7776

50 SÕNA

Ettevalmistus
Õpetaja valib teksti, mille põhisõnumeid ja fakte peaksid õpilased teadma, ning paljundab selle kõigi
õpilaste jaoks.

Protseduur
1.	 Palu õpilastel tekst teatud aja vältel läbi lugeda.

2.	 Suuna õpilased teksti teist korda lugema, mille käigus nad joonivad alla kõige tähtsamad kohad ja
kirjutavad teksti servale olulised nimed ja numbrid.

3.	 Anna õpilastele pisut aega, et nad võiksid paarilisega oma allajoonimisi ning väljakirjutusi võrrelda ja
põhjendada oma valikuid. Lase igal õpilasel kirjutada oma nimi tekstile ja kogu tekstid kokku.

4.	 Juhi õpilased tekstist kokkuvõtet kirjutama, nii et selles on täpselt 50 sõna. (Näita õpilastele, kui pikk
näeb paberil välja täispikk tekst, kui pikk 50 sõnast koosnev tekst.)

5.	 Kui kokkuvõtted on kodutöö või tunnitööna valmis saanud, siis jaga tekstid taas õpilastele kätte.
Lase õpilastel oma kokkuvõttes esitatu olulisust hinnata ja rühmades arutleda, millest oli kokkuvõtte
kirjutamisel abi, mis segas.

Näide
Bioloogia. Teema: biosfäär

Maa tervikuna on suletud süsteem. Energeetiliselt on Maa avatud süsteem. Maa sfäärid on dünaamili-
sed süsteemid. Biosfäär on kogu elu sisaldav kiht ümber Maa. Selle ulatus võiks olla 10 km maapinnast
kõrgemale ja 10 km meresügavustes. Biosfääril eristatakse kolme osa: maismaa pindmine kiht, s.o litosfääri
ülemine osa, veekogud ehk hüdrosfäär ning õhkkond, s.o atmosfääri alumine osa. Biosfäär on kõigi ökosüs-
teemide summa ja seega väga suur ökosüsteem. Biosfäär võib olla hiigelsuur isereguleeriv organism, nn
Gaia teooria. Organismide elutegevuse tagajärjel tekkinud muutuste üheks näiteks on korallide tekitatud
korallrahud. Noosfääri teooria väidab, et inimene kontrollib oma mõistusega biosfääri protsesse. Inimene
on paisutanud jõgesid tammidega, kraavide kaevamisega on kuivendatud soid ja rabasid. Maade vale
kasutamise tõttu on osa põllumaad muutunud viljatuks, kõrbe sarnaseks. (118 sõna)

Kokkuvõttev tekst
Biosfäär on elu sisaldav kiht ümber Maa. Selle kihi ulatus võiks olla 10 km maapinnast kõrgemale ja 10 km
meresügavustes. Biosfääril eristatakse kolme osa: maismaa pindmine kiht, veekogud ning õhkkond. Gaia
teooria järgi reguleerib süsteem end ise (korallrahude tekkimine), aga Noosfääri teooria järgi kontrollib
inimene biosfääri protsesse (soode, rabade kuivendamine). (50 sõna)

TRIPS-TRAPS-TRULL

Ettevalmistus
Õpetaja teeb nimekirja sõnadest, sümbolitest, lühenditest, asjadest või väljenditest, mille selgitusi peaksid
õpilased teadma. (Nimekirjas peaks olema vähemalt 9 elementi, et alustada tegevusega, ja lisaks mõned
elemendid puhuks, kui õpilased seletamisega hätta jäävad.) Enne tundi joonistab ta tahvlile trips-traps-
trulli ruudustiku ja kirjutab igasse ruutu ühe sõna, sümboli vm.

Protseduur
1.	 Palu õpilastel joonistada lehele trips-traps-trulli ruudustik ja kontrolli, kas kõik lapsed teavad trips-

traps-trulli reegleid.

2.	 Jaga õpilased 4-liikmelistesse rühmadesse. Rühmaliikmed jagunevad A-paarilisteks ja B-paarilisteks
ning otsustavad, kumb paar kasutab märki X ja kumb märki O.

3.	 Mängu alustavad need paarilised, kelle märgiks on X. Nad valivad endale tahvli ruudustikust sõna,
valemi vm ning kirjutavad paberile vastuse (sõna seletuse, lühendi tähenduse, mõne valemi ...),
oma vastuse ulatavad nad oma rühma vastasmängijatele. Kui vastasmängijad on vastusega nõus,
siis saavad võistlejad võimaluse teha vastava märgi oma ruudustikku. Nüüd on ülesande valimise ja
vastamise kord rühma vastasmängijatel. (Kui kontrollija rollis paarilised ei ole kindlad vastuse õigsuses,
siis on neil võimalik küsida nõu peakohtunikult, kelleks on õpetaja.) Kui võistkond vastab valesti, siis
saavad vastamise õiguse rühma teised paarilised. Kui mõlemad osapooled eksivad teatud küsimuse
juures, siis pakub õpetaja võistkonnale sellesse ruutu uue sõna, valemi vm.

•	 Kodus võivad õpilased iseseisvalt täita kogu ruudustiku õigete vastustega või koostada trips-traps-
trulli ruudustiku ülesande kaasõpilastele.

Näide
Matemaatika. Teema: geomeetrilised kujundid. Kordame valemeid

Ringi ümbermõõdu
arvutamise valem

Ringi diameetri arvutami-
se valem

Ringi pindala arvutamise
valem

Täisnurkse kolmnurga
ümbermõõdu arvutamise

valem

Täisnurkse kolmnurga
pindala arvutamise valem

Ristküliku ümbermõõdu
arvutamise valem

Ruudu pindala arvutamise
valem

Ruudu ümbermõõdu
arvutamise valem

Ristküliku pindala arvuta-
mise valem

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

7978

SEGIPAISATUD SÕNAD

Ettevalmistus
Õpetaja leiab või joonistab töölehele pildi/skeemi, mis näitlikustab sõnu, mis peaksid õpilastele selgeks
saama. Eraldi lehele kirjutab ta sõnade loendi suvalises järjekorras, iga sõna ette järjenumbri. Töölehed
paljundab õpetaja igale õpilasele.

Protseduur
1.	 Jaga õpilastele töölehed ja palu töölehe pildil/skeemil leida igale sõnale õige koht ning kirjutada sõna

ees olev number vastavasse kohta. Kahtluse korral suuna abi otsima internetist, õpikust või aita ise.

2.	 Palu õpilastel kirjutada sõnad ümber nii, et tähed sõnades oleksid vales järjekorras, aga number sõna
ees jääb samaks.

3.	 Suuna pinginaabrid pildi/skeemiga töölehte ja segipaisatud tähtedega sõnaloendit omavahel vaheta-
ma.

4.	 Õpilased kirjutavad segipaisatud tähtedega sõnade taha õige kirjapildiga sõna ja kontrollivad oma
vastust skeemi/pildi järgi.

5. 	 Pinginaabrid hindavad oma teadmisi ja kordavad pildile/skeemile osutades veel kord kõiki sõnu.

Näide
Bioloogia. Teema: luustik

1.	 Abaluu

2.	 Otsmikuluu

3.	 Õlavarreluu

4.	 Pindluu

5.	 Puusaluu

6.	 Roie

7.	 Selgroog

8.	 Sääreluu

9.	 Põlvekeder

10.	 Reieluu

11.	 Rinnak

12.	 Kodarluu

SÕNADE POMMITAMINE

Ettevalmistus
Õpetaja paljundab igale õpilasele laevade pommitamise ruudustiku ning kirjutab tahvlile kaks tulpa
teemakohaseid sõnu (A-sõnad ja B-sõnad).

Protseduur
1.	 Palu pinginaabritel selgitada üksteisele tahvlile kirjutatud sõnu. Vajaduse korral aita.

2.	 Jaga õpilastele laevade pommitamise ruudustikud ja kontrolli, kas kõik tunnevad laevade pommita-
mise mängu reegleid. Lase õpilastel otsustada, kumb on A- ja kumb B-mängija. A-mängija kirjutab
oma ruudustikku tähthaaval B-sõnad ja B-mängija A-sõnad.

3.	 A-mängija alustab sõnade otsimise lahingut. Kui ta saab pihta ühele tähele, siis ütleb B-mängija,
mitmes täht see sõnas on, ning A-mängija peab ära arvama terve sõna. Kui ta seda ei suuda, siis saab
ta sõna otsimist jätkata pärast seda, kui B-mängija on oma käigu teinud.

•	 Selle harjutusega võib tegelema suunata õpilased, kes ootavad nt oma ettelugemise järjekorda,
või õpilased, kes on oma ülesanded enne teisi lõpetanud.

Näide
Loodusõpetus. Teema: fotosüntees

A-sõnad B-sõnad

süsihappegaas hapnik

vesi glükoos

mineraalained toitained

päikesevalgus fotosüntees

kloroplastid süntees

(Ruudustikud 14 x 14)

 1 2 3 4 5 6 7 8 9 10 11 12 13 14
A
B
C
D
E
F
G
H
I
J
K
L
M
N

 1 2 3 4 5 6 7 8 9 10 11 12 13 14
A
B
C
D
E
F
G
H
I
J
K
L
M
N

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

8180

KÕNNI JA VAHETA

Ettevalmistus
Õpetaja valib vähemalt 10 teemakohast sõna, mida õpilased peaksid teadma ja seletada oskama. (Sõnu
võib tunnis olla ka sama palju, kui on õpilasi klassis). Ta kirjeldab sõna tähendust (vaste/seletus/definit-
sioon) ja jätab sõna enda kohale lünga. Kirjeldused paljundab õpetaja töölehena igale õpilasele. Sõnad
kirjutab ta ka ükshaaval sedelitele.

•	 Puuduvad sõnad võib kirjutada harjutuse alla, et õpilasel oleks kergem õiget sõna valida. Lünga algusse
võib kirjutada puuduva sõna esitähe.

Protseduur
1.	 Jaga õpilastele täitmiseks töölehed.

2.	 Kontrollige tulemusi kogu klassiga.

3.	 Kirjuta teemakohased sõnad tahvlile ning harjutage klassiga hääldust ja kontrolli, kas sõnade tähen-
dusi teatakse.

4.	 Jaga õpilastele sõnasedelid.

5.	 Palu õpilastel leida paariline, lugeda kordamööda üksteise sedelitelt sõna ning seletada seda paarili-
sele. Kui vastus on vale, siis paariline parandab ning eksinul tuleb õiget vastust korrata.

6.	 Kui paarilised on ülesande lõpetanud, vahetavad nad sedelid ja lähevad uut paarilist otsima.

Näide
Bioloogia/loodusõpetus. Teema: toiduahel

Sõnad Definitsioon

toiduahel …………………………………………… on jada organismidest, keda järjetikku
seob toitumine ja sealhulgas ka toiduobjektiks olemine.

herbivoor …………………………………………… on taimetoiduline, kohandunud toitu-
ma taimsest materjalist, näiteks lehtedest või rohust.

karnivoor ……………………………… on loom, kes toitub teistest loomadest

produtendid ………………………………………… on orgaaniliste ainete tootjad, kes päike-
sekiirguse abil fotosünteesivad endale orgaanilisi aineid (rohelised taimed ja puud).

omnivoor …………………………………… on kõigetoiduline ehk kõigesööja segatoiduline
loom, kes toitub nii taimedest kui ka loomadest.

k onsumen-
did

…………………………… on tarbijad, need, kes kasutavad oma eluks orgaanilist
ainet.

toiduvõrgus-
tik

…………………………… kirjeldab erinevate loomade toitumissuhteid, kus üks
liik ei ole keskendunud ainult ühele toiduobjektile

ESITÄHED

Ettevalmistus
Õpetaja valmistab ette teema kohta kuni 6 võtmelauset kokkuvõtvaks kordamiseks. Laused võivad olla
väga lühikesed ning iga lause kohta võib olla tahvlil üks märksõna või küsimus.

Protseduur
1.	 Jaga õpilased rühmadesse, et ülesande sooritamisel oleks üksteisest tuge.

2.	 Loe kokkuvõte ette ja palu õpilastel seda hoolikalt kuulata.

3.	 Teata, et loed teksti ette veel kord ja õpilased võivad igast sõnast oma vihikusse kirjutada vaid esitähe.
Igas rühmas võib aga üks õpilane konspekteerida nii palju, kui suudab ja vajalikuks peab. Võib kasuta-
da lühendeid või terveid sõnu.

4.	 Lase rühmades valida konspekteerija ja loe tekst ette. Ära unusta lugemisel tempot alandada.

5.	 Teata õpilastele, et nad saavad oma tööd kontrollida ja täiendada (sõnade esitähed ja iga rühma ühel
õpilasel konspekt), sest loed teksti veel kord ette.

6.	 Suuna õpilased kokkuvõtet taastama oma mälu, kirjapandu ja rühmakaaslaste toel.

Näide
Bioloogia. Teema: südame- ja vereringesüsteem

1.	 Südame- ja vereringesüsteemi kuulavad süda, veresooned ja veri.

2.	 Süda on lihaseline elund, mis paikneb rindkeres kahe kopsu vahel.

3.	 Veri tuleb südamesse veenide kaudu.

4.	 Südamest viivad verd organismi arterid.

5.	 Rõhku, mida veri avaldab veresoonte seintele, nimetatakse vererõhuks.

6.	 Ööpäevas pumpab süda ligikaudu 9000 liitrit verd.

Õpilased konspekteerivad järgmiselt:

1.	 S j v k s v j v.

2.	

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

8382

SPIKKER

Ettevalmistus
Õpetaja kirjutab tahvlile tabeli / lause alguse vm, mis aitab moodustada teemakohaseid lauseid (vt näidet).

Protseduur
1.	 Uuri koos õpilastega tahvlil olevaid näiteid. Lugege ja hääldage uusi sõnu. Seletage nende tähendust.

2.	 Esitle klassile teemat, näitlikusta seda piltide või skeemidega.

3.	 Suuna õpilased kuuldut ise esitama, kasutades tahvlil ette antud mudeleid.

Näide
Teema: Liblika elutsükkel

•	 Kui kirjutamine on veel väga raske, siis ei pea erinevates tulpades sõnade järjekorda muutma, kuid kui
õpilased suudavad juba rohkem, siis võib ka sõnad tulpades segi paisata.

Kõigepealt

Seejärel

Siis

ning

Lõpuks

muneb

koorub

kestub

algab

poeb kestast välja

liblikas

röövik

röövik

nuku

täiskavanud liblikas

muna

munast

areng

Võtmesõnad:
Elutsükkel

Munad

Röövik

Nukk

Liblikas

Munema

Sööma

Kestuma

Nukkuma

Pugema välja
LIBLIKA

ELUTSÜKKEL

ABISTAVAD SÕNAD

Ettevalmistus
Õpetaja koostab töölehe, millel on teema avamise sisukord ja iga alajaotuse all 1-2 lause algus. Töölehele
kirjutab ta ka teema seisukohalt olulised sõnad suvalises järjekorras. Töölehe paljundab õpetaja kõikidele
õpilastele.

Protseduur
1.	 Vaadake üheskoos teemakohast filmi või slaidiesitlust.

2.	 Jaga õpilastele töölehed. Tegelege võtmesõnadega – parafraseerige, visualiseerige ...

3.	 Suuna õpilased töölehe lauseid lõpetama.

Näide
Geograafia/loodusõpetus. Teema: õhusaaste

Kirjuta saastatud õhust

Põhjused:
Õhku saastavad ...

Tagajärjed:
Saastatud õhk kahjustab ...

Saastunud õhk põhjustab ka ...

Reostus:
Põhiline reostub puudutab ...

Vingugaas:
See on ...

Need sõnad aitavad sind:
Kivisüsi, õli, maagaas, põlemine,
hingamisteede nakkused, kopsu-
vähk, allergiad, bensiin, auto,
masinad, mootor, värvitu, lõhnatu,
mürgine, hapnik, ilmastik, nina,
silmad, kurk, vesi, soojenemine,
kliima, muutumine

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

8584

KIRJELDA JA KUJUTA ETTE

Ettevalmistus
Õpetaja valib 2 pilti või skeemi, mille kirjeldamisel on vaja kasutada nt kindlaid ainesõnu (vertikaalne,
horisontaalne, täisnurkne jne), ees- ja tagasõnu, omadussõnu vm. Pilte valides arvestab õpetaja, et kirjel-
damise ja joonistamisega saavad õpilased hakkama maksimaalselt 15 minutiga. Pildid paljundab ta nii, et
pool klass saab ühe pildi ja teine pool teise pildi, piltidel on märge A/B. Mõlemast pildist teeb õpetaja ka
suurema koopia enda jaoks. Kirjelduses kasutatavad võimalikud olulised sõnad kirjutab ta tahvlile.

Protseduur
1.	 Suuna õpilaste tähelepanu tahvlile kirjutatud sõnadele. Arutlege, missugusel puhul neid sõnu kasuta-

takse, innusta õpilasi koostama näitelauseid.

2.	 Jaga õpilased paaridesse, üks paarilistest on A, teine B.

3.	 Jaga õpilastele pildid ja eraldi lehed. Pööra tähelepanu sellele, et üksteisele pilte ei näidataks. Teata
õpilastele, et neil on kindel aeg oma pildi kirjelduse koostamiseks. Suuna tähelepanu käekirja loeta-
vusele ja tahvlil esitatud sõnadele.

4.	 Kokkulepitud aja möödudes kogu kirjeldused kokku ja jaga A-de kirjeldused B-dele ja B-de kirjeldused
A-dele. Iga õpilane saab ka puhta paberilehe joonistamiseks.

5.	 Palu õpilastel kirjelduse alusel joonistada paberile pilt. Anna selleks kindel aeg.

6.	 Kokkulepitud aja möödudes kinnita oma koopiad seinale ja palu õpilastel oma joonistatud pildid
panna õige pildi alla: A-d B-pildi alla ja B-d A-pildi alla.

7.	 Suuna õpilased hindama, missugune pilt on originaalile kõige sarnasem. Arutlege, mis oli raske kirjel-
duse koostamisel, mis kirjelduse järgi pildi joonistamisel. Sõnastage pildi kirjeldamise kohta 1-2 soovi-
tust.

Näide
Keeletund

STIILIPUHAS KOKKUVÕTE

Ettevalmistus
Õpetaja valib teemast lähtuvalt tekstiliigid, mis aitaksid meelde jätta olulisi detaile. Teemakohast teksti
ette valmistades arvestab ta, et valitud tekstiliikides saaks taasesitada olulist. Teksti paljundab õpetaja igale
õpilasele. Tunni eel kirjutab ta valitud tekstiliikide nimetused tahvlile.

Protseduur
1.	 Suuna õpilasi tahvlile kirjutatud tekstiliike iseloomustama, näiteid tooma.

2.	 Jaga õpilastele tekst ja anna aega sellega tutvuda.

3.	 Lase igal õpilasel valida üks tekstiliik ning anna kindel aeg teksti kirjapanekuks vastavas stiilis.

4.	 Jaga õpilased rühmadeks vastavalt valitud tekstiliigile ja suuna nad üksteise tekste kuulama. Igast
tekstiliigist loetakse klassile ette 1-2 teksti.

Näide
Ajalugu. Teema: keskaeg

Erinevad tekstiliigid: SMS „sõpsile“, müügikuulutus, emotsionaalne jutustus, luuletus, seletuskiri politseile,
armastuskiri kihlatule.

Tekst:
Naine linnuses

Naise elu määras tema tsiviilseisus: ta oli kas neitsi, abielus või lesk. Kõige kõrge-
malt hinnati naisi, kes olid veel neitsid. Madalamaks peeti abielunaisi ning leske-
sid. Vastavalt nendele gruppidele olid ka naiste kohustused erinevad. Naise posit-
siooni ühiskonnas mõjutas ka ta kodukoht, seisus ning see, kas ta oli talumehe
naine või aadliproua. Tänu normidele ja reeglitele polnud naisi linnuses tihtipeale
üldse märgata. Kõigepealt allusid nad vanematele ning seejärel mehele. Kõrge-
ma seisuse abielude sõlmimisel mängisid tähtsat rolli rahalised, poliitilised ning
dünastilised huvid. Abieluga sai kindlustada rahu ja tehti sõprusliite, suurendati
rikkust ja kuulsust. Abiellumise üle otsustasid mehed. Naiste ülesanne oli olla
kodu hoidja, teenijate emand ja lastele ema. 13-aastane tüdruk oli juba abiellu-
misealine, kuid kihluda võis varemgi. Näiteks 5-aastane Henry III, kes oli Inglismaa
prints, ning 2-aastane Margareta, kes oli Prantsusmaa printsess.

SMS sõbrale: Parim on neitsi, abielus ja lesed – jama, mees on tähtis – tema otsustab, reeglid ütlevad, mis
teha, kus olla. Abielu võib olla hea diil, 13-a piff täitsa küps naiseks.

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

8786

MINA OLEN

Ettevalmistus
Õpetaja valmistab ette teemat tutvustava teksti. Tekst võib olla õpikus, töölehel, tahvlil või projektoriga
kuvatud, et õpilased saaksid seda kogu aeg jälgida.

Protseduur
1.	 Jaga õpilastele tekst ja anna aeg selle läbilugemiseks. Tegelege uute/võõraste sõnade ja mõistetega.

2.	 Suuna õpilasi kujutlema, et nad on osalised selles süsteemis, olukorras. Loetle võimalikke rolle ning
tegevusi ja anna aeg rolli valimiseks.

3. 	 Kui õpilane on endale rolli valinud, palu tal kirjeldada ennast ja oma tegevusi selles süsteemis, olukor-
ras rollist lähtuvalt. Antud ülesanne võib olla teostatud ka praktilise tööna.

4.	 Toeta õpilasi küsimustega (* kus sündmus toimub? * mida sa märkad, tunned, kuuled või tajud? *
kuidas su teekond areneb? * milliste katsumustega pead sa kokku puutuma ja mida ületama? * kas
pead ka probleeme lahendama? * kas toimub midagi maagilist? * millised muutused sinuga teekon-
nal toimuvad? * kas sa jääd ellu? vmt).

Näide
Loodusõpetus. Teema: aastaajad. Aastaaegade vaheldumine

Aastaajad vahelduvad, kuna Maa tiirleb ümber Päikese nii, et Maa kujuteldava telje asend jääb aasta-
pikkuse teekonna jooksul samasse asendisse. Maakera teeb aasta jooksul aeglaselt liikudes tiiru ümber
Päikese. Poole tiiru ehk poole aasta jooksul on Päikese poole pööratud põhjapoolkera. Sel ajal langevad
põhjapoolkeral päikesekiired maapinna suhtes suurema nurga all ja meil on suvepoolaasta. Teisel poolaas-
tal on vastupidi: põhjapoolkera on Päikesest ära pööratud, päikesekiirte kaldenurk on väike ja meil on
talvepoolaasta.

Kui põhjapoolkeral on talv, siis lõunapoolkeral on suvi. Talvel on poolkera päikesest eemale pööratud, suvel
Päiksele lähemale pööratud. Kevadisel ja sügisesel pööripäeval on kõikjal maakeral öö ja päev ühepikku-
sed, ekvaatoril asub sel ajal päike seniidis.

TALV

KEVAD

SÜGIS

SUVI

Põhi

Lõuna

Algklassiõpilane võib valida näiteks midagi primitiivset:

Mina olen PUU. Algamas on kevad. Tunnen, kuidas mahlad mu sees hakkavad liikuma ja pungad mu okstel
muutuvad iga päevaga aina suuremaks …

Kuuenda klassi õpilane võib valida juba keerulisema ülesande ja kirjeldada toimuvat lapsevanema seisu-
kohast:

Mina olen ema. Just vaatasin homset ilmaennustust. Terve päev on udune ja sompus. Pean mõtlema, mida
Mikule lasteaeda selga panna, et tal oleks kuiv, aga samas et liiga palav ei hakkaks …

Võib pakkuda välja, et õpilane on ettevõtja ja tal on riiete/sporditarvete pood. Õpilane kujutab ette, kuidas
toimuvad muutused tema ettevõttes tänu aastaaegade vaheldumisele, millised on probleemid ja välja-
kutsed. Antud teema kohta võib teha ka väikese uurimistöö.

Kasutatud kirjandus:
P. Ball, K. Kelly, J. Clegg,
Putting CLIL into Practice – Oxford University Press, 2015

L. Dale, R. Tanner,
CLIL Activities: A resource for subject and language teachers (with CD-ROM) – Cambridge University
Press, 2012

S. Deller, C. Price,
Teaching Other Subjects through English, Cross-Curricular Resources for Young Learners, Uncovering
CLIL- Oxford University Press, 2007

C. Dalton-Puffer,
Discourse in Content and Language Integrated Learning (CLIL) classrooms – John Benjamins Publishing,
2007

L. Dale, W. van der Es, R. Tanner,
CLIL Skills – Leiden, Netherlands: Europees platform

P. Mehisto, D. Marsh, M. J. Frigols Martin, K. Võlli, H. Asser,
Lõimitud aine- ja keeleõpe: Käsiraamat – Integratsiooni ja Migratsiooni Sihtasutus Meie Inimesed, 2010

JU
H

IT
U

D
 K

IR
JU

TA
M

IN
E

JU
H

IT
U

D
 K

Õ
N

E
JU

H
IT

U
D

 M
Õ

IS
TM

IN
E

H
Ä

Ä
LE

ST
A

M
IN

E
PA

A
RI

D
EK

S
JA

 R
Ü

H
M

A
D

EK
S

JA
G

A
M

IN
E

	Eessõna
	PAARIDEKS JA RÜHMADEKS JAGAMINE
	1. ÕPETAJA MOODUSTAB RÜHMAD
	Leia oma nimi
	Read
	2. JUHUSLIK VALIK ÕPETAJA MÄÄRATUD TUNNUSE VÕI TEGEVUSE ALUSEL
	Ringid
	Sünonüümid ja antonüümid
	Küsimused ja vastused
	Päripäeva
	Vanasõnad, tsitaadid, anekdoodid
	Multikategelased
	Ribastatud foto või postkaart
	Katkine postkaart
	Värvid
	Nööbid kotist
	Mängukaardid 1
	Mängukaardid 2
	Loendamine
	3. ÕPILASED VALIVAD RÜHMA
	30 sekundit
	See on minu teema
	See on minu ülesanne
	4. JUHUSLIK VALIK
	Retsept
	Jäätisepulgad
	Pimevalimine
	Killupilt ehk pusle
	HÄÄLESTAMINE
	Tuba
	õpeta laused
	Märklaud
	 Ideeskeem: ämblikdiagramm
	Vale välja
	Elujoon (ajatelg)
	Protsessijoon
	Ülekanne
	Tähestik
	Sõnad laual
	Mina tean
	Saame kokku ja arutame
	Termomeeter
	Meie sõnapilv
	Muusika
	Graafikud jutustavad
	JUHITUD MÕISTMINE
	Tõde või vale
	Interaktiivne slaidiesitlus
	Segadus
	Õpilased küsivad
	Kuulamine võtmesõnadega
	Jutus on lünk
	Kordamööda kuulamine
	Poolelt lauselt
	Õpilased kui sõnad
	Must ja valge
	Hääletoon
	Keelatud sõnad
	Ülekantud nimi
	Meil siin kajab
	Infojaht
	Targad tabelid
	JUHITUD KÕNE
	Soovin lisada
	Küsi minult – räägi mulle
	Räägi mulle, mida sa tead!
	Ajurünnak
	Otsime lahendust
	Teabelünk 1
	Teabelünk 2
	Rääkivad pildid
	Pilt räägib
	Raamitud kirjutamine
	Tulnukas
	RAAMITUD RÄÄKIMINE
	Mälukaotus
	Pingerida
	Tööintervjuu
	Isemoodi Dixit
	Aine-Alias
	JUHITUD KIRJUTAMINE
	Kuidas sa seda kirjutad?
	Õigekirja harjutamine
	Kuhu sõnad kuuluvad?
	Lõpetamata laused
	50 sõna
	Trips-traps-trull
	Segipaisatud sõnad
	Sõnade pommitamine
	Kõnni ja vaheta
	Esitähed
	Spikker
	Abistavad sõnad
	Kirjelda ja kujuta ette
	Stiilipuhas kokkuvõte
	Mina olen

	Kasutatud kirjandus:

