
KINNITATUD
Direktori

käskkirjaga
23.02.2017

TARTU LASTEAED POKU

ÕPPEKAVA

TARTU 2009

1

SISUKORD

1. ÜLDSÄTTED ...3
2. LASTEASUTUSE LIIK JA ERIPÄRA .. 3
3. ÕPPE- JA KASVATUSTEGEVUSE EESMÄRGID, PÕHIMÕTTED, SISU JA

LAPSE EELDATAVAD TULEMUSED ÕPPEKAVA LÄBIMISEL VANUSETI
4

3.1.1. VALDKOND MINA JA KESKKOND ...4
3.1.2. VALDKOND TERVISEÕPETUS ... 9
3.1.3 VALDKOND KEEL JA KÕNE ... 13
3.1.4. VALDKOND MATEMAATIKA ... 22
3.1.5. VALDKOND KUNST .. 26
3.1.6. VALDKOND MUUSIKA ... 31
3.1.7. VALDKOND LIIKUMINE ..34
4. ÕPPE- JA KASVATUSTEGEVUSE KORRALDUS (PÄEVAKAVA

KOOSTAMISE PÕHIMÕTTED, ÕPPE- JA KASVATUSTEGEVUSE
KAVANDAMISE PERIOOD, LIITRÜHMA TÖÖ), SEALHULGAS
SUVEPERIOODIL ..38

5. LAPSE ARENGU ANALÜÜSIMISE JA HINDAMISE PÕHIMÕTTED,
SEALHULGAS KORRALDUS ..40

5.8.1. MÄNGUOSKUSED ...40
5.8.2. TUNNETUS- JA ÕPIOSKUSED ...42
5.8.3. SOTSIAALSED OSKUSED .. 45
5.8.4. ENESEKOHASED OSKUSED .. 48
6. ERIVAJADUSTEGA LAPSE ARENGU TOETAMISE PÕHIMÕTTED ,

SEALHULGAS KORRALDUS ..50

7. LAPSEVANEMAGA KOOSTÖÖ PÕHIMÕTTED, SEALHULGAS KORRALDUS
53

8. ÕPPEKAVA UUENDAMISE JA TÄIENDAMISE KORD53

2

TARTU LASTEAED POKU ÕPPEKAVA

1. Üldsätted

1.1. Tartu Lasteaed Poku õppekava on õppe‐ ja kasvatustegevuse alusdokument, mis on koostatud
riikliku õppekava alusel.

1.2 Tartu Lasteaed Poku õppekava koostamisest ja arendamisest võtsid osa lasteasutuse pedagoogid,
kaasates vanemaid.

1.3 Tartu Lasteaed Poku õppekava läbinule annab lasteasutus välja sellekohase õiendi.

1.4 Tartu Lasteaed Poku õppekavas esitatakse:

1.4.1 lasteasutuse liik ja eripära;
1.4.2 õppe‐ ja kasvatustegevuse eesmärgid, põhimõtted, sisu ja lapse arengu eeldatavad
tulemused õppekava läbimisel vanuseti;
1.4.3 õppe‐ ja kasvatustegevuse korraldus (päevakava koostamise põhimõtted, õppe‐ ja
kasvatustegevuse kavandamise perioodi pikkus), sealhulgas suveperioodil;
1.4.4 lapse arengu analüüsimise ja hindamise põhimõtted, sealhulgas korraldus;
1.4.5 erivajadustega lapse arengu toetamise põhimõtted, sealhulgas korraldus;
1.4.6 lapsevanematega koostöö põhimõtted, sealhulgas korraldus;
1.4.7 õppekava uuendamise ja täiendamise kord.

2. Lasteasutuse liik ja eripära
2.1 Tartu Lasteaed Poku (edaspidi lasteasutus), on munitsipaalõppeasutus, mis juhindub oma
tegevuses haridusseadusest, kohaliku omavalitsuse korralduse seadusest, teistest seadustest ja
õigusaktidest ning oma põhimäärusest. Lasteasutuse aadress on: 50704 Tartu, Anne 69.
Lasteasutuse teeninduspiirkond on Tartu linn.
Tartu Lasteaed Poku on lasteaed kuni seitsmeaastastele lastele.

2.2 Tartu Lasteaias Poku on juhataja moodustanud sõime‐ ja lasteaiarühmad. Sõimerühmas on kuni
kolmeaastased lapsed, nooremas rühmas on kolme‐ kuni viieaastased, keskmises rühmas on viie‐ kuni
kuueaastased, vanemas rühmas on kuue‐ kuni seitsmeaastased lapsed.

2.3 Linnavalitsus on juhataja ettepanekul moodustanud kaks tasandusrühma, kuhu kuuluvad
kõnepuuete‐ ja spetsiifiliste arenguhäiretega arenguliste erivajadustega lapsed.

2.4 Rühma registreeritud laste arv lasteasutuses on järgmine:

1) sõimerühmas 14‐ 16 last;
2) lasteaiarühmas 20‐ 24 last;
3) liitrühmas kuni 18 last.
4) tasandusrühmas kuni 12 last

Tasandusrühmas on laste arv väiksem kui teistes lasteasutuse rühmades (KLS §7 lg2)).
2.5 Tartu Lasteaias Poku toimub õppe‐ ja kasvatustegevus eesti keeles. Rühmas, kus õppe‐ ja
kasvatustegevus ei toimu eesti keeles, tagatakse eesti keele õpe käesoleva õppekava alusel.

3

2.6. Tartu Lasteaias Poku toimub õppe‐ ja ja kasvatustegevus looduslähedase pokukalendri ja
eesti rahvakalendri alusel, kasutades innovaatiliselt kaasaegseid õppemeetodeid ja
tehnoloogilisi vahendid. Tehnoloogilistest vahenditest on kasutuses lauaarvutid,
fotoaparaadid, sülearvutid, dataprojektor, videokaamera, tahvelarvutid ja hariduslikud
robootikavahendid (Lego We Do, Bee Bot …) . Kuulume Tervist Edendavate lasteaedade
hulka.

3. Õppe‐ ja kasvatustegevuse eesmärgid, põhimõtted, sisu ja lapse arengu eeldatavad
tulemused õppekava läbimisel vanuseti

3.1 Õppe‐ ja kasvatustegevuse eesmärgid, põhimõtted, sisu ja lapse arengu eeldatavad tulemused
õppekava läbimisel vanuseti esitatakse kuues valdkonnas (edaspidi valdkond):

1) mina ja keskkond;
2) terviseõpetus
3) keel ja kõne;
4) matemaatika;
5) kunst;
6) muusika;
7) liikumine.

3.1.1 Valdkond Mina ja keskkond
3.1.1.1 Õppe‐ ja kasvatustegevuse eesmärgiks on, et laps:

1) mõistab ja tunnetab ümbritsevat maailma terviklikult;
2) omab ettekujutust oma minast ning enda ja teiste rollidest elukeskkonnas;
3) väärtustab nii eesti kultuuritraditsioone kui ka oma rahvuse kultuuritraditsioone;
4) väärtustab enda ja teiste tervist ning püüab käituda tervislikult ning ohutult;
5) väärtustab keskkonda hoidvat ja keskkonnahoidlikku mõtteviisi;
6) märkab nähtusi ja muutusi looduses.

3.1.1.2 Valdkonna Mina ja keskkond sisu:

1) sotsiaalne keskkond: mina, perekond ja sugulased, kodu, lasteaed, kool, ametid, kodumaa,
eesti rahva tähtpäevad, kombed, teised rahvused Eestis, lapsed mujal maailmas,
üldinimlikud väärtused ja üldtunnustatud käitumisreeglid;

2) looduskeskkond: kodukoha loodus, muutused looduses, elukeskkond, inimese mõju
loodusele;

3) tehiskeskkond: ehitised, kodutehnika, jäätmed, transpordivahendid, jalakäija,
virtuaalkeskkond.

3.1.1.3 Õppe‐ ja kasvatustegevuse põhimõtted
Õppe‐ ja kasvatustegevuse kavandamisel ja korraldamisel:

1) valitakse valdkonna temaatika lapse igapäevaelust ja teda ümbritsevast keskkonnast, mis
hõlmab sotsiaalset keskkonda, loodus‐ ja tehiskeskkonda, sealhulgas tervise‐ ja
liikluskasvatust;
2) suunatakse last ümbritsevat maailma märkama, uurima ning kogema mängu ja
igapäevatoimingute kaudu, võimaldades lapsel ümbritsevat tajuda erinevate meelte ning
aistingute abil: vaadeldes, nuusutades ja maitstes, kompides, kuulates helisid;

4

3) lõimitakse erinevaid tegevusi: võrdlemist, modelleerimist, mõõtmist, arvutamist,
vestlemist, ettelugemist, kehalist liikumist, kunstilist ja muusikalist tegevust;
4) suunatakse last mängudes, ümbritsevas looduses, liikluses, oma terviseseisundis jm
märgatu kohta küsimusi esitama (probleemi püstitama), küsimustele vastuseid leidma (oletama
ja oletusi kontrollima) ja märgatust ning kogetust järeldusi tegema;
5) suunatakse last materjale ja vahendeid säästlikult kasutama, hoolivalt ja heaperemehelikult
käituma.

5

3.1.1.4 Lapse arengu eeldatavad tulemused õppekava läbimisel vanuseti
Üldteema Sõime rühm Noorem rühm Keskmine rühm Vanem rühm

 Kuni 3 aastase 3‐4 aastase lapse 4‐5 aastase lapse 5‐6 aastase lapse 6‐7 aastase lapse

Terviklik 1)Ütleb vastuseks 1) Ütleb vastuseks nime 1) Ütleb küsimisel oma 1) Ütleb küsimisel oma 1) tutvustab ja kirjeldab

mina
nime küsimisele oma küsimisele oma ees- ja vanemate eesnimed

kodukoha nime. iseennast, enda omadusi,

eesnime. perekonnanime.

Nimetab oma lasteaia huvisid jms;

Väljendab küsimisel Ütleb vastuseks vanuse

nime. 2) kirjeldab oma kodu,

 enda äratundmist küsimisele oma ea

perekonda ja

 peeglis või fotol. aastate arvuna või näitab

 seda sõrmedel. peretraditsioone;

 2) Loetleb oma õdede-

 vendade nimed.

 Vastab õigesti

 küsimusele, kas ta on

 poiss või tüdruk.

Sotsiaalsed 3) Osutab oma 3) Nimetab küsimisel 3) Nimetab küsimisel 3) Nimetab lasteaia 3) nimetab ja kirjeldab

rollid lasteaiale, mängu- oma lasteaiakaaslaste erinevaid elukutseid töötajaid ja nende erinevaid ameteid;

kaaslastele, ja õpetajate ning nende tegevuse alusel (nt ülesandeid (nt kokk teeb

 õpetajatele; õpetaja abi nimesid. pagar küpsetab saia, arst süüa)

 Matkib täiskasvanu Nimetab küsimisel oma ravib haiget) Loetleb enimtuntud

 eeskujul enimtuntud pereliikmete koduseid elukutsete juurde

 elukutsete tegevust toimetusi. kuuluvaid töövahendeid.

 (nt kokk teeb süüa,

 arst ravib).

Rahvus‐ 4) Leiab täiskasvanu 4) Leiab Eesti lippu 4) Nimetab riigi nime, 4) Selgitab, millal lipud 4) nimetab Eesti riiklikke

kultuur juhendamisel teiste nähes erinevate kus ta elab. heisatakse ja hümni sümboleid ja

 esemete seast Eesti värvuste seast Eesti Nimetab Eesti lauldakse. rahvatraditsioone;

lipu. lipu värvused.

 rahvakalendri tähtpäevi, Põhjendab, miks

 Täidab täiskasvanu Kirjeldab, kuidas tema millel ta on osalenud: nt riietutakse mardi- ja

 eeskujul lihtsamaid käis vastlaliugu mardi-, kadripäev ja kadrisandiks.

 rahvakombeid laskmas, jõulude ajal vastlapäev.

 vastlaliu laskmine). loomadele metsa toitu

 viimas vmt

6

Salliv 5)Lohutab 5) Küsimisel selgitab, 5) Selgitab kuuldud 5)Selgitab eluliste 5) mõistab, et inimesed on

suhtumine täiskasvanu eeskujul kes on sõbrad (nt need, muinasjutu tegelaste olukordade põhjal, mis on erinevad ning neil on

erinevustesse
haiget saanud kes mängivad koos). käitumise põhjal „hea” ja õige või vale.

erinevad vajadused;

mängukaaslast. Põhjendab, miks peab „halva” tähendust. Nimetab küsimisel, mis

 sõpra hoidma (miks ei Kirjeldab küsimisel, keelt (keeli) räägivad

 tohi haiget teha). mille poolest inimesed on muukeelsed lapsed

 erinevad (nt kasv, rühmas.

 juuksed). Näitab oma käitumisega,

 et hoolimata erinevustest

 (sh puudega inimesed)

 tuleb kõikidesse

 inimestesse sõbralikult

 suhtuda (nt kaasab teisi

 oma mängu, jagab

 mänguasju, pakub

 maiustust).

Loodushoid 6) Viskab 6) Põhjendab, miks 6) Leiab loodusesse 6) Kirjeldab, kuidas jõuab 6) suhtub ümbritsevasse

 täiskasvanu eeskujul visatakse praht mittekuuluvat prahti (ja prügi prügimäele keskkonda hoolivalt ning

 prahi prügikasti. prügikasti toob selle kokkulepitud käitub seda säästvalt;

kogumiskohta).

Kodukoha 7) Leiab loodusest ja 7) Nimetab tuttavaid 7) Eristab okaspuid 7) Nimetab erinevaid 7) kirjeldab kodukoha

loodus pildilt puu, lille ja puu- ja köögivilju (nt lehtpuudest. vaadeldavaid köögivilju loodust, tuntumaid taimi,

 seene. õun, pirn, kartul,
Kirjeldab erinevate

(nt punapeet, kaalikas,
seeni ja loomi;

Nimetab tuntumaid
porgand,kurk, tomat). kõrvits, sibul) ja teab,

nimetab põhja‐ ja

 loomade erinevaid kuidas neid kasutatakse.

 koduloomi (nt kass, Nimetab tuntumaid elupaiku ja elamisviise
Nimetab 1-2 lehtpuud (nt

lõunamaa loomi

 koer). metsloomi (karu, siil, (rebane elab urus)

 orav, hunt) ja nende
Kirjeldab kaladele

kask, vaher) ja 1-2

 iseloomuilikke okaspuud (kuusk, mänd).

tunnuseid
iseloomulikke tunnuseid

Nimetab mõne söögi- ja

 (soomused, saba)

 mürgiseene (nt kukeseen,

 pilvik, kärbseseen).

 Nimetab lilleosi

 (leht,vars, õis).

 Nimetab tuntumaid linde

7

 (nt varblane, tihane, tuvi).

 Nimetab 3-4 putukat (nt

 liblikas, kärbes,mesilane,

 kiil).

Muutumine 8) Osutab küsimisel 8) Kirjeldab erinevaid 8) Selgitab ilmastiku 8) Nimetab 2-3 looma, 8) kirjeldab loodust ja

Looduses Päikesele. ilmastikunähtusi (nt Muutuste seostest kes jäävad talveunne. inimeste tegevusi

Matkib täiskasvanu vihma sajab, päike taimede,loomade ja Iseloomustab

 erinevates ajatsüklites:

 paistab, taevas on inimestega (nt lehed

eeskujul liigutuste ja ilmastikunähtusi (nt lumi ööpäev, nädal, aastaring;

 pilved langevad,). loomad

 häälega erinevaid jäävad talveunne, ja jää on külmad, päike

 ilmastikunähtusi (nt paistab soojalt).

 inimesed riietuvad Kirjeldab aastaaegade olulisi

 vihmasadu, tuule

Iseloomustab erinevaid

 soojemalt).

puhumist

tunnuseid

Selgitab öö ja päeva aastaaegu 1-2 tunnusega

 erinevust.

Elukeskkond 9) Osutab küsimisel 9) Nimetab vett, lund, 9) Küsimisel kirjeldab, et 9) Kirjeldab soojuse ja 9) selgitab, miks on valgus,

 veele, lumele. jääd. suvel on soe ja talvel valguse vajalikkust temperatuur, vesi, muld

Osutab küsimise Osutab küsimisel külm. inimeste, taimede ja

 ning õhk taimedele,

Selgitab küsimisel, et
loomade kasvamiseks.

liivale, kividele, soojale ja külmale (nt loomadele ja inimestele

Kirjeldab puhast vett.

 mullale. vesi, radiaator). lumi ja jää muutuvad
tähtsad;

Leiab lähiümbrusest
sulades veeks. Nimetab esemeid, mille

10) selgitab

Kirjeldab vaatlemisel

kasutamiseks on vajalik

 kive, liiva, mulda õhk (jalgratta- ja ilmastikunähtuste

(uurimisel) savi.

autokumm,ujumisrõngas). sõltuvust aastaaegadest, öö

 Kirjeldab lähiümbruse ja päeva vaheldumisest;

 maavarade erinevusi (nt

 savi, liiv, muld).

Inimese 11) Teeb täiskasvanu 11) Selgitab, kelle 11) Selgitab, mida talvel 11) Põhjendab, miks 11) mõistab ja märkab

Tegevus eeskujul lihtsaid töid jaoks on akna taga lindudele toiduks panna loomade ja lindude enda ja teiste tegevuse

looduses (lindude pesakast võib. elutingimused talvel

looduses mõju ja tagajärgi

toitmine, puuokste raskemad on.

keskkonnale;

 korjamine).

8

Turvalisus‐ 12)Osutab 12) Nimetab esemeid, 12) Nimetab kohti ja 12) Kirjeldab, kuidas 12) kirjeldab võimalikke

nõuded küsimisel teravale mis võivad olla esemeid, mis võivad olla ennast kaitsta negatiivsetes ohte kodus, veekogul,

 esemele, mis võib ohtlikud. ohtlikud (nt trepid, rõdu, olukordades, mis võivad liikluses jm;

kahjustada tervist või olla

 haiget teha. aknad, kuum toit, lahtine

tuli, ravimid, käärid) eluohtlikud (tubaka,

 alkoholi, narkootikumide Kasutab terariistu ohutult.

 pakkumine,
Nimetab Hädaabi numbri 112

 vägivald,väärkohtlemine).

 ja simuleerib selle kasutamist.

 Selgitab, et õnnetuse Selgitab, kuidas tegutseda kui

 korral tuleb pöörduda on eksinud linnas/maal või

 täiskasvanu poole. metsas.

 Selgitab, miks võõrastega Kirjeldab lihtsamaid esmaabi

 ei tohi kaasa minna. võtteid.

9

3.1.2 Valdkond Terviseõpetus
3.1.2.1 Õppe‐ ja kasvatustegevuse eesmärgiks on, et laps:

1) väärtustab enda ja teiste tervist ning püüab käituda tervislikult ning ohutult
2) omab ettekujutust oma minast ning enda ja sotsiaalsetest rollidest elukeskkonnas;
3)väärtustab keskkonda hoidvat ja keskkonnahoidlikku mõtteviisi;
4) mõistab tervisliku toitumise vajalikkust.

3.1.2.2.Valdkonna Terviseõpetus sisu:

1) sotsiaalne keskkond: mina, perekond ja sugulased, tervise väärtustamine, tervislik toitumine, inimkeha;
2) turvalisus: ohuallikad ning ohutu käitumine; turvaline käitumine liikluses

3.1.2.3.Lapse arengu eeldatavad tulemused terviseedenduse õppekava läbimisel

Üldteema Sõime rühm Noorem rühm Keskmine rühm Vanem rühm

 Kuni 3 aastase 3‐4 aastase lapse 4‐5 aastase lapse 5‐6 aastase lapse 6‐7 aastase lapse

Tervise 1) Nimetab tegevusi, mis 1) Teab, kuidas hoida 1) oskab eristada

teadvustamine on tervisele kasulikud (nt enda ja teiste tervist. igapäevaelus tervisele

Ja tervislik toitumine, piisav 2) Teab, et suitsetamine kasulikku ja kahjulikku;

 kehaline aktiivsus, piisav

väärtustamine

sh passiivne suitsetamine 2) julgeb keelduda

 uni ja puhkus, mäng, hea

(ühis)tegevus(t)est, kui

tuju, sõbralikud suhted

(viibimine

 tubakasuitsuses osalemine on ennast ja teisi

 keskkonnas) ja alkoholi kahjustav või ohtlik ning

 tarvitamine kahjustavad mõjutab tervist;;

tervist.

 3) kirjeldab, kuidas ümbritsev

 keskkond ja inimeste

 käitumine võib mõjutada

 tervist

Hügieen 4) Peseb ja kuivatab 4) Nimetab puhtuse 4) Selgitab, miks peab 4)Teab, miks enne sööki 4) järgib isikliku hügieeni

 täiskasvanu abiga jaoks vajalikke juukseid kammima ja ja pärast WC-s käimist nõudeid, sealhulgas

 käsi ja nägu. esemeid (seep,vesi, ennast pesema. peab pesema käsi.

hammaste hoidmist ja

Osutab küsimisel
käterätik).

Peseb hambaid Selgitab, miks igal lapsel

 hooldamist;

Harjab hambaid

 hammaste täiskasvanu (suulisel) on isiklikud

10

 hooldamiseks täiskasvanu abiga juhendamisel. hügieenitarbed (kamm,

 vajalikele (loputab peale sööki ja hambahari, käterätik).

 vahenditele magusa söömist Nimetab hammaste eest

 (hambahari ja hambaid).

 hoolitsemise vajalikke

hambapasta).

 tegevusi (hammaste

 pesemine, tervislik

 toitumine, hambaarsti

 juures käimine).

Tervislik 5) Osutab küsimisel 5) Nimetab erinevaid 5) Nimetab toiduaineid, 5) Selgitab taldrikureegli 5) Selgitab, milliseid

toitumine erinevatele toiduaineid mida tuleks süüa iga põhimõtet (pool toiduaineid vajab lapse

 toiduainetele. päev. taldrikust on täidetud organism rohkem ja milliseid

Nimetab toiduainete

köögiviljaga, veerand vähem; tunneb lauakombeid

 teraviljaga – kartul võ riis

 rühmad (teraviljatooted, või makaron ja veerand

 puu- ja köögiviljad, liha või kalaga).

 piimatooted, liha- kala-
Selgitab, kust pärinevad

 muna, toidurasvad).

 igapäevased toiduained

 (nt kohupiima

 valmistatakse piimast,

 leiba teraviljast).

 Valmistab koos

 täiskasvanuga lihtsamaid

 toite.

Inimkeha 6) Osutab küsimisel 6) Nimetab erinevaid 6) Osutab küsimisel enda 6) Selgitab, milleks on 6) Selgitab, millised on

tundmine peale, kätele, kehaosi kehal südame, kopsude ja vajalikud silmad, kõrvad, südame, aju, kopsude

jalgadele, silmadele, aju asukohale. nina. ülesanded.

 suule, ninale, Nimetab erinevaid

kõrvadele.

 meeleelundeid (kuulmis-

 ja tasakaaluelund,

 nägemis-, haistmis- ning

 maitsmiselund).

Sotsiaalsed 7)Oskab orienteeruda 7) Oskab abi paluda 7) Tunneb pildilt ära 7) Nimetab oma 7) Arvestab eakaaslaste ja

Toimetuleku‐ ruumis erinevad emotsioonid emotsioone (rõõm, täiskasvanute tunnetega.

oskused kurbus). Kirjeldab oma tundeid.

11

 Kuulab lühiajaliselt Tuleb toime tugevate

 kaaslast. emotsioonidega.

 Järgib moraali reegleid Kirjeldab enda positiivseid

 omadusi.

 Põhjendab oma seisukohti.

 Lahendab konflikte

 sõnaliselt.

Turvalisus 8) Osutab küsimisel 8) Osutab küsimisel 8) Põhjendab helkuri 8) Selgitab, kuidas ületa- 8)teab, kuidas jalakäijana

 maanteel sõitvatele autoteele, kõnniteele- kandmise vajadust. da sõiduteed reguleeritud ohutult liigelda ning

 autodele, bussidele. teele, kus inimesed Selgitab, miks teedel on ja reguleerimata

 jalgrattaga lasteaia õuealal

käivad. ülekäigurajal.

 ülekäigurajad (sebrad) ja sõita.

Ületab iseseisvalt ohutult

 valgusfoorid.

 sõidutee.
Kirjeldab, kuidas kasutada

 Põhjendab, miks rattaga,

Turvavarustust (kiiver, põlve-

 rulaga, rulluiskudega

 sõites peab kandma ,randmekaitsmed jm.)jalg-,

 kiivrit. tõukerattaga ja rulluiskudega

 Selgitab, et autos sõites sõites ning teeb seda.

 (sh tagaistmel) tuleb

 kinnitada turvavöö.

Viisakusreeglid 9) Täiskasvanu 9) Meeldetuletamisel 9) Rakendab iseseisvalt 9) Järgib süües iseseis- 9) Kontrollib oma käitumist

 meeldetuletamisel tänab,palub. põhilisi viisakusreegleid. valt lauakombeid vastavalt üldlevinud

 jätab ära minnes Meeldetuletamisel Põhjendab lihtsamate Põhjendab viisakusreeg- viisakusreeglitele ja

hüvasti- lehvitab korrigeerib seda vajadusel.

 tervitab ja jätab lauakommete vajalikkust lite järgimise vajadust.

 hüvasti. (noa ja kahvliga Peab kinni rühmareeglitest

12

3.1.3 Valdkond Keel ja kõne
3.1.3.1 Õppe‐ ja kasvatustegevuse eesmärgiks on, et laps:

1) tuleb toime igapäevases suhtlemises;
2) kasutab kõnes õiget hääldust, sobivaid grammatilisi vorme ja mitmekesist
lauseehitust;
3) tunneb huvi lugemise, kirjutamise ja lastekirjanduse vastu, on omandanud lugemise ja
kirjutamise esmased oskused.

3.1.3.2. Valdkonna Keel ja kõne sisu:

1) keelekasutus: hääldamine, sõnavara, grammatika;
2) suhtlemine, jutustamine ja kuulamine;
3) lugemine ja kirjutamine, lastekirjandus.

3.1.3.3 Õppe‐ ja kasvatustegevuse põhimõtted
Õppe‐ ja kasvatustegevuse kavandamisel ja korraldamisel
1) lähtutakse põhimõttest, et kõnearendus on lapse kõne ja suhtlemise sihipärane arendamine, kus last
õpetatakse eelkõige keelevahendeid (uusi sõnu, sõnavorme ja lausemalle) kasutama suhtlemisel, teadmiste
omandamisel, oma tegevuse kavandamisel;
2) peetakse oluliseks, et lapse kõne arengut toetatakse kõikides tegevustes (mängimine, käelised
tegevused, liikumis‐ ja muusikategevused ning igapäevatoimingud); lapsele luuakse kõnekeskkond, kus ta
kuuleb teiste kõnet ning tal on vaja ja ta saab ise kõnelda; laps õpib rääkima reaalsetes
suhtlussituatsioonides, tegutsedes koos täiskasvanuga;
3) suunatakse lapsi ettelugemise, dramatiseerimise, ümberjutustamise, joonistamise, oma raamatute
koostamise jm tegevuste kaudu kirjandust mõistma ja hindama; ettelugemiseks valitakse žanriliselt
mitmekesiseid raamatuid, et toetada lugemishuvi, lugemis‐ ja kirjutamisvalmiduse kujunemist;
4) õpetatakse lugemise ja kirjutamise esmaseid oskusi (häälikupikkuse eristamine, sõnade häälimine jmt)
mänguliselt ja igapäevategevustega seostatult;

5) mitmekesistatakse kirjutamise harjutusi, kasutades erinevaid vahendeid, värvusi jmt.

Mõistab – st laps osutab või rühmitab kuuldud sõnale vastavaid objekte ning pilte, selgitab sõna või
väljendi tähendust oma sõnadega või toob

enda kogemusega seotud näiteid.

2- Mõistab – st osutab sobivale objektile/pildile või tegutseb õigesti vastavalt kuuldud

korraldusele. 3 – Mõistab – st vastab küsimustele, osutab sobivale pildile, valib sobiva(d) pildi(d).

*Suhtlemine haarab keelekasutust suhtlusolukorras, sh tekstiloome (jutustamise) ja teksti mõistmise
(kuulamise) oskust.
*Tekst - tekstiks võib pidada iga ütlust, arenenud kõne puhul kindla alguse ja lõpuga sõnumit. Võib olla
suuline või kirjalik.
*Mõttelünk tekstis – info, mis on tekstis otseselt väljaütlemata, mille laps tuletab ise oma teadmiste
ja kogemuste põhjal.
*Olupilt – pilt mis kajastab sündmuse õi olukorra üht hetke.

*Sõnaliigid on nimi-, omadus-, tegu-, arv-, ase-, määr-, hüüd-, side- ja kaassõnad.

*Tuletis – sõna, mis koosneb tüvest ja liitest (nt kurb+lik = kurblik; tantsima + mine = tantsimine).

13

*Antonüümid – vastandtähendusega sõnad.

*Sünonüümid – sama/lähedase tähendusega sõnad.

*Kategooria – tähenduslikult seotud sõnade rühm. Nt kategooriasse linnud kuuluvad vares, tuvi,
pääsuke, tihane jne.
*Lause ja lausung – lause on kirjakeele, lausung suulise kõne üksus. Lausungiks võib suulises kõnes olla
nii sõna, fraas, liht- või liitlause.
Arengutulemuste kirjeldamisel on grammatika teema puhul kasutatud terminit lause. Kuna koolieelses eas
loovad lapsed ise peamiselt suulisi
tekste, siis on teksti teema puhul kasutatud terminit lausung.

* Koondlause – lihtlause, mis sisaldab korduvaid lauseliikmeid, nt ema ostis poest saia, leiba ja võid.

*Rindlause – liitlause, mille osalausete vahel on rinnastav seos, st nad on süntaktiliselt
suhteliselt võrdväärsed. Osalaused on ühendatud
sidenditega või asetsevad lihtsalt kõrvuti. Nt me läheme emmega poodi ja õde tuleb ka. Siimul on
sinine auto, aga minul on punane. Magame
ära ja siis tulebki sünnipäev.

*Põimlause on liitlause, mis koosneb põhi- ja sellele alistuvast kõrvallausest. Põimlausega väljendatakse
erinevaid tähenduslikke suhteid.
Tabelis on mainitud järgmisi tüüpe: sihitislause (nt isa teab, et ma olen haige.; täiendlause, nt nägin looma,
kes oli rebase moodi.; ajalause, nt
Kui ma pudru ära söön, siis hakkan mängima; põhjuslause, nt torn läks katki, sest koer astus sellele peale;
eesmärklause, nt me peame kiiresti
jooksma, et bussi peale jõuda; tingimuslause, nt kui Ott oleks terve, siis ta võiks jäätist süüa.

*Pildiseeria – piltide kogum, mis kajastab sündmus(t)e järgnevust.

*Häälimine – sõna sujuv häälikhaaval hääldamine.

*Abivahendid häälimisel või lauseanalüüsil – sõna häälikkoostise märkimine abivahenditega (nt nupud,
klotsid, nööbid).
*Aimamisi ehk järgneva kontrollita lugemine – algaja lugeja ütleb sõna välja seda täpselt ja lõpuni
lugemata.
*Häälikstruktuuri märkimine kirjutamisel – laps paneb kirja sõnas kõik häälikud õiges
järjekorras ühekordsete tähtedega.
*Rõhutatud hääldamine – täiskasvanu venitab otsitavat häälikut kõnes.
*Kirjalik kõne – haarab nii lugemis- ja kirjutamisvalmiduse kujundamist kui ka

lastekirjanduse tutvustamist.

14

3.1.2.4. Lapse eeldatavad tulemused õppekava läbimisel vanuseti

Üldteema 2 AASTANE 3 AASTANE 4 AASTANE 5 AASTANE 6 AASTANE 7 AASTANE

Suhtlemine 1) Kasutab suheldes 1) Osaleb dialoogis: 1) Algatab ise 1) Algatab ja jätkab 1)Räägib iseendast 1)tuleb toime nii

eakaaslaste kui ka

 mitteverbaalseid esitab küsimusi, aktiivselt suhtlust. täiskasvanuga ja esitab küsimusi

 vahendeid väljendab oma
Suhtleb meelsasti ja

dialoogi ka täiskasvanu kohta täiskasvanutega

 (osutamist) koos
soove ja vajadusi, väljaspool (nt Kus ja kellega suhtlemisel;

 üksikute sõnadega; aktiivselt

vastab vajadusel tegevussituatsiooni elab? Kas tal on arvestab

Suhtleb eakaaslastega

rohkem kui ühe (nt vahetab lapsi?); kaassuhtleja ja

täiskasvanuga koostegevuses.

lausungiga*. vesteldes muljeid Kasutab ja mõistab suhtlemise

 esemetega

tegutsemise ajal. oma kogemuste suhtlemisel nalja, paigaga;

põhjal, esitab

Eelistab suhtlemisel

narritamist.

 tunnetusliku sisuga

partnerina

 küsimusi (Miks ta

peamiselt tuttavat

nii tegi? Kuidas

 täiskasvanut

teha?).

 Kasutab

 rollimängus

 erinevat

 intonatsiooni ja

 hääle tugevust

Kõne 2) Vaatab koos 2) Mõistab teksti*, 2) Räägib 2‐3 2) Annab kuuldud 2) Püsib teemas, 2) saab aru kuuldu

teksti sisu edasi vajadusel läheb sisust ja suudab

 täiskasvanuga mis on seotud tema lausungiga mõnest

 pildiraamatuid, kogemuse ja hiljuti kogetud täiskasvanu kaasa teiste sellele sobivalt

 täiendab tegevusega. emotsionaalsest suunavate algatatud reageerida;

täiskasvanu juttu küsimuste abil, teemamuutusega;

Kuulab sisult ja kogemusest

 osutamisega pildile väljendades end

Mõistab 3) suudab oma

 või üksiku sõna keelelt jõukohaseid 3) Küsib peamiselt üksikute,

samatüveliste mõtteid suulises

 ütlemisega pildi
etteloetud tekste. täiskasvanult palju sidumata

 sõnade tähenduste kõnes edasi anda

15

 kohta. 3) Kasutab erinevat küsimusi teda lausungitega. erinevusi

 Vastab täiskasvanu intonatsiooni ja ümbritsevate asjade Mõistab teksti, mis (joonistaja joonistus,

hääletugevust kohta jooneline).

 küsimusele ja pole otseselt seotud

sõltuvalt

 korraldusele
tema kogemustega. 3) Annab edasi

tuttavas suhtluseesmärgist

3) Kasutab õigesti kuuldud teksti (nt.

 situatsioonis mingi (teatamine,

muinasjutu)

 tegevuse, häälitsuse küsimine, palve) mõningaid

sündmuste

 või 1‐2sõnalise viisakusväljendeid;

järgnevust, põhjusi

 ütlusega.
Kuulab

Kasutab sõnu

 ning tegelaste

 ettelugemist, olles käitumist

 enamasti ühes,

seejuures aktiivne täiskasvanu

 üksikuid sõnu

(osutab piltidele, suunavate

 juhuslikult 2‐3

 vormis. küsib, parandab küsimuste –

3) Väljendab

 ettelugejat tuttava korralduste abil;

 teksti puhul).
Suunab kõnega

kõnes mõnda

 järgmistest kaaslaste

 suhetest: eitus (ei tegevust ja annab

 taha), kuuluvus sellele

 (tädi lusikas), hinnanguid.

 asukoht(emme

 siia), omadus (auto

 katki), subjekti‐

 objekti suhe (issi

 anna pall

Jutustamine 4)Kasutab oma 4) Kasutab kõnes
4) Jutustab 4) Jutustab nähtust, 4) Jutustab pildi 4) jutustab pildi,

mõningaid tehtust ja või kogemuste kuuldud teksti või

 kogemustega pildiseeria järgi,

 seos‐tuvaid üldnimetusi (nt öeldes iga pildi möödunud põhjal seotud oma kogemuse

 konkreetse lapsed, riided). kohta ühe lausungi. sündmustest 3‐5 lausungitega. alusel, annab edasi

lausungiga (nt mida

 tähendusega Kasutab tagasõnu
Kommenteerib Jutustades seob põhisisu ja olulised

 ta tegi kodus

sõnu (umbes 50) (all, peal, sees, ees, lausungeid detailid, vahendab

 enda ja kaaslase pühapäeval).

tuttavas taga) ruumisuhete peamiselt ka oma tundeid;

 tegevust (räägib,
Kirjeldab

 situatsioonis. tähistamiseks; mida tehti) 2‐3 sõnadega ja siis,

16

 Vaatab üksi ja koos lausungiga. täiskasvanu abiga siis, ja.

 täiskasvanuga olupilti* ja annab

 pildiraamatuid: edasi pildiseerial

 keerab lehte, osutab kujutatud

 ja kommenteerib sündmust.

 pilte

Lauseehitus 5) Kasutab 5) Mõistab ja 5) Kasutab kõnes eri 5) Kasutab kõnes 5) Kasutab sihilisi 5) kasutab kõnes

ja sihituid aktiivselt

 tuttavas kasutab tuttavas tüüpi lihtlauseid, sh lihtsamaid

tegusõnu (nt veereb liitlauseid;

situatsioonis ja

tegevuses ja koondlauseid*. põimlauseid*

situatsioonis 3‐5‐

 – veeretab, sõidab –

 tegevuses Kasutab kõnes sõidutab) õigesti

sõnalisi

 grammatiliselt lihtsamaid suhteid vastavalt nende

lihtlauseid.

 vormistamata väljendavaid tähendusele.

 1‐2‐sõnalisi Kommenteerib rindlauseid*
Nimetab ühe

lauseid (nt. enda ja/või (sidendid ja, aga).

 õpitud kategooria*

kaaslase tegevust

 Miku õue pro
piires vähemalt

1‐2 lausungiga

Mikk tahab õue

kaks sõna (nt lilled

 minna). – tulp, roos).

6) Kasutab 6) Kasutab 6) Kasutab kõnes 6) Kasutab oma 6) Kordab 6) kasutab kõnes

Grammatika tegusõnu, mis õigesti tegusõna kõnes nud‐ ja tud‐ täiskasvanu kõiki käände‐ ja

üksikuid käände‐

 ja pöörde‐vorme väljendavad lihtmineviku vorme kesksõnu (nt eeskujul eri vältes pöördevorme

juhuslikult mõne tegevusi, millega (nt sõitis, laulsid); söödud‐söönud). kahest sõnast ainsuses ja

laps ise on kokku väljendab oma soovi

koosnevaid ridu

 sõna puhul (nt Kasutab oma kõnes mitmuses;

puutunud. (nt koli‐kolli (III v.);

 ainsuse omastav, võimalikult täüpselt omadussõna

osastav, tegusõna 3. Kasutab kõnes (tahan mängida suure

võrdlusastmeid koli–kolli (II v);

autoga) koli– kooli (III v.);

 pööre). õigesti enamikku (suur‐suurem‐kõige

koli–kooli (II v.).

 käändevorme. suurem).

Kasutab kõnes

Kasutab tingivat Kasutab kõnes

õigesti saava ja

 õigesti tegusõna kõneviisi (mängisin,

rajava käände

 käskivat kõneviisi mängiksin).

vorme (saab

17

 (nt Joonista! Istu!). Ühildab sõnu arvus lauljaks, jookseb

Kasutab kõnes (karud söövad) ja kivini).

käändes (ilusale

 õigesti tegusõna Märkab

lillele,punase

 kindla kõneviisi grammatikavigu

palliga).

 olevikuvorme (nt täiskasvanu kõnes

 sõidab, laulavad). Kasutab kõnes (nt lugeb pro loeb,

Kasutab kõnes õigesti enamikku mõmmi maga pro

nimisõna mõmmi magab,

 õigesti tegusõna

käändevorme lillene pro lilleline,

 ma‐ ja da‐

mitmuses (ilusatel seen kasvab all

 tegevusnime (nt.

lilledel) kuuse pro seen

 Hakkame mängima, ei

kasvab kuuse all) ja

 taha mängida).

osutab neile.

Eristab kuulmise

Kasutab oma

 järgi tuttavaid

kõnes enamasti

 häälikuliselt

õigesti

 sarnaseid sõnu

umbisikulist

 üksteisest (nt. tass‐

tegumoodi

 kass, pall‐sall, tuba‐

(loetakse, pesti

 tuppa), osutades

 pildile või objektile

Sõnavara 7) Kasutab nimi‐
7) Kasutab 7) Kasutab kõnes

7) Kasutab kõnes 7) Kasutab kõnes 7) valdab

ja tegusõnu (nt mõningaid liitsõnu suhtlemiseks

 nimisõnu, mis mõningaid õigesti aega

 näu pro kiisu, väljendavad (tutimüts, kelgumägi) antonüüme* (nt väljendavaid piisavat sõnavara ja

 anna, opa pro võta tajutavaid objekte, ja tuletisi* (täpiline, lühike‐pikk, must‐ määrsõnu eile, suudab vajadusel

sülle), ase‐ ja laulja).

nähtusi. puhas). täna, homme. ise sõnu

 määrsõnu (nt siia,
Mõistab ja kasutab

Kasutab kõnes Kasutab kõnes Kasutab kõnes moodustada;

 seal, nii).

kõnes nii üld‐ kui

 värvust, suurust jt mõningaid mõningaid

ka liiginimetusi (nt

 hästi tajutavaid iseloomuomadusi ja sünonüüme* (nt

kuusk, kask – puu;

 tunnuseid hinnangut jookseb, lippab,

tuvi, kajakas –

 tähistavaid väljendavaid sibab).

linnud).

 omadussõnu. omadussõnu (nt

 Kasutab kõnes

18

 objektide arg, kaval, igav).

 osade/detailide
Kasutab kõnes

nimetusi (käpad,

 aegaväljendavaid

saba, rool).

 nimisõnu hommik,

 päev, õhtu, öö.

 Moodustab

 vajadusel sõnu

 uudsete või

 võõraste objektide,

 nähtuste või

 tegevuste

 tähistamiseks (nt

 tikkudest maja –

 tikumaja; nuga õuna

 koorimiseks –

 õunanuga).

Hääldamine 8)Hääldab õigesti 8) Hääldab õigesti
8) Hääldab sõnades 8) Hääldab õigesti 8) Häälib 8) hääldab oma

enamikku häälikuid kõnes ja etteöeldud

 mõnda üksikut õigesti lihtsamatest kõiki emakeele täiskasvanu abiga

 lühikest sõna. (eranditeks võivad häälikutest häälikuid. (järele korrates, sõnade kordamisel

Hääldab sõnades olla r, s, k, õ, ü).

koosnevaid Hääldab õigesti 3‐4‐ materialiseerimise* õigesti kõiki

 õigesti lihtsamaid konsonantühendeid silbilisi tähenduselt toel) 1‐2‐silbilisi emakeele

(nt‐nt, ‐lt,‐ mp jne) sulghäälikuta ja häälikuid;

 häälikuid: nt tuttavaid sõnu.

häälikuühendita

 a,e,i,o,u, p,m,t,l. Tunneb täiskasvanu
Hääldab õigesti

 sõnu.

häälimise* või

 kõiki

rõhutatud Määrab hääliku

 häälikuühendeid 1‐

hääldamise* järgi asukoha (alguses,

 2 silbilistes tuttava

kuulmise teel ära lõpus, keskel)

 tähendusega

hääliku häälikute häälikuühendita

 sõnades.

reas. sõnas;

Hääldab õigesti

Kordab järele ja

 sageli kasutatavaid

hääldab ise õigesti

 võõrsõnu (nt

kõiki emakeele

19

 taburet, banaan, häälikuid ja

 diivan). tuttava

Tunneb kuulates tähendusega sõnu.

 iseseisvalt ära

 hääliku häälikute

 reas ja sõnades (v.a

 häälikuühendites).

20

9) osaleb Kirjalik kõne

 pidiraamatute
vaatlemisel;

tunneb ära heli või
hääle tekitaja

11)mõistab ja
räägib kaasa
sõnu ühes ja
kindlas
tähenduses

9) Kasutab oma
kõnes tuttavaid 1‐2‐
silbilisi sõnu õiges
vältes ja
silbistruktuuris.

10) märkab erinevaid
kirjapilte ja seostab
täiskavanu poolt
nimetatud sõnaga

11) Loeb peast või
kordab järele 1‐2
realist luuletust.

9) Tunneb ära ja
nimetab üksikuid
tähti.

Matkib lugemist ja
kirjutamist,
kritseldades kriidi
või pliiatsiga

Kasutab oma kõnes
tuttavaid 2‐3silbilisi
sõnu õiges vältes ja
silbistruktuuris.

10) eristab välte
poolest erinevaid
sõnu (siba‐siba,
siiba‐siiba);

eristab sõnas
häälikuid

tunneb üksikuid
tähti kirjapildis

11) loeb rütmisalme
kaasa

9) Uurib ise
raamatuid;

tunneb mõningaid
tähti;

oskab kirjutada
mõnda sõna (oma
nime);

huvi ja soov end
kirja kaudu
väljendada

10) Kirjutab õigesti
üksikuid sõnu
trükitähtedega (nt
oma nime).

11) Loeb peast kuni
4realisi
liisusalme/luuletusi.

9) Loeb üksikuid
sõnu kindlas
situatsioonis (nt
poe‐ ja
tänavanimed,
sildid);

10) suudab
hääldamise järgi
kirjutada 1‐ 2
silbilisi sõnu

11) oskab
ümberjutustada
kirjanduspalasid

9) tunneb tähti ja
veerib kokku 1–2‐
silbilisi sõnu,
tunneb kirjapildis
ära mõned sõnad;

10) kirjutab
joonistähtedega 1–
2‐silbilisi sõnu
õigesti järjestatud
ühekordsete
tähtedega;

11) teab peast
emakeelseid
luuletusi ja laule

21

3.1.3 Valdkond Matemaatika
3.1.3.1 Õppe‐ ja kasvatustegevuse eesmärgiks on, et laps:

1) rühmitab esemeid ühe‐kahe tunnuse alusel ja võrdleb esemete hulki;
2) järjestab esemeid suuruse ja asenditunnuste põhjal;
3) tunneb lihtsamaid ajamõisteid ja kirjeldab ning järjestab oma igapäevategevusi;
4) mõtestab loendamistegevust ja seoseid arvude reas;
5) mõistab mõõtmistegevust ja olulisemaid mõõtühikuid;
6) tunneb ja kirjeldab geomeetrilisi kujundeid;
7) näeb matemaatilisi seoseid igapäevatoimingutes.

3.1.3.2 Valdkonna Matemaatika sisu:

1) hulgad, loendamine ja arvud, arvutamine;
2) suurused ja mõõtmine;
3) geomeetrilised kujundid.

3.1.3.3 Õppe‐ ja kasvatustegevuse põhimõtted
Õppe‐ ja kasvatustegevuse kavandamisel ja korraldamisel:

1) suunatakse last nähtuste ja esemete maailma korrastama, kujundama, selles orienteeruma,
mille tulemusel laps avastab esemetevahelisi seoseid, leiab esemete erinevusi ja sarnasusi, oskab
esemeid järjestada, rühmitada ja loendada;
2) harjutatakse last määrama enda asukohta ümbritsevate esemete suhtes, orienteeruma ajas ja
kasutama vastavaid mõisteid oma tegevuse kirjeldamiseks;
3) seostatakse mäng, vaatlused, vestlused ja igapäevatoimingud matemaatikaga, suunates
sealjuures last kasutama erinevaid aistinguid: kuulmis‐, nägemis‐, haistmis‐ ning
kompimisaistingut;
4) suunatakse last ümbritsevat keskkonda matemaatiliselt kirjeldama (arvud, mõõtühikud,
kujundite nimetused jm);
5) toetatakse üldistuseni jõudmist ja mõistete kujundamist – erinevates objektides sarnaste ning
erinevate tunnuste ja omaduste vaatlemise, võrdlemise, kirjeldamise ja sõnastamise kaudu.

22

3.1.3.4 Lapse arengu eeldatavad tulemused õppekava läbimisel vanuseti

 Sõime rühm Noorem rühm Keskmine rühm Vanem rühm

Üldteema Kuni 3 aastase lapse 3‐4 aastase lapse 4‐5 aastase lapse 5‐6 aastase lapse 6‐7 aastase lapse

Rühmitamine ja Juhendamisel leiab Rühmitab antud
Rühmitab antud Võrdsustab antud 1)Määrab esemete hulga ühised

järjestamine, etteantud esemete kahesugused esemed erinevate esemete tunnused ja jaotab esemeid

erinevaid esemeid (nt

hulgad hulgast teise kaheks ühesuguste pallid, pliiatsid, hulgad paaride kahe erineva tunnuse järgi;

samasuguse eseme esemete hulgaks ühe moodustamise teel Moodustab uue hulga (kümne

 kommid, klotsid jne)

(nt sama värvipall). ühise tunnuse alusel esemeid ümber piires) esemete lisamise või

 ühe etteantud tunnuse

(kuju, värv, suurusnt paigutades (nt igale äravõtmise teel;

 (värv suurus, kuju)

pallid ja klotsid värvuse jänesele üks porgand 2) võrdleb hulki, kasutades

 alusel, nt leia kõik

järgi –punased klotsid

mõisteid rohkem, vähem,

 pikad pliiatsid või leia

 ühte ja punased pallid kõik kollast värvi võrdselt;

 teise hunnikusse esemed jne). 3) koostab kahe esemete

 hulga järgi matemaatilisi

 jutukesi;

 4) järjestab kuni viit eset

 suuruse järgi (pikkus, laius,

 kõrgus jm);

 5)rühmitab esemeid asendi

 ning nähtusi ja tegevusi

 ajatunnuse järgi;

Orienteerumine Juhendamisel Suudab tuttavates Juhendamisel määrab Nimetab inimese või 6) kirjeldab enda asukohta

eseme asukoha teise ümbritsevate esemete

ruumis paigutab esemeid ruumides (kodu, enda ja esemete

inimese või eseme suhtes, orienteerub ruumis,

 üksteise sisse, peale rühmaruumid) üles asukoha ruumis teiste

 leida nimetatud toad esemete suhtes suhtes, kasutades õuealal ja paberil;

õigesti sõnu üleval,

 või kohad. sõnadega peal, all, sees,

keskel

Juhendamisel paigutab taga või ees

 esemeid teise isiku või

 eseme suhtes üles‐alla,

 ette‐ taha

23

Orienteerumine Vestleb ööle ja Matkib täiskasvanu
Nimetab ja kasutab Nimetab erinevaid 7) oskab öelda kellaaega

päevale juhendamisel mängus öö täistundides;

ajas ööpäeva osade päeva osi (hommik,

iseloomulikust ning ja päeva tähendust (nt 8) nimetab nädalapäevi,

 määramisel sõnu öö ja lõuna, õhtu) ja toob

 matkib tegevusi ööseks paneb nuku päev abistavate küsimuste kuid, aastaaegu, teab oma

magama, päeval nukk

 mängus põhjal näiteid oma sünnikuud ja ‐päeva

mängib

 tegevuste kohta

 päevaeri aegadel.

 Nimetab kõik

 aastaajad ning

 kirjeldab nende

 kogetavaid tunnuseid

 kodukohas ja laste

 tegevusi eri

 aastaaegadel

Loendamine, Leiab erinevate Loendab esemeid kolme Moodustab uue suuruse Kasutab esemete (kuni 9)teeb 12 piires loendamise

arvutamine teel kindlaks esemete arvu,

esemete hulgast üks piires, nimetades arve ja (3–5) ühe lisamise teel ja viis) arvu võrdlemisel

 kuni kaks sõnastades loendamise sõnastab loendamise sõnu rohkem, teab arvude 1–12 järjestust ja

täiskasvanu

tulemust (mitu?, nt mitu tulemuse vähem,võrdselt
tunneb numbrimärke ning

 palli on kastis) (ühepalju).

kirjeldatud eset (nt

oskab neid kirjutada;

Kasutab järgarve kuni

 kolme erineva nuku 10) liidab ja lahutab 5 piires

 viieni eseme/isiku

hulgast – leia sinise

ning tunneb märke + , –, =;

 positsiooni nimetamisel

 kleidiga nukk; (mitmes?

 erinevate

 mänguasjade

 hulgast – leia kaks

 karu).

 Juhendamisel osutab

 esemetele, mida on

 üks ja mida on palju

Suurused ja Juhendamise järgi Osutab (küsimuse Suudab leida ja Küsimuse põhjal 11) mõõdab esemete pikkust

mõõtmised põhjal) kahest kokkulepitud

eraldab etteantud nimetada, milline kirjeldab, millised

samatüübilisest mõõduühikuga

 esemete hulgast kahest eritüübilisest osutatud

24

 suurema või esemest suuremale või esemest on suurem‐ ümbritsevatest (samm,pulk,nöör vms);

 väiksema eseme väiksemale väiksem, pikem‐ esemetest on 12) eristab

 lühem teistest suuremad, enamkasutatavaid raha‐

 väiksemad, ning mõõtühikuid

 pikemad, lühemad, (kroon,sent,liiter,kilogramm)

 laiemad, kitsamad, ja teab, kuidas neid ühikuid

 kõrgemad, kasutatakse;

 madalamad 13) leiab erinevate kujundite

 hulgast ringi, kolmnurga,

 ristküliku, ruudu ning kera

 ja kuubi, kirjeldab neid

 kujundeid.

Tasapinnalised Leiab täiskasvanu Leiab täiskasvanu
Leiab ümbritsevast Otsustab, kas kaks

14) Leiab erinevate

ja
juhendamisel juhendamisel kujundite ja esemete

ruumilised
keskkonnastetteantud antud kujundit on

katsetuste kaudu etteantud kujundi (silindrid,

kujundi abil (ring, sama‐ või

geomeetrilised sarnase kujundi järgi erinevate koonused,ristkülikud,kerad,

ruut, kolmnurk) erisugused, ning

kujundid (ümmargune, geomeetriliste kuubid, püramiidid) hulgast

samakujulisi esemeid. kirjeldab nende

 kandiline) üks‐ kujundite hulgast kõik
Koostab lihtsamat kujundite erinevusi ümarkehad ja tahukad ning

 ühese vastavuse samasugusedkujundid kirjeldab nende omadusi.

nurkade

 teel (nn toppimis‐ (nt ringi abil kõik mustririda (värvi,

olemasolu, arvu,

 mängud ülejäänud ringid). vormi või suuruse

kujundi, suuruse ja

 vaheldumine)

värvuse alusel

 kujundeid kasutades

(ring, ruut,

 kolmnurk).

25

3.1.4 Valdkond Kunst
3.1.4.1 Õppe‐ ja kasvatustegevuse eesmärgiks on, et laps:

1) tunneb rõõmu loovast eneseväljendusest;
2) kujutab isikupäraselt ümbritsevaid esemeid, sündmusi ja oma kujutlusmaailma;
3) vaatleb, kirjeldab ja kujundab ümbritsevat ja tarbeesemeid;
4) kasutab õpitud voolimis‐, joonistamis‐ ning maalimisvahendeid ja ‐võtteid;
5) kasutab materjale ja tööriistu ohutult ning sihipäraselt;
6) vaatleb kunstiteoseid ja kirjeldab nähtut.

3.1.4.2 Valdkonna Kunst sisu:

1) kujutamine ja väljendamine: mõtete, tunnete edasiandmine nähtaval kujul;
2) kujundamine: objektile esteetilise lisaväärtuse andmine;
3) tehnilised oskused: voolimine, joonistamine, maalimine, meisterdamine;
4) kunstiteoste vaatlemine, vestlused kunstiteostest, kunstist.

3.1.4.3 Õppe‐ ja kasvatustegevuse põhimõtted
Õppe‐ ja kasvatustegevuse kavandamisel ja korraldamisel:

1) antakse lapsele võimalus saada elamusi, tunda rõõmu ja rahulolu ning tal on võimalus
väljendada oma maailmanägemist;
2) suunatakse last vaatlema ning voolides, joonistades, maalides ja meisterdades kasutab laps
vaatlustel tehtud tähelepanekuid;
3) kasutatakse teemasse sisseelamiseks mängu, muusikat, lihtsat lavastust, jutu lugemist jne;
4) arvestatakse, et lapse jaoks on oluline loomiseks ja lahenduste leidmiseks teha katsetusi ning
avastusi, otsida ja saada vastuseid tekkinud küsimustele, omandatud oskusi rakendada ja loovalt
kombineerida;
5) julgustatakse last kasutama ja katsetama tema enda pakutud lahendusi töö mitmekesistamiseks
ning ergutatakse lapse kujutlus‐ ja algatusvõimet, jälgides, et säiliks lapse isikupärane
eneseväljendus;
6) viiakse kunstitegevusi läbi ka õues, samuti kasutatakse kunstitegevust teiste valdkondade
õppe‐ ja kasvatustegevuste osana, joonistatakse nii paberile, kivile, puidule, liivale või
kombineeritakse erinevaid materjale;
7) suunatakse last tehtut analüüsima, selgitama, miks ta kujutas esemeid, nähtusi just sellisel
viisil, milliseid materjale ja tehnikaid kasutas ning kuidas tööga rahule jäi. Kaaslaste töödesse
tolerantse suhtumise kujundamisele aitab kaasa, kui analüüsitakse nii laste töid kui ka
kunstiteoseid ning põhjendatakse oma hinnangut.

26

3.1.4.4 Lapse arengu eeldatavad tulemused õppekava läbimisel vanuseti

 Sõime rühm Noorem rühm Keskmine rühm Vanem rühm

 Kuni 3 aastase 3‐4 aastase lapse 4‐5 aastase lapse 5‐6 aastase lapse 6‐7 aastase lapse

 Jäljendab Juhendamisel leiab Kujutab esemeid, asju oma Juhendamisel leiab 1) leiab ümbritseva

 tunnetuse, tajumise ja vaatlemisel erinevaid

 loodushääli,liikumisi ümbritsevateesemete ja iseloomulikke detaile

nägemise seisukohalt.

 ning matkib neid ka nähtuste (nt mänguasi, vaatluse ja võrdluse teel detaile, objekte ja

 iseseisvalt. vihm, lumi) hulgast (sebra triibud, ema lokkis
nendevahelisi seoseid

Suunamisel tunneb ära
ideid juuksed jne), millega

ning kujutab ümbritsevat

 täiendada oma töid

 erinevate omadustega,
vabalt valitud viisil;

 värvusega,suurusega Kasutab oma töö loomisel

 esemeid. inspiratsiooniallikana

 ümbritsevas toimuvaid

 muutusi ning sündmusi.

 Muudab Tunneb rõõmu erinevate Kujutab tuttavaid objekte, Kasutab sümboleid esemete 2) väljendab joonistades,

 olemasolevaid vorme vormide loomisest nähtusi oma sümbolite abil, maalides, voolides ja

 iseloomulike tunnuste

 ja väljendab soovi (savist, liivast, lumest) mis on olemuselt täienevad

välja- toomiseks (nt okas meisterdades meeleolusid

 nende taastamiseks lihtsalt mängust ja muutuvad keerukamateks.

 muudetava, vormitava nupuna, triibuna, auguna ja fantaasiaid;

 materjaliga (äratuntav Loob lihtsatest

 vorm ja tähendus pole elementidest (ringid,

 peamine kolmnurgad, sirged jooned

 jne) oma isiklikud

 sümboolsed skeemid

 tuttavate asjade

 kujutamiseks

 Kritseldab Leiab juhendamise abil Osutab kunstitegevuse Lükib varieeruva kuju, 3) kasutab kunstitöö

 juhendamisel konkreetset värvi võimalustele väljas(liiv, lumi, suuruse ja värviga
loomiseks erinevaid

 maapinnale, liivale, (punane, kollane, sinine, looduslik materjal) ja kasutab elementidest (helmed,

vahendeid;

 lumele ka väljaspool roheline) eseme teiste neid seemned, nööbid vms)

 kunstitegevust antud esemete nöörile rütmilise jada, luues

 (mänguasjade, pliiatsite, kaelakee, kuuseehte vms.

 paberite,
Juhendamisel kasutab

 plastiliinipulkade vms)

 looduslikku materjali koos

hulgast.

 tehislikuga (nt

 voolimismaterjalid, nöör,

28

paber jne).

Suunamisel annab Kujutab tuttavaid asju ja Kujutab olendeid, esemeid Kujutab tuttavaid objekte 4) kujutab inimesi neile

kritseldustele tuttavate iseloomulike tunnuste

nähtusi, lähedasi inimesi tegelikkusega sarnaselt. oma isiklike, lihtsate, kuid

inimeste, esemete ja

ning nimetab, mida

ka teistele äratuntavate kaudu;

nähtuste nimed. Nimetab esemete

 kujutas. iseloomulikke tunnuseid skeemidena.

 ning osutab samade

 esemete,nähtuste

 muutumisele.

Väljendab positiivset Annab oma tööle Enamasti lõpetab alustatud Annab hinnangu oma tööle, 5) keskendub alustatud

emotsiooni töö nimetuse. töö (või lõpetab siis, kui kas see on pooleli või
tegevusele ja loob oma

valmimise järgselt.
Näitab tulemust (olgu see peab seda ise valminuks) valmis

kunstitöö;

Enamasti teeb töö lõpuni

 siis tuntav ja tähenduslik

 või mitte) teistele kui oma või pakub ise võimaluse

 teost. lõpetada töö hiljem.

Julgustamisel tegutseb Vaatleb pilte, näidistöid, Kirjeldab sagedamini Korjab juhendamisel 6) loob esemeid erinevaid

erinevate esinevat looduslikku looduslikku materjali tehnikaid ja materjale

raamatu illustratsioone;

kunstimaterjalide ja materjali ja selle omadusi (nt (marjad, urvad, seemned,

osutab enda jaoks kasutades ning räägib

vahenditega käbid, kastanimunad, oksad jne) meisterdamiseks

 tähtsatele objektidele,
puulehed). või ruumikaunistamiseks nende otstarbest;

 nähtustele ning nimetab

Kasutab looduslikku Kirjeldab esemete

 neid (auto, puu, koer,

 maja, vihm jne materjali mitmeotstarbelise kasutamise

 asendusmänguasjadena. võimalust

Matkib täiskasvanu Kaunistab (täppidega, Kaunistab valmistatud Valib kaunistusmotiivi ja 7) koostab ise või valib

liigutusi tegutsemisel voolingu,kasutades kannab juhendamisel tööst lähtuvalt sobivad

joontega)

erinevate voolimispulka või lisades šablooni, trafareti või

mitmesuguseid etteantud motiivid või vahendid

kunstivahenditega. suuremale vormile väikseid templi abil selle omavalitud

 ruumilisi ja tasapinnalisi ümaraid või piklikke vorme. kohale eseme kaunistamiseks;

 esemeid (nt lillepott,

 esemel(kruus,taldrik, pluus

 paber, taskurätt,

jne).

 papptaldrik, pall, sokk,

 plastiliinist plaat, kivi Kujundab lihtsa mustri

 jne). väikestest detailidest (lood.

 materjal,

 voolitud väikevormid,

 kriipsud, täpid jne).

29

 Suunavate küsimuste Vaatleb ja osutab Suunavate küsimuste abil Kunstitöö vaatlemisel 8) kirjeldab kunstiteoseid,

 abil leiab piltidele, ümbritsevatele analüüsib ja annab tööle vastab suunavatele nende värve ja meeleolu.

 illustratsioonidelt asjadele,olles avatud hinnangu. küsimustele (mis toimub

 tuttavaid esemeid ning uuele ja huvitavale (nt
Põhjendab, miks töö, pilt pildil, kes mida kus teeb?).

 nimetab neid. vikerkaar, märg liiv,

 meeldib. Juhendamisel võrdleb

Rõõmustab, elavneb udune aken,

 erinevaid kujutatud objekte

 jalajäljed,lillepeenar jne Vastab küsimustele ja

äratundmisrõõmust (suurustvärvi).

 selgitab, miks kujutab

 esemeid, nähtusi just sellisel

 viisil

30

3.1.5 Valdkond Muusika
3.1.5.1 Õppe‐ ja kasvatustegevuse eesmärgiks on, et laps:

1) tunneb rõõmu laulmisest ja musitseerimisest;
2) suudab keskenduda kuulatavale muusikapalale;
3) suudab ennast loovalt väljendada laulmise, liikumise, tantsimise ja pillimängu kaudu;
4) suudab musitseerida nii rühmas kui ka üksi.

3.1.5.2 Valdkonna Muusika sisu:

1) laulmine;
2) muusika kuulamine;
3) muusikalis‐rütmiline liikumine;
4) pillimäng.

3.1.5.3 Õppe‐ ja kasvatustegevuse põhimõtted
Õppe‐ ja kasvatustegevuse kavandamisel ja korraldamisel:

1) on esikohal emotsionaalne ja aktiivne muusikaalane tegevus;
2) kujundatakse ja arendatakse lapse muusikalis‐loomingulisi võimeid, samuti
kultuurilis‐sotsiaalset aktiivsust ning väärtushinnanguid;
3) arvestatakse lapse individuaalseid eeldusi ning toetutakse eduelamusele ja tunnustusele;
4) kasutatakse muusikat lõimiva tegevusena ka teistes õppe‐ ja kasvatustegevuse valdkondades
nagu Keel ja kõne, Kunst jne; muusika on igapäevaelu osa, nii argi‐ kui ka pidulike sündmuste
puhul;
5) seostatakse üksteisega muusika kuulamine, laulmine, pillimäng, muusikalis‐rütmiline
liikumine, mängud ja tantsud;
6) muusikapalade (laulud, palad muusika kuulamiseks, tantsud ja mängud, pillilood) valikul
arvestatakse laste huvidega ning ea‐ ja jõukohasusega.

31

3.1.5.4 Lapse arengu eeldatavad tulemused õppekava läbimisel vanuseti

Muusika Sõime rühm Noorem rühm Keskmine rühm Vanem rühm

tegevuse liigid

 Kuni 3 aastane laps 3‐4 aastase lapse 4‐5 aastase lapse 5‐6 aastase lapse 6‐7 aastase lapse

Laulmine 1)kuulab ja jälgib 1) huvitub laululistest 1) laulab rühmaga 1) esitab laule rühmaga 1) laulab ilmekalt

 õpetaja laulu tegevustest;püüab samas tempos. samas tempos. loomuliku häälega ja

 õpetajaga kaasa 2) laulab peast 2) laulab peast teistega vaba hingamisega;

 laulda (lauldes kaasa lihtsamaid õpitud koos mõningaid rahva- 2) laulab eakohaseid

 nt. Üksikuid silpe, rahva- ja lastelaule ja lastelaule. rahva‐ ja lastelaule nii

 sõnu, laululõike)
rühmas/ansamblis kui ka

 2)osaleb laulude

üksi;

 esitamises (plaksutab

 või laulab kaasa).

Muusika 3)tunneb rõõmu 3)reageerib 3) kuulab laulu ja 3) kuulab laulu ja 3) suudab laulu või

kuulamine kuulatavast laulust emotsionaalselt muusikapala. muusikapala huviga muusikapala

 või muusikapalast muusika iseloomule 4) väljendab 4) väljendab kuulatud tähelepanelikult kuulata

 (nt. plaksutab, emotsionaalselt muusikas tajutud ning kuulatud muusikat

 kõigutab keha vmt) kuulatud muusikas meeleolusid erinevate iseloomustada;

 4) tunneb kuulmise tajutud kontrastseid muusikaliste tegevuste

 4) eristab kuulmise järgi

 järgi ära mõningaid meeleolusid liigutuste kaudu,

laulu ja pillimängu;

 õpituid laule. ja liikumisega

32

Pillimäng 5) mängib õpetaja 5)Mängib muusikat 5) eristab kuulates neid 5) mängib ja tunneb 5) eristab tämbri ja kõla

 ettenäitamisel kuulates, liikuses ja tämbri järgi kuulates tämbri järgi järgi õpitud pille;

 kaasa kuuldud lauldes kaasa pulssi 6) mängib rütmipille ära õpitud rütmipille. 6) mängib eakohastel

 muusikale või rütmi kehapillil, (nt. kõlakarpi, trummi, 6) mängib rütmisaateid rütmi‐ ja

 kehapillil kõlapulkadel, kuljuseid, pandeirat) lasteriimidele ja –
meloodiapillidel õpitud

 (plakutab, patsutab randmekuljustel, muusika kuulamise lauludele.

 lauludele ja

 kaasa pulssi või väikesel trummil ja liikumise ja laulmise 7) ansamblimängus

instrumentaalpaladele

 rütmi marakal. saateks. osaledes alustab ja

lihtsaid kaasmänge;

 lõpetab koos teistega,

7) mängib lastepillidel ja

 mängib nendega ühes

oskab mängida ka

 tempos.

 pilliansamblis;

Muusikalis- 8) sooritab koos 8) liigub koos 8) tantsib, kasutades 8) muudab liikumist 8) liigub vastavalt

rütmiline õpetajaga lihtsaid õpetajaga vastavalt eakohaseid muusikaosade ja muusika meeleolule;

liikumine liikumisi vastavalt muusika meeleolule, tantsulelmente muusikaliste 9) väljendab ennast

 laulu tekstile(nt. arvestades pulssi ja (nt.põlvetõstekõnd ja – väljendusvahendite loovalt muusikalis‐

 Paigaltammumine, meetrumit (nt. Kõnd jooks, liikumine vaheldumise põhjal rütmilise liikumise

 keerutamine ja jooks, päkkadel hanereas ja ringis), (tempo, dünaamika, kaudu.

 ükskult , koosjalu kõnd, ühe ja osaleb laulumängudes register) arvestades

 hüplemine, vaheldumisi kahe 9) väljendab muusika pulssi ja meetrumit

 lehvitamine, käte jalaga koputamine, meeleolu liikumise (nt. liigub hanereas ja

 peitmine selja taha, keerutamine kaudu ringis nii üksi kui ka

 viibutamine paarilisega). (nt. plastilise paaris)

 sõrmega, intoneerimise ehk 9) esitab õpetaja seatud

 kükitamine) loova liikumisega) tantse , kasutades

 õpitud

 tantsuelemente.

33

3.1.6 Valdkond Liikumine
3.1.6.1 Õppe‐ ja kasvatustegevuse eesmärgiks on, et laps:

1) tahab liikuda ja tunneb liikumisest rõõmu;
2) suudab pingutada sihipärase tegevuse nimel;
3) tegutseb aktiivselt üksi ja rühmas;
4) mõistab kehalise aktiivsuse olulisust inimese tervisele;
5) järgib esmaseid hügieeni‐ ja ohutusnõudeid.

3.1.6.2 Valdkonna Liikumine sisu:

1) kehalise kasvatuse alased teadmised: ohutus, enesekontroll ja hügieen;
2) põhiliikumised;
3) liikumismängud;
4) erinevad spordialad;
5) tants ja rütmika.

3.1.6.3 Õppe‐ ja kasvatustegevuse põhimõtted
Õppe‐ ja kasvatustegevuse kavandamisel ja korraldamisel:

1) arvestatakse, et põhiliikumised eeldavad igapäevast suunamist: liigutusoskused,
liikumisosavus ja teised liikumisvõimed (vastupidavus, jõud, kiirus, painduvus) kujunevad ja
arenevad tegevuste regulaarsel kordamisel;
2) rikastatakse lapse liikumis‐ ja tegevusvõimalusi sportlik‐arenduslike liikumisviisidega
– jalgrattasõit, suusatamine, uisutamine, ujumine jms;
3) peetakse oluliseks kõlbeliste põhimõtete ja enesekindluse kujundamist: regulaarsel tegelemisel
kehaliste harjutustega kujunevad positiivsed iseloomuomadused;
4) suunatakse last oma oskusi, võimeid ja koostööd hindama, kaaslastega arvestama, oma
emotsioone kontrollima ja valitsema; mõistma ühe või teise kehalise harjutuse vajalikkust;
5) mitmekesistatakse põhiliikumiste, koordinatsiooni, rühi, tasakaalu, liikumisvõime ja
peenmotoorika (täpsus, näo‐ ja sõrmelihaste kontrollioskus) arendamist ja tagasiside andmist.

34

3.1.6.4 Lapse arengu eeldatavad tulemused õppekava läbimisel vanuseti

Üldteema Sõime rühm Noorem rühm Keskmine rühm Vanem rühm

 Kuni 3 aastane 3‐4 aastase lapse 4‐5 aastase 5‐6 aastase 6‐7 aastase

Liikumis‐ 1) sooritab harjutusi 1)valib õpetaja 1)sooritab harjutusi 1)osaleb 1) keskendub sihipäraseks

teadmised aktiivselt ja korraldusel teiste õpetaja korralduste ja spordipäevadel, talub kehaliseks tegevuseks;

 entusiastlikult riiete hulgast välja sõnalise seletuse järgi kaotust 2) peab liikumisel ja

 2) liigub õpetaja võimlemisriided 2) järgib võistlusmängudes mängimisel kinni üldistest

 juhendamisel 2) arvestab meeldetuletamise 2) kasutab ohutuid ohutusreeglitest, valides

 ohutult rühmakaaslasi korral liikumisviise õpitud sobivad paigad ja vahendid;

 aktiivses tegevuses hügieeninõudeid tegevustes

Põhi‐ 3) ronib ja roomab 3) sooritab 3) sooritab 3) kasutab 3) sooritab põhiliikumisi

liikumised üle ja läbi väikeste põhiliikumisi põhiliikumisi põhiliikumisi aktiivses pingevabalt, nii et liigutused

 takistuste. 5) säilitab liikudes kombinatsioonides ja tegevuses ja mängudes on koordineeritud,

 4) kõnnib piiratud tasakaalu nii õpitud harjutustes. 5) sooritab staatilist rütmilised;

 pinnal tasakaalupingil kui 4-5) teeb tasakaalu nõudvaid 4) sooritab painduvust,

 5) säilitab kõndides ka vähendatud koordinatsiooni, harjutusi
kiirust, vastupidavust ja

 ja jooste sihi pinnal tasakaalu ja osavust 6-7) teeb harjutusi

jõudu arendavaid harjutusi;

 6-7) hüpitab käes arendavaid harjutusi väikevahenditega

5) säilitab tasakaalu paigal

 palli ning jälgib

olles ja liikumisel;

 selle suunda

6) kasutab harjutuste

 sooritamisel mõlemat kätt,

 täpsust nõudvas tegevuses

 kasutab domineerivat kätt;

 7) matkib täiskasvanut

 harjutuste sooritamisel;

36

Tants ja 8) kasutab liikudes 8) kõnnib, jookseb 8) sooritab 8) jäljendab 8) sooritab üheaegselt

rütmika rütmipille juhendaja ja hüpleb rütmiliselt imiteerivaid liigutusi liikumisega erinevaid kaaslasega rütmiliikumisi;

 abil muusika järgi muusika järgi. rütme 9) liigub vastavalt enda

 9) sobitab 9) sooritab õpetaja 9) plaksutab ja liigub 9) liigub vastavalt tekitatud rütmile ühtlase ja

 juhendaja abil juhendamisel vastavalt rütmile muusika tempo vahelduva tempoga;

 liikumist muusika liigutusi muusika kiirenemisele ja

 järgi järgi erinevas aeglustumisele;

 tempos liigub muusika järgi

 iseseisvalt ja vabalt.

 10) sooritab 10) sooritab 10) sooritab 10) teeb vahenditega 10) kasutab liikumisel

 ettenäitamise ja võimlemisharjutusi juhendamisel kuni harjutusi eakohaselt erinevaid vahendeid (lindid,

 juhendamise järgi eri asenditest ja neljast harjutusest tehniliselt õigesti. rätikud, rõngad, suusad,

 asendeid ja erinevate koosnevat 11) valitseb oma kelgud jne);

 liikumisi. vahenditega kombinatsiooni liigutusi tasakaalu ja 11) mängib sportlike

 11) jookseb veereva 11) veab tühja 11) hoiab oma kohta koordinatsiooni

 elementidega mänge

 vahendi järel(pall, kelku; Sõidab erinevates rivistustes: nõudvaid harjutusi

(korvpall, jalgpall jne);

 rõngas); iseseisvalt kelguga kolonnis, ringis ja tehes.

12) peab kinni kokkulepitud

 Istub kelgul ja nõlvakust alla viirus 12) veab üksi, kahekesi,

 hoiab tasakaalu 12) teeb painduvust 12) kasutab suuskadel kolmekesi kelgul mängureeglitest;

 mäest laskudes. ja kiirust liikudes käte abi ja kaaslast;

 arendavaid keppide tuge kelgutab mäest

 harjutusi alla,täites eriülesandeid

 (nt. haarab esemeid)

 13) nimetab erinevaid

 spordialasid ja Eesti

 tuntumaid sportlasi.

37

3.2. Lasteasutuse õppekava läbinule annab lasteasutus välja sellekohase õiendi (Lisa 4).

4. Õppe‐ ja kasvatustegevuse korraldus (päevakava koostamise põhimõtted, õppe‐ ja

kasvatustegevuse kavandamise perioodi pikkus), sealhulgas suveperioodil

4.1 Lasteasutus korraldab õppe‐ ja kasvatustegevust õppeaastati. Õppeaasta algab 1. septembril ning
kestab 31. augustini.

Õppekasvatustöö põhimõtted:
1)lapse individuaalsuse ja tema arengupotentsiaali arvestamine
2) lapse tervise hoidmine ja edendamine, liikumisvajaduse rahuldamine
3) lapse loovuse toetamine
4) mängu kaudu õppimine
5) humaansete demokraatlike suhete väärtustamine
6) lapse arengut ja sotsialiseerumist soodustava keskkonna loomine
7) lapsele turvatunde, eduelamuste tagamine
8) üldõpetusliku tööviisi rakendamine
9) kodu ja lasteasutuse koostöö
10) eesti kultuuritraditsioonide väärtustamine ning teiste kultuuride eripäradega arvestamine.

Lasteasutuse õppekava põhimõtete rakendamine toimub kasvukeskkonna kujundamise, laste eripära
(võimed, kultuuriline, keeleline) arvestamise ja laste tegevusse kaasamise kaudu.

Suveperiood kestab 1.juuni‐31. august Õppetegevus põhineb vabal mängul (põhitegevused ja muusika‐
liikumistegevused vabategevused), liitrühmana, toetudes liitrühma töö põhimõtetele ja korraldusele.

4.1.1.Liitrühma töö põhimõtted ja õppe‐ kasvatustegevuse korraldus
Lasteasutuse juhataja moodustab liitrühma vastavalt vajadusele lastevanemate või neid asendavate isikute
ettepanekul (Koolieelse lasteasutuse seadus §6 p1‐4). Tartu Lasteaed Poku hoolekogu otsusega on
liitrühma nimekirjas kuni 18 last.
Õppe‐ ja kasvatustegevuste läbi viimisel liitrühmas tuginetakse laste eri vanusegruppide olemasolule ja
eripärale (arengulised, kultuurilised, keelelised, terviseseisund). Õppe‐ ja kasvatustegevused toimuvad
alarühmiti kodulooõppe põhimõtetel.

4.2 Õppe‐ ja kasvatustegevus tugineb rühma päevakavale, mis määrab vastavalt laste eale päevarütmi,
kus vahelduvad igapäevatoimingud, laste mäng, vabategevused ja pedagoogi kavandatud õppe‐ ja
kasvatustegevused.
Tervishoiutöötaja koostab sotsiaalministeeriumi määrusega nr 64 (RTL 1999, 152, 2149) lasteasutuse
päevakavale kehtestatud nõuetele vastava lasteasutuse päevakava, mille kinnitab juhataja (KLS §16 lg4)).

4.3 Iga õpetaja kavandab ning koostab õppe‐ ja kasvatustegevuse kava rühmale, kus ta on õpetajaks.
Tartu Lasteaias Poku planeeritakse õppe‐ ja kasvatustegevus ühe kalendrikuu perioodina nädalate kaupa,
välja arvatud sõimerühmad, kus planeeritav periood on üks nädal. Tegevuste läbiviimine toimub vabas või
organiseeritud tegevuses lõimitud tegevuste näol. Valdkonniti viiakse läbi ühe nädala jooksul
minimaalselt õppetegevusi järgnevalt:

38

 Mina ja Keel ja kõne Matem. Kunst Liikumine Muusika
 keskkond
Kuni 3.a 2 1 1 2 2 2
3‐4.a. 2 2 1 2 3 2
4.‐5.a 3 2 1 2 3 2
5‐6.a 3 2 2 3 3 2
6‐7.a 3 3 2 3 3 2
2‐7.a. 3 2 2 2 2/3 2

Tegevuste ajaline kestvus:
Laste vanus aeg
Kuni 3.a. 10‐15 min
3.‐4. Kuni 20 min
4.‐5. Kuni 25 min
5.‐6. Kuni 25 min
6.‐7. Kuni 35 min
2.‐7.a. Kuni 30 min

4.4 Õppe‐ ja kasvatustegevuse kavandamisel arvestab pedagoog lapse arengutaset, vanust ning lapse huve.
Lapse kasvades ja arenedes lähtutakse õppesisu valikul üldjuhul põhimõttest – lähemalt kaugemale,
üksikult üldisemale.

4.5 Rühma õppe‐ ja kasvatustegevuse kavandamisel esitatakse kavandatava perioodi (nädal, kuu vm)
eesmärgid, temaatika, õppesisu ja ‐tegevused. Rühma õppe‐ ja kasvatustegevuse kavandamine on paindlik
ja võimaldab pedagoogil teha vajadusel muudatusi. Kuuplaani vorm on toodud ära Lisa 1
Läbi viidud õppetegevus dokumenteeritakse õppe‐ kasvatustegevuse päevikus lühendite kaudu.
Kokkuleppeliselt kasutatakse Tartu Lasteaias Poku järgmisi lühendeid
Mina ja keskkond‐ MK
Keel ja kõne KK
Eesti keel kui teine keel EK2
Matemaatika MA
Kunst KU
Liikumine LII
Muusika MU

4.6 Rühma õppe‐ ja kasvatustegevus viiakse läbi esteetilises ja turvalises ning üksi ja ühistegevusi
võimaldavas keskkonnas. Õppe‐ ja kasvatustegevus seotakse eelkõige kodukoha inimeste, looduse ja
asutustega. Õpitavaga (objektid, nähtused) tutvutakse loomulikus keskkonnas.

4.7 Tegevuskoha valikul arvestatakse nii üldisi kui ka valdkondade õppe‐ ja kasvatustegevuse eesmärke,
eri valdkondade sisude ja tegevuste lõimimist, tegevusteks vajalikke vahendeid ning pedagoogide ja
personali kaasamist.

39

4.8. Tervist edendava lasteaiana on terviseõpetuse teemad lõimitud kõikidesse õppe‐ ja kasvatustegevuse
valdkondadesse. Õppetegevustest on kolm liikumistegevust nädalas kõikidele vanuserühmadele v.a.
sõimelapsed. Liikumistegevused on jaotatud saali tegevus, õuetegevus ja rütmiline tegevus saalis. Kaks
korda õppeaasta jooksul (kevad ja sügis) toimuvad loodusmatkad E. Valteri Pokumaal alates 4.a. lastele.
Noorematele vanuserühmadele toimuvad õppekäigud loodusesse väljaspool lasteaeda õppeaasta jooksul.
Lasteaia õpperajal toimuvad õppetegevused aastaringselt.

5. Lapse arengu analüüsimise ja hindamise põhimõtted, sealhulgas korraldus

5.1 Lapse arengu analüüsimine ja hindamine on oluline lapse eripära mõistmiseks, erivajaduste
väljaselgitamiseks, positiivse enesehinnangu ja arengu toetamiseks ning õppe‐ ja kasvatustegevuse
kavandamiseks koostöös lapsevanemaga.

5.2 Lapse arengu hindamine on osa igapäevasest õppe‐ ja kasvatusprotsessist. Pedagoogid viivad vaatlusi
läbi kindla plaani alusel ning lapsi jälgitakse nii igapäevatoimingutes, vabamängus kui ka pedagoogi
suunatud tegevustes.
5.3 Lapse arengu hindamise aluseks on eeldatavad üldoskused ning õppe‐ ja kasvatustegevuse
valdkondade tulemused.
5.4 Lapse arengut kirjeldatakse lapsest lähtuvalt, väärtustades saavutatut ning tunnustades lapse
toimetulekut, arenemist, positiivseid hoiakuid ja huvi.

5.5 Lasteasutuse pedagoogiline nõukogu otsustab, milliseid meetodeid kasutada lapse arengu hindamisel.
Rühmaõpetaja tutvustab lapsevanemale lapse arengu hindamise põhimõtteid ja
korraldust õppeaasta algul lastevanemate koosolekul. Lapse arengu hindamine toimub vaatlusmeetodil,
mille tulemused dokumenteeritakse lapse arengu vaatluslehtedel

Lapse koolivalmiduse väljaselgitamiseks kasutab rühmaõpetaja lapse eeldatavaid tulemusi 7‐ eluaastaks ja
lapse arengu analüüsi tabeleid.

5.6 Vähemalt üks kord õppeaastas viib pedagoog lapse arengu hindamiseks ja toetamiseks lapsevanemaga
läbi arenguvestluse, mis:

1) annab tagasisidet lapse arengust ja õppimise tulemustest;
2) selgitab lapsevanema seisukohad ja ootused lapse arengu suhtes.

5.7 Lapse arengu hindamise ja arenguvestluse tulemus dokumenteeritakse «Isikuandmete kaitse seaduses»
sätestatud tingimustel.

5.8 Hinnatavad üldoskused
5.8.1 Mänguoskused

5.8.1.1 Mäng on eelkoolieas lapse põhitegevus. Mängu käigus omandab ja kinnistab laps uut teavet, uusi
oskusi, peegeldab tundeid ja soove, õpib suhtlema, omandab kogemusi ja käitumisreegleid. Mänguoskus
on kõigi üldoskuste ning õppe‐ ja kasvatustegevuse eri valdkondade oskuste ja teadmiste arengu alus.

40

5.8.1.2 Eeldatavad mänguoskused vanuseti
Sõime rühm Noorem rühm Keskmine rühm Vanem rühm

Kuni 3 aastase lapse 3‐4 aastase lapse arengu 4‐5 aastase lapse arengu 5‐6 aastase lapse arengu 6‐7 aastase lapse

arengu eeldatavad eeldatavad tulemused eeldatavad tulemused eeldatavad tulemused eeldatavad tulemused

tulemused

1) laps mängib mõnda aega 1) osaleb aktiivselt 1) Katsetab, konstrueerib 1) Kasutab oma teadmisi 1) tunneb mängust

koos teistega ja järgib mängudes, juhtiv uusi erinevaid võimalusi mängus ja improviseerib rõõmu ning on suuteline

lihtsamaid reegleid tegevus mängudes nendega mängule keskenduma;

2) laps omandab uusi 2) laps kasutab omandatud 2) Üleminek reaalsusest 2) Naudib täiskasvanute ja 2) rakendab mängudes

teadmisi uues situatsioonis kujutlusse kiire ja sujuv teiste lastega koosmängu loovalt oma kogemusi,

seoseid, mõisteid ja

teadmisi korduva ja kontekstis teadmisi ja muljeid

kogemuse, aktiivse ümbritsevast maailmast;

tegutsemise ja mudelilt

õppimise kaudu

3) ta vajab tagasisidet oma 3) Esitab erinevaid 3) laps osaleb erinevates 3) laps suudab lühikest aega 3) algatab erinevaid

tegevusele lahendusi mängudes mänguliikides ja mänge ja arendab mängu

ilma täiskasvanu kontrollita

 loovtegevustes grupis mängida, teha sisu;

 koostööd omal viisil

4)laps järgib lihtsamaid 4) laps konstrueerib, 4)laps eelistab soole 4) laps eelistab omasoolisi 4) täidab mängudes

osaleb rolli- ja vastavaid mänge mängukaaslasi, on kujunenud erinevaid rolle;

sotsiaalseid reegleid,

jäljendab igapäevaelulisi võistlusmängudes ja esimesed sõprussuhted

loovtegevustes laps

rolle ja kogemusi,

kasutab omandatud

toetudes eeskujudele

teadmisi uues situatsioonis

 ja kontekstis

5) laps osaleb 5) laps arvestab reegleid 5) On kujunenud oma 5) laps järgib mängudes ja 5) järgib mängureegleid

autoriteedi juhitud ootused poiste ja ning oskab tuttavate

ühistegevuses tegevustes reegleid, eriti

täiskasvanuga, teisi lapsi mängudes ja tegevustes tüdrukute käitumise ja nende täitmist teiste poolt; mängude reegleid teistele

pigem jälgib, tegutseb mängimise suhtes oskab reegleid teistele selgitada;

nendega kõrvuti selgitada

41

6)Mängib lihtsaid 6) Raske eristada tõelisust 6) Kasutab igapäevaseid 6)Oskab välja pakkuda uusi 6) suudab mängu käigus

rollimänge (peseb nuku mängulisusest teadmisi mängus lahendusi probleemide probleeme lahendada ja

riideid) kaaslastega mängides, vältimiseks jõuda mängukaaslastega

 mängib ühismänge kokkuleppele;

 suudab lahendada

 arusaamatusi

7) Toetub reeeglitele ja 7) laps huvitub 7) Oskab jagada ja 7) Mõistab ausa mängu 7) tunneb rõõmu võidust

kindlale korrale mängus võistlusmängudest, tahab vahetada mängurolle reegleid ja suudab taluda kaotust

 olla edukas vajadusel Naudib võistlusmänge ja võistlusmängus

 võitmist

8) lapse mõtlemine toetub Osaleb edukalt sortimis- ja Lülitub kiiremini teuiste 8) kasutab mängudes

kaemuslik-praktilisele liigitamismängudes mängu loovalt erinevaid

tegevusele vahendeid

5.8.2 Tunnetus‐ ja õpioskused

5.8.2.1 Tunnetusoskused on oskused tahtlikult juhtida oma tunnetusprotsesse – taju, tähelepanu, mälu, mõtlemist, emotsioone ja motivatsiooni.

5.8.2.2 Õpioskuste all mõistetakse lapse suutlikkust hankida teavet, omandada teadmisi ja oskusi ning uurida ja katsetada. Õpioskused kujunevad
tunnetusoskuste arengu alusel.

42

5.8.2.3 Eeldatavad tunnetus‐ ja õpioskused vanuseti

Sõime rühm Noorem rühm Keskmine rühm Vanem rühm

Kuni 3 aastase lapse arengu 3‐4 aastase lapse 4‐5 aastase lapse 5‐6 aastase lapse 6‐7 aastase lapse eeldatavad

eeldatavad tulemused arengu eeldatavad arengu eeldatavad arengu eeldatavad tulemused

 tulemused tulemused tulemused

1) laps huvitub 1) laps seostab kõne abil 1)) laps oskab 1) laps saab aru 1) saab aru lihtsamatest

asjadevahelistest põhjuslikest kujutlusi, üldistab; vaadelda, märgata asjadevahelistest seostest (hulk, põhjus,

seostest ja kasutab info detaile, olulisi suhetest, omadustest, tagajärg), tajub esemeid,

hankimiseks keelt nii tunnuseid ja seoseid ajalisest-ruumilisest sündmusi ja nähtusi

tajutavate kui väljaspool järjestusest) tervikuna;

tajuvälja olevate asjade kohta;

2)lapse ettekujutus oma 2) laps planeerib 2) laps räägib 2) laps kasutab sidusat 2) mõtleb nii kaemuslik‐

teadmistest ja oskustest on egotsentrilise kõne abil asjadest, mis pole kõnet, tema dialoog on kujundlikult kui ka

ebarealistlik; oma tegevust ja kohal, mis toimusid suunatud uute teadmiste verbaalselt, saab kuuldust

 lahendab probleeme minevikus või omandamiseks

 aru, reageerib sellele

 toimuvad tulevikus,

vastavalt ning kasutab

 fantaseerib;

arutlevat dialoogi;

3)laps keskendub tegevusele 3) laps keskendub 3) laps keskendub 3) laps suudab 3) tegutseb sihipäraselt, on

lühi-ajaliselt, tema tähe-lepanu tegutsedes mitmele huvipakkuvale keskenduda tegevusele suuteline keskenduma kuni

on ebapüsiv; nähtavale eristavale tegevusele mõni- vähemalt 20–30 pool tundi;

 tunnusele, jaotab oma kümmend minutit; minutiks;

 tähelepanu;

4)laps hangib uusi muljeid ja 4) laps hangib keele 4) laps tegutseb 4) laps planeerib oma 4) kavandab ja korraldab

kogemusi, avastab uusi asju ja abil uut teavet lühiajaliselt ise- igapäevaseid tegevusi, oma igapäevategevusi ja viib

põhjuslikke seoseid; laps loob keerukamate seisvalt, kuid va-jab seab eesmärke, üritab alustatud tegevused lõpuni

ja säilitab tegevus- probleemide kohta, veel täiskas-vanu abi viia alustatud

motivatsiooni, planeerib ja tema kõne toetub tegutse-miskindluse
tegevused lõpuni

organi-seerib tegevusi mälule ja kontekstile; saa-vutamisel ja

täiskasvanu abiga; lapse hoid-misel;

tegevust suunab ja reguleerib

täiskasvanu kõne;

 43

5) laps omandab uusi seoseid, 5) laps suudab jaotada 5) laps reguleerib 5) laps järgib 5) tegutseb uudses olukorras

mõisteid ja teadmisi korduva tähelepanu teiste kõne oma käitumist ja reegleid täiskasvanu juhiste järgi;

kogemuse, aktiivse ja oma tegevuse vahel; emotsioone
ühistegevuses

tegutsemise ja mudelilt täiskasvanu abiga;

teiste lastega;

õppimise kaudu; ta vajab

tagasisidet oma tegevusele

6) lapsel on ettekujutus arvu 6)) laps huvitub 6) laps tegutseb koos 6) laps kasutab 6) suhtub õppimisse

mõistest ja värvuste nime- trükimärkidest, teistega, te-ma teadmisi igapäevastes positiivselt – tahab õppida,

tustest; avastab, et teatud tegutsemis- situatsioonides nii uurida, esitada küsimusi,

 tähele vastab teatud motivatsioonis on uudses kui sarnases
avastada ja katsetada;

 häälik. olulised eakaas- kontekstis

 lased;

7) laps rühmitab asju ühe või 7) laps saab aru 7) laps eristab rühmi ja 7)osaleb aktiivselt 7) rühmitab esemeid ja

mitme tajutava omaduse või mõistatustest, oskab neid võrrelda; käelistes ja nähtusi erinevate tunnuste

nimetuse järgi lihtsamatest piltlikest loovtegevustes; alusel;

võrdlustest;

8) laps kordab ja jäljendab 8) laps väljendub kõnes 8) laps eksperi- 8) laps kasutab uute 8) kasutab materjali

varasemaid kogemusi ning vabalt, selgelt ja menteerib, konst- teadmiste omandamisel meeldejätmiseks kordamist

mälupilte nii konstruktiivses üksikasjalikult, algatab rueerib, katsetab ja meeldejätmise

mängus kui lihtsas ja lõpetab vestlust, uurib erinevaid strateegiaid juhuslikult,

rollimängus; püsib teema juures; võimalusi, kasutades kuid teadvustab

 nii sümboleid, kordamise vajadust;

 kujutlusi kui

 konkreetseid objekte

44

5.8.3 Sotsiaalsed oskused

5.8.3.1 Sotsiaalsete oskuste all mõistetakse lapse oskusi teistega suhelda, tajuda nii iseennast kui ka partnereid, võtta omaks ühiskonnas üldtunnustatud
tavasid ning lähtuda eetilistest tõekspidamistest.

5.8.3.2 Eeldatavad sotsiaalsed oskused vanuseti

Sõime rühm Noorem rühm Keskmine rühm Vanem rühm

Kuni 3 aastase lapse 3‐4 aastase lapse arengu 4‐5 aastase lapse 5‐6 aastase lapse arengu 6‐7 aastase lapse

arengu eeldatavad eeldatavad tulemused arengu eeldatavad eeldatavad tulemused eeldatavad tulemused

tulemused tulemused

1) laps saab aru, et 1) laps väljendab 1) laps hakkab 1) laps tajub ja mõistab 1) püüab mõista teiste

erinevatel inimestel või- verbaalselt lihtsamaid mõistma teiste inimeste teiste inimeste inimeste tundeid ning

vad olla temast erinevad emotsioone, oma soove, tundeid ja mõtteid; emotsioone ja arvestada neid oma

tunded ja põhi- tahtmisi ja seisukohti, et seisukohti, arvestab

 käitumises ja vestluses;

emotsioonid; jõuda kokkuleppele; neid käitumises ja

 vestluses;

2) laps väljen-dab 2) laps tahab olla 2) laps väljendab oma 2) laps püstitab endale 2) tahab ja julgeb suhelda –

tugevaid emotsioone, iseseisev, kuid tal pole emotsioone ja räägib eesmärgid ja üritab neid huvitub suhetest ja tunneb

oma mina; sageli realistlikku nendest; ellu viia; huvi teiste vastu;

 ettekujutust enda

 suutlikkusest;

3) lapsel on osaliselt 3) laps püüab vahel teisi 3) laps suhtleb ja 3) laps toetub oma 3) hoolib teistest

kujunenud enesetunnetus abistada ja lohutada, tal tegutseb enamasti tegevustes orienteeritud inimestest, osutab abi ja

ja eneseteadvus on mõningane iseseisvalt, orienteerub tunnustusele, küsib seda vajadusel ka

 ettekujutus teiste oma suutlikkuses; tähelepanule ja

 ise;

 inimeste tunnetest ja emotsionaalsele

 mõtetest; toetusele;

4) laps tahab 4) laps saab hakkama 4) laps eelistab soole 4) laps eelistab 4) osaleb rühma reeglite

igapäevastes eneseteenindamisega – vastavaid mänge; omasoolisi kujundamisel;

45

situatsioonides ise riietub, sööb, joob mängukaaslasi, on

otsustada valikute üle ja iseseisvalt, tal on kujunenud esimesed

üritab neidka täide viia; kujunenud tualeti sõprussuhted;

 harjumused;

5) lapse enesekindlus on 5)) laps osaleb 5) laps naudib gruppi 5) laps suudab lühikest 5) oskab teistega arvestada

kõikuv, selle lühiajaliselt kuuluvust ja aega ilma täiskasvanu ja teha koostööd;

saavutamiseks vajab ta ühistegevuses eakaaslaste seltsi, on kontrollita grupis

turvalisust, tunnustust, eakaaslastega, kuid kooperatiivne ja teeb mängida, teha

rutiini ja reegleid; eelistab ühte eesmärgi
koostööd omal viisil;

 mängukaaslast grupile; saavutamiseks

 koostööd, jagab ja

 vahetab;

6) laps osaleb 6) laps teab oma nime, 6) laps imiteerib 6) laps järgib mängudes 6) loob sõprussuhteid;

ühistegevuses vanust, sugu, märkab täiskasvanu tegevusi ja ja tegevustes reegleid,

täiskasvanuga, teisi lapsi soolisi erinevusi; rolle, kasutades eriti nende täitmist

pigem jälgib, tegutseb sotsiaalset keelt ja teiste poolt;

nendega kõrvuti; maneere; laps suudab oskab reegleid teistele

 kuigivõrd vastutada

selgitada;

 oma tegevuse eest;

7) laps võib karta 7)laps väärtustab oma 7) laps suudab 7) laps järgib 7) saab aru oma‐võõras‐

tundma-tuid ja uusi asju saavutusi, ta vajab oma kuigivõrd vastutada sotsiaalseid rutiine. ühine tähendusest;

 tegevuse tunnustamist ja oma tegevuse eest;

 täiskasvanu tähelepanu;

8) laps jagab mõnikord oma 8) laps arvestab reegleid 8) laps on tundlik teiste 8) teeb vahet hea ja halva

asju ka teistega, valdavalt autoriteedi juhitud hinnangute suhtes, käitumise vahel;

on ta siiski omandihoidja; mängudes ja tegevustes; need mõjutavad tema

 enesehinnangut;

9) laps loob 9) laps saab aru ja järgib 9) laps aktsepteerib 9) mõistab, et inimesed

sõprussuhteid nendega, igapäevases suhtlemises reegleid, kogemusi ja võivad olla erinevad;

kellega on tihti koos; lihtsamaid seltskondliku muutusi; jälgib reeglite

 käitumise reegleid, täitmist teiste

46

 püüab järgida kodukorra poolt; arusaamatuste

 reegleid; lahendamiseks;

10) laps täidab 10) laps saab aru 10) laps oskab avalikus 10) järgib kokkulepitud

lihtsamaid iga- valetamisest kui kohas sobivalt käituda, reegleid ja üldtunnustatud

päevaelulisi rutiine; taunitavast käitumisest; ta teab, mida tohib, käitumisnorme;

mida mitte.

11) laps järgib lihtsamaid 11) laps seab endale 11) selgitab oma

sotsiaalseid reegleid, mõningaid eesmärke ja seisukohti.

jäljendab igapäevaelulisi täidab neid;

rolle ja kogemusi,

toetudes eeskujudele

 12) laps huvitub

 võistlusmängudest, tahab

 olla edukas.

47

5.8.4 Enesekohased oskused

5.8.4.1 Enesekohaste oskuste all mõistetakse lapse suutlikkust eristada ja teadvustada oma oskusi, võimeid ja emotsioone, juhtida oma käitumist.

5.8.4.2 Eeldatavad enesekohased oskused vanuseti

Sõime rühm Noorem rühm Keskmine rühm Vanem rühm

Kuni 3 aastase lapse 3‐4 aastase lapse arengu 4‐5 aastase lapse 5‐6 aastase lapse arengu 6‐7 aastase lapse

arengu eeldatavad eeldatavad tulemused arengu eeldatavad eeldatavad tulemused eeldatavad tulemused

tulemused tulemused

1) laps tegutseb vahetult 1) laps tegut-seb 1) laps kasutab 1) laps suudab mõista ja 1) suudab oma emotsioone

nii konk-reetsete iseseisvalt otsese juhen- omandatud teadmisi väljendada oma kirjeldada ning tugevaid

asjadega kui ka neid damiseta ja autoriteetide igapäevastes emotsioone verbaalselt emotsioone, nt rõõmu,

kujuta--vate sümbolitega toel situatsioonides, nii

viha, sobival viisil

 uudses kui sarnases

väljendada;

 kontekstis.

2) laps tegutseb kontakti 2) laps annab 2) laps lahendab kõne 2) laps suudab mõista 2) kirjeldab enda häid

loomise ja säilitamise keskkonnale abil ülesandeid, inimeste erisusi ja omadusi ja oskusi;

eesmärgil emotsionaalseid probleeme ja jõuab kirjeldada neid;

hinnanguid; kokkuleppele;

sihipäraselt;loob

sõprussuhteid nendega,

kellega on tihti koos

3) laps algatab vestlust 3) laps järgib lihtsaid 3) laps suhtleb 3) laps suhtleb teiste 3) oskab erinevates

erinevate partneritega reegleid täiskasvanuga kõne lastega tegevustes, selgitab olukordades sobivalt

erinevatel teemadel; vahendusel reegleid; käituda ning muudab oma

tajub, mida teised teavad situatsioonivälises

 käitumist vastavalt

ja mis on neile uus; tunnetuslikus vormis ja

tagasisidele;

 eakaaslastega

48

 tegevuslik-situatiivses

 vormis

4) laps reguleerib ja 4) laps osaleb 4) laps osaleb aktiivselt 4) algatab mänge ja

planeerib osaliselt oma ühistegevuses ja teeb praktilistes tegevustes, tegevusi;

käitumist ja tegevust koostööd teiste lastega; käelistes ja

iseendale suunatud kõne loovtegevustes,

(egotsentrilise) praktilises tegevuses

vahendusel;

 5) laps suudab tegutsedes laps kasutab 5)laps innustub uuest, 5) tegutseb iseseisvalt ja

 osaliselt läh-tuda püstita- omandatud teadmisi vajab abi tegevuste vastutab oma käitumise

 tud eesmär-kidest, on igapäevastes lõpetamisel eest;

 püsivam,sihipärasem ja situatsioonides, nii

 süsteemsem; uudses kui sarnases

 kontekstis.

 6) laps kasutab 6) teab, mis võib olla

 omandatud teadmisi uues tervisele kasulik või

 situatsioonis ja kahjulik ning kuidas

kontekstis.

 ohutult käituda;

 7) laps kohandab oma 7) tunneb käitumisnorme 7) saab hakkama

 juttu erinevatele ja kasutab viisakusvorme eneseteenindamisega ja tal

 vestluskaaslastele suhtlemisel; on kujunenud esmased

 tööharjumused;

 8) kasutab ja jagab 8) kasutab erinevaid

 mänguvahendeid oma vahendeid

 kaaslastega. heaperemehelikult ning

 tegevuse lõppedes koristab

 enda järelt.

49

6. Erivajadustega lapse arengu toetamise põhimõtted, sealhulgas korraldus

6.1 Erivajadustega laps käesoleva õppekava tähenduses on laps, kelle võimetest, terviseseisundist,
keelelisest ja kultuurilisest taustast ning isiksuseomadustest tingitud arenguvajaduste toetamiseks on
vaja teha muudatusi või kohandusi lapse kasvukeskkonnas (mängu‐ ja õppevahendid, ruumid, õppe‐ ja
kasvatusmeetodid jm) või rühma tegevuskavas.

6.1.1.Erivajadusega lapse arengu toetamise põhimõtted

- Võimalikult varajane märkamine,mahajäämuse või eelisarenenud valdkondade
hindamine ja sobiva arendustöö planeerimine ning teostamine.

- Võimaluste raames lapse arengut soodustava keskkonna ja õpitingimuste (sh
erispetsialistid, ‐metoodikad) loomine.

- Tihe koostöö lapsevanemate ja teiste lapse arengut toetavate spetsialistidega.
Koolieelne lasteasutus on loomulik jätk kodusele arendustegevusele ning valmistab
erivajadusega last ette võimetele vastavaks toimetulekuks koolieas

- Lapsevanema toetamine ja nõustamine.

6.1.2. Erivajadusega lapse arengu toetamise töö korraldus

- Lapse võimalike erivajaduste ja nende ulatuse väljaselgitamine toimub pärast lapse
lasteaeda tulekut vanematelt saadud info (individuaalsed vestlused, arenguvestlus),
lapse vaatluste (vabas‐ ja õppetegevuses) ja tema arengu hindamise teel (lapse
arengu eeldatavad tulemused, ealise arengu hindamise tabel Lisa 2, individuaalne
tööleht Lisa 3). Loetletud andmete põhjal selgitatakse välja lapse arenguks vajalike
meetmete osa.

- Vajadusel koostavad rühma pedagoogid õppeaasta algul koostöös
logopeedi/eripedagoogi jt spetsialistidega ning lapsevanemaga lapsele
individuaalse arenduskava. Vähemalt üks kord õppeaastas tehakse kokkuvõte
individuaalse arenduskava rakendumisest, arengukeskkonna sobilikkusest ning
lapse edasistest vajadustest.

- AEV lapse vaatlus on ühine töö, kus osalevad rühma õpetajad, juhtkond,
logopeed/eripedagoog ja lapsevanemad. Meeskonnaga liituvad ka teised
spetsialistid (liikumis‐ ja muusikaõpetaja, tervishoiutöötaja, vm).

- Kõne‐ ja/või keelearengu häire ilmnedes nõustab logopeed lapsevanemaid ja
rühmaõpetajaid. Logopeedilist tuge vajavate lastega (alates 4. aluaasstast) viib
logopeed regulaarselt läbi kõnearenduslikke.

- Koolikohustuse edasilükkamine kuulub nõustamiskomisjoni pädevusse, kuhu pöördub
lapsevanem.Vanema soovil vormistab lasteasutus koolipikendust taotlevale lapsele
iseloomustuse, mille allkirjastavad rühmaõpetajad.Nõustamiskomisjoni otsusega
koolipikenduse saanud lapsele koostavad rühmaõpetajad koostöös vanemate ja
vajadusel teiste spetsialistidega individuaalse arenduskava (IAK) toetust vajavates
valdkondades. IAK täiendatakse ja muudetakse vajadusel kogu õppeaasta vältel.

50

6.2 Erivajadustega lapse, sealhulgas andeka lapse arengu toetamine lasteaias on meeskonnatöö,
mille toimimise eest vastutab lasteasutuse juhataja. Andekate laste puhul on edasiminek ühes
või mitmes arenguvaldkonnas tavapärasest kiirem, see tähendab 1‐2 aasta võrra eakohasest
tasemest ees. Enne kooli on eristatav andekus järgmistes valdkondades:

� vaimsed võimed ja õpistiil,

� kõne areng ja suhtlemisoskus, sh teiste keelte õppimine,

� kehalis‐kinesteetilised võimed,

� muusikalised võimed,

5) emotsionaal‐käitumuslik valdkond

6.3.Lasteasutus toetab erineva keelelise ja kultuurilise taustaga peret lapsele oma keele ja

kultuuri tutvustamisel ning eesti keele ja kultuuri väärtustamisel.

6.4 Rühmas, kus õppe‐ ja kasvatustegevus toimub eesti keeles, omandavad mitte‐eesti kodukeelega
lapsed eesti keele kas lõimitud tegevuste kaudu, millele võib lisanduda eesti keele tugiõpe.

6.5. Tasandusrühma õppe‐ ja kasvatustegevuse põhimõtted ja korraldus
Tasandusrühm komplekteeritakse nõustamiskomisjoni otsuse alusel.
Tasandusrühmadesse suunatakse kõnepuuete ja spetsiifiliste arenguhäiretega lapsi.
Tasandusrühmad töötavad koolieelse lasteasutuse riiklikust õppekavast ja lasteaia
õppekavast lähtuva kohandatud töökava alusel.

Tasandusrühmades on laste arengu toetamiseks väiksem laste arv –12 (KLS §7 lg2),
eripedagoogilise ettevalmistusega õpetajad ja logopeed (Pedagoogide
kvalifikatsiooninõuded 2007 §19).

6.5.1. Tasandusrühma õppetöö põhimõtted

Arenguline erivajadus on nii mahajäämus eakohasest tasemest (arengupuue) kui ka andekus
mingis arenguvaldkonnas. Mõlemal juhul on vajalik lisatöö õpetajate, spetsialistide ja
lapsevanemate poolt, et luua võimetele vastavad keskkonna tingimused. Lapse arengutase
erineb eakohasest tasemest järgmiste puuete esinemise korral:

1.)Kõnepuuded.

2.)Spetsiifilised arenguhäired

3.) Füüsilised puuded

4.)Vaimne alaareng

5.) Nägemispuuded

6.) Kuulmispuuded

7.) Isiksuse arengu hälbed.

51

� Tasandusrühma laste arengu hindamisel lähtutakse ealisest normist, tuues välja
eakohasest erineva arengu.
� Tasandusrühmast väljasuunamine toimub nõustamiskomisjoni otsusega.
Laste koolivalmidust hinnatakse toetudes lapse arengudünaamikale ja sellesse
protsessi kaasatakse vajadusel spetsialiste väljastpoolt lasteaeda (psühhiaater,
psühholoog, neuroloog jt).
� Kui lapse areng on jõudnud eakohasele tasemele, soovitatakse lapsevanemale lapse
ümbersuunamist tavarühma
� Lähtudes erialaspetsialistide uuringutest, lapse arengu hindamise tulemustest võib
lapsevanem taotleda nõustamiskomisjonilt koolipikendust või lapse sobivasse erikooli
suunamist.
� Tasandusrühma laste arengu hindamisel lähtutakse ealisest normist, tuues välja
eakohasest erineva arengu.

6.5.2. Tasandusrühma õppetöö korraldus

- Sügisperioodil toimub laste arengutaseme hindamine (vestlused vanematega,
vaatlused, erispetsialistide hinnangud) ja selle tulemustest lähtudes edasise tegevuse
planeerimine koostöös rühma meeskonna, lapsevanemate ja teiste vajalike
spetsialistidega.

- Lähtudes lapse vanusest ja arengutasemest valitakse lapsele sobivaim töövorm
(individuaalne ja /või rühmatöö) kõigi tegevusvaldkondade raames.

- Alarühmad rühmatööks moodustatakse sarnase erivajaduse ja
arengutasemega lastest.

- Õppeaasta alguses arutleb rühma meeskond järgnevatel teemadel :
1) rühma koosseis õppeaastal;

2) iga lapse arenguvaatluse tulemused;

3) õppe‐ ja kasvatustegevuse eesmärkide täpsustamine laste arengutaset

arvestades;

4) lisauuringute vajalikkus mõnel lapsel täiendava hindamistegevuse tulemusel;

Hindamistegevusteks on: korduv ja täpsem lapse käitumise vaatlus erinevates tingimustes;
last puudutava lisateabe kogumine; lapse meditsiinilised uuringud; lapse võimete ja oskuste
psühholoogilis‐pedagoogiline hindamine.

5) individuaalse arenduskava vajalikkus

6) arenguvestlus kõigi meeskonnaliikmete ja lapsevanemate osalusel, Arenguvestluse käigus

tehakse kokkuvõte lisauuringutest ja hindamistulemustest;

kirjeldatakse võimalikult täpselt lapse arengutaset; pakutakse perele mõistmist ja tuge;
arutletakse lapse ning pere vajaduste ja lasteaias olemasolevate võimaluste
üle.

7) Vajadusel leida lapsele sobiv sekkumisviis: koostöös lapsevanematega rakendatakse
lapsele sobiva õppe‐ ja kasvatusprotsessi korraldamisel lisaks rühma tegevuskavale
individuaalset arenduskava; lapse kaasamisel tavakeskkonda (tava‐

52

või sobitusrühma), peab lasteasutuses koostöös kohaliku omavalitsusega olema tagatud
pedagoogide väljaõpe, lisaabi nii spetsialistide kui ka vahendite näol ning vajadusel
tugiisik lapsele või perele; lapse sobitus‐ või erirühma suunamiseks on lapsevanemal vaja
pöörduda elukohajärgse maakondliku nõustamiskomisjoni poole.

8) Õppeaasta lõpul tehakse ühiselt kokkuvõte individuaalse arenduskava

toimimisest ja arengukeskkonna (rühmatüübi) sobilikkusest lapsele.

7. Lapsevanematega koostöö põhimõtted, sealhulgas korraldus

7.1 Koostöö põhimõtted
7.1.1 Lasteasutuse pedagoogid teevad lapsevanemaga lapse arengu toetamiseks koostööd, mis
põhineb dialoogil, vastastikusel usaldusel ja lugupidamisel.
7.1.2 Lapsevanemal võimaldatakse osaleda õppe‐ ja kasvatusprotsessi kavandamises ja läbiviimises
ning anda tagasisidet lasteasutuse tegevusele.
7.1.4 Lapse arengu hindamine on oluline lapse eripära mõistmiseks, erivajaduste väljaselgitamiseks,
positiivse eneshinnangu ja arengu toetamiseks.
7.1.5 Arenguvestlus lapsevanemaga annab tagasisidet lapse arengust ja õppimise tulemustest ning
selgitab lapsevanema seisukohad ja ootused lapse arengu suhtes.

7.2. Koostöö korraldus
7.2.1 Pedagoog teavitab regulaarselt lapsevanemat lapse arengust ja õppimisest ning õppe‐ ja
kasvatustegevuse korraldusest. Pedagoog loob lapsevanemale võimalused saada tuge ja nõu õppe‐ ja
kasvatusküsimustes
7.2.2 Lapse arengu hindamise tulemustest teavitab pedagoog lapsevanemaid kaks korda õppeaasta
jooksul lapse arengu hindamise tabeli alusel (Lisa 2).
7.2.3 Vähemalt üks kord õppeaasta jooksul viib pedagoog lapse arengu hindamiseks ja toetamiseks
lapsevanemaga läbi arenguvestluse.
7.2.4. Lapse arengu hindamise ja arenguvestluse tulemus dokumenteeritakse “Isikuandmete kaitse
seaduses” sätestatud tingimustel.

8. Õppekava uuendamise ja täiendamise kord

8.1 Õppekava kuulub läbivaatamisele igal õppeaastal juunikuu jooksul.

8.2 Ettepanekud õppekava täiustamiseks arutatakse läbi pedagoogilises nõukogus ja hoolekogus.
8.3 Õppekava muudatused kinnitab juhataja.

53

Lisa 1
TEEMA RÜHMA NIMI
LASTE VANUS

EESMÄRGID PERIOOD

Mina ja keskkond

Keel ja kõne

Matemaatika

Kunst

VALDKOND ÕPPETEGEVUSE SISU MÄRKUSED
Mina ja Luuletuste õppimine
keskkond Lastekirjanduse ettelugemine ja

 jutustamine
 Vaatlustes osalemine
 Vestlemine
 Nuku/ehitusmäng
 Katsete tegemine
 Laste teatmeteoste kasutamine

Keel Liisusalmid
Ja kõne Hääldamisharjutused

 Kirjaharjutused
 Arutlev vestlus
 Sõna- ja häälikumängud
 Situatsiooni/lavastusmängude
 mängimine
 Laste jutustamine
 Tähtede nimetuste tundma õppimine,
 ladumine, lugemine

Matemaatika Esemete, nähtuste , omaduste

 võrdlemine
 Sorteerimine, järjestamine, mõõtmine
 Hulkade ja suuruste võrdlemine
 Matemaatiliste jutukeste koostamine
 Liitmine ja lahutamine Mudelite ja
 plaanide tegemine
Kunst Joonistamine erinevate vahenditega

 Maalimine erinevate värviliikidega
 Voolimine erinevatest materjalidest
 Lõikamine, liimimine, rebimine
 Mustrite kujundamine ja koostamine
 Meisterdamine erinevatest materjalidest

54

LAPSE ARENGU VAATLUSLEHT
Lisa 2

2 – 3 eluaastat
Rühm…………….
Lapse nimi …………………………………………………………….
Vanus (aasta ja kuud)………………sügisel ………………kevadel

 VALDKOND JA OSKUSED TULEMUS TULEMUS MÄRKUSED
Jrk SÜGISEL KEVADEL
.

 Peenmotoorika
1. Ajab 4 suurt eset nööri otsa.
2. Osaleb pildiraamatute vaatlemisel,

 hoiab raamatut õigetpidi
3. Lõigub kääridega (ribasid)
4. Hoiab kirjutusvahenditpöidla ja

 sõrmedega, mitte rusikaga.
5. Suunamisel annab kritseldustele

 tuttavate esemete, inimeste ja
 nähtuste nimed
6. Veeretab, mudib ja venitab

 voolimismassi.

7. Juhendamisel paigutab esemeid
 üksteise sisse, peale
8. Kritseldab paberile, liivale, lumele

 maapinnale
 Suhtlemisoskus ja kõnest
 arusaamine
1. Kasutab suheldes mitteverbaalseid

 vahendeid koos üksikute sõnadega
2. Kuulab lihtsamaid lugusid
3. Ütleb vastuseks küsimisele oma

 nime
4. Kasutab tegevuses 1-2 sõnalisi

 lauseid
5. Vastab täiskasvanu küsimustele

 mingi tegevuse või häälitsusega
 Väljendab kõnes järgmisi suhteid-
 eitus, kuuluvus, asukoht, omadus
6. Hääldab õigesti mõnd lühikest

 üksikut sõna
7. Kasutab nimi- (kiisu), tegu- (anna),

 ase- ja määrsõnu (siia, seal)
 Kognitiivsed oskused
1. Tõmbab horisontaalseid jooni
2. Valib ja vaatab pildiraamatuid,

 nimetab piltidel olevaid esemeid ja
 tunneb pildil ära mitu eset.
3. Juhendamisel leiab etteantud

 esemete hulgast teise samasuguse

 55

4. Sorteerib objekte kuju ja värvi järgi
5. Leiab erinevate esemete hulgast üks

–kaks täiskasvanu poolt kirjeldatud
6. Ühendab pinna järgi samasuguseid

materjale (riie, puu, plastmass).
7. Kombineerib ringe, ruute
8. Osutab suurt ja väikest.
9. Hüpitab käes palli ja jälgib selle

liikumist
10. Hüppab koosjalgadega
11. Mängib kaasa kehapillil (patsutab,

plaksutab)
Eneseteenindamine

1. Sööb ja joob iseseisvalt, ilma abita
2. Tunneb ära oma riided ja jalanõud
3. Võtab seljast lihtsamad kinnitusteta

riideid.
4. Paneb jalga püksid, jalanõud
5. Peseb ja kuivatab käsi täiskasvanu

abiga.
6. Käib WC kõrvalise abiga ja

kontrollib end päevasel ajal.
7. Aitab täiskasvanul mänguasju ära

panna.
8. Paneb sokid ja kingad jalga.
9. Teab riietel eesmist poolt.

Sotsiaalsed oskused
1. Vaatleb teiste mängu
2. Mängib lihtsaid rollimänge.
3. Jagab mõnikord oma asju teistega
4. Mängib oma mänguasjadega

iseseisvalt koos eakaaslastega ja
järgib lihtsamaid reegleid

5. Eristab sugusid.
6. Tahab asju teha iseseisvalt.
7. Oskab oma korda oodata, kui seda

talle meelde tuletada.
8. Jalutab trepist alla vahelduva

sammudega
9. Oskab öelda palun ja tänan
10. Oskab orienteeruda ruumis

Märkimisviisid : + oskab hästi, tuleb hästi toime
V oskab osaliselt, peab veel harjutama
O vajab abi

Õpetajate allkirjad ……………………………………….. kuupäev ……………….

..

Lapsevanema allkiri……………………………………….kuupäev ……………….
...

56

LAPSE ARENGU VAATLUSLEHT
Lisa 2

3 - 4 eluaastat
Rühm…………….
Lapse nimi …………………………………………………………….
Vanus (aasta ja kuud)……………sügisel …………………kevadel

Jrk VALDKOND JA OSKUSED TULEMU TULEMUS MÄRKUSED
. S KEVADEL

 TALVEL
 Peenmotoorika
1. Ehitab 9 väikesest klotsist torni
2. Käsitseb voolimismaterjali (veeretab

 kuule, vorste, pätse, liidab voolingule

 väiksemaid detaile)
3. Joonistablihtsamaid kujundeid
4. Lõikab läbi pabeririba

 Suhtlemisoskus ja kõnest
 arusaamine
1. Oskab öelda oma mõlemat nime,

 vanust ,sugu
2. Vastab lihtsale “ kuidas “

 küsimusele
3. Kasutab oleviku ja lihtminevikulisi

 vorme (hüppan-hüppas)
4. Kasutab kõnes 4 –5 sõnalisi lauseid
5. Viitab endale kasutades asesõnu

 mina ja mind
6. Vastab küsimusele kes ? mis?

 kuidas ?
7. Hääldab enamikke häälikuid õigesti
8. Kordab järele vähemalt 1

 lasteluuletust, oskab laulda 1 laulu
 Kognitiivsed oskused
1. Nimetab 4 värvi
2. Laob esemeid suuruse järjekorda
3. Nimetab erinevaid kehaosasid
4. Ütleb , kas ese on raske või kerge

 Teab aastaajale omaseid tunnuseid
 (talvel sajab lund, kevadel lilled hakkavad
 õitsema, suvel on marjad aias, sügisel saab
 seeni korjata, puud on värvilised
5. Nimetab eseme asukoha kasutades

 kohamäärusi (ees, taga, all, peal)
6. Näitab pikki ja lühikesi esemeid
7. Joonistab näidise järgi v märgi ja

 ruudu
8. Ehitab näidise järgi 3 klotsist silla
9. Leiab etteantud kujundi järgi

 geomeetriliste kujundite hulgast
 samasuguse (ring, kolmnurk,ruut)
10. Paneb kokku 6 – st osast koosneva

 57

pildi
11. Sorteerib esemeid rühmadesse millel

on üks ühine joon (värv , kuju,
suurus)

12. Loendab esemeid kolme piires
Eneseteenindamine

1. Saab hakkama riietumisel
Söömisel
Tualeti kasutamisel
pesemisel

2. Paneb ise materjalid või mänguasjad
ära
Sotsiaalsed oskused

1. Väljendab oma soove verbaalselt
2. Püüab lohutada, abistada teisi lapsi
3. Osaleb ühistegevustes
4. Arvestab reegleid mängus,

rühmareegleid
5. Kasutab suhtlemisel sõnu “ palun “

ja “ tänan

Märkimisviisid : + oskab hästi, tuleb hästi toime

V oskab osaliselt, peab veel harjutama
O vajab abi

Õpetajate allkirjad……………………………… kuupäev

..

Lapsevanema(te) allkiri…………………………….. kuupäev................................

..

58

LAPSE ARENGU VAATLUSLEHT
Lisa 2

4 –5 eluaastat
Rühm…………….
Lapse nimi …………………………………………………………….
Vanus (aasta ja kuud)……………sügisel …………………kevadel

Jrk. VALDKOND JA TULEMUS TULEMUS MÄRKU-

 OSKUSED SÜGISEL KEVADEL SED
 Peenmotoorika
1. Lõikab joont mööda lõikamist

 katkestamata
2. Joonistab näidise järgi ruudu
3. Sõrmemängude ajal liigutab iga

 sõrme eraldi
4. Joonistab lihtsaid äratuntavaid

 pilte.
5. Kleebib ja liimib detaile

 (kujundeid)
 Suhtlemisoskus ja kõnest
 arusaamine
1. Väljendab oma emotsioone (kurb,

 rõõmus, vihane) ja kirjeldab neid
2. Kasutab mängides suulisi juhiseid
3. Kasutab kõnes lihtsaid lauseid

 enda väljendamiseks
4. Esitab millal ?, kuidas? ja miks?

 küsimusi
5. Loeb rütmisalme kaasa
6. Väljendab oma soovi võimalikult

 täpselt (soovin maitsta šokolaadi)
7. Leiab esemele / pildile paari
8. Oskab öelda , kas heli on tugev või

 nõrk
9. Oskab näidata, kus on vähe –

 palju, üks - mitu
10. Jutustab lihtsa jutukese ilma

 pildita
11. Leiab pildilt liigse elemendi

 Kognitiivsed oskused
1. Oskab lõpetada 4 vastandite

 analoogiat (jää on külm, tuli on
 kuum)
2. Ennustab sündmusele või loole

 reaalse lahenduse
3. Nimetab mõningaid tähti ja

 numbreid
4. Annab kindla arvu esemeid 1 -5
5. Jutustab ümber loo 3 põhilist fakti

 59

6. Nimetab nägemismälu järgi 4 eset
7. Näitab esemete reas esimest,

keskmist ja viimast
8. Nimetab või näitab pildil puuduva

osa
9. Rühmitab erinevaid esemeid ühe

etteantud tunnuse alusel (värv,
suurus, kuju)

10. Kordab tuttavaid liisusalme ja
luuletusi.
Eneseteenindamine

1. Imiteerib täiskasvanu tegevusi,
suudab vastutada oma tegevuse
eest

2. Saab hakkama iseseisvalt
Riietumisel
Söömisel
hügieenitoimingutel
Sotsiaalsed oskused

1. Mõistab teiste inimeste tundeid ja
mõtteid

9. Tegutseb eakaaslaste grupis, teeb
koostööd

10. Vastutab oma tegevuse eest
Suhtleb täiskasvanutega, esitab
küsimusi ümbritsevate asjade
kohta

1. Oskab sobivalt käituda avalikus
kohas

2. Räägib 2-3 lausega kogetud
emotsionaalsest kogemusest

3. Teab oma ees – perekonnanime,
vanemate, õdede – vendade
nimesid

Märkimisviisid : + oskab hästi, tuleb hästi toime

V oskab osaliselt, peab veel harjutama
O vajab abi

Õpetajate allkirjad……………………………… kuupäev ……………………….

...

Lapsevanema(te) allkiri…………………………….. kuupäev…………………

...

60

LAPSE ARENGU VAATLUSLEHT
Lisa 2

5 – 6 eluaastat
Rühm…………….
Lapse nimi …………………………………………………………….
Vanus (aasta ja kuud)………………… sügisel ……………………… kevadel
Jr VALDKOND JA OSKUSED TULEMUS TULEMUS MÄRKUSED
k. SÜGISEL KEVADEL

 Peenmotoorika
1. Lõikab,rebib ja kleebib lihtsamaid

 kujundeid
2. Põrgatab ja püüab palli
3. Loob voolitud väikevormidest

 kujundeid
4. Paneb kokku ja võtab lahti

 keeratavaid esemeid (mänguasjad,
 keermega pulk jne)
5. Joonistab äratuntavalt maja, inimese,

 puud.
6. Kirjutab oma nime

 Suhtlemisoskus ja kõnest
 arusaamine
1. Algatab ja jätkab täiskasvanuga

 dialoogi
2. Mõistab teksti, mis pole otseselt

 seotud tema kogemusega
3. Jutustab nähtust 3-5 lausega
4. Kasutab kõnes

 nud- ja tud kesksõna
 omadussõna võrdlusastmeid
5. Kasutab kõnes aegaväljendavaid

 nimisõnu (hommik, õhtu)
6. Tunneb iseseisvalt ära hääliku sõnas

 või häälikuühendis
7. Hääldab õigesti kõiki emakeele

 häälikuid
8. Teab peast kuni 4-realisi liisusalme

 ja luuletusi.
 Kognitiivsed oskused
1. Saab aru asjadevahelistest suhetest,

 ajalis- ruumilisest järjestusest
2. Suudab keskenduda tegevusele 20-

 30 min
3. Järgib reegleid ühistegevustes

 teistega
4. Kasutab järgarve kuni viieni

 eseme/isiku nimetamisel (mitmes)
5. Kasutab esemete võrdlemisel sõnu

 rohkem, vähem, võrdselt

 61

6. Nimetab aastaajad ja laste tegevused
eri aastaaegadel

7. Nimetab eseme/inimese asukoha
määramisel sõnu- all, üleval, peal,
ees, kõrval, taga;

8. Nimetab 8 värvust : punane, sinine,
kollane, roheline, must, valge, oranz,
lilla.

9. Suudab mõista inimeste erisusi ja
kirjeldada neid
Eneseteenindamine

1. Peseb enne sööki ja peale WC
kasutamist käsi meeldetuletuseta

2. Kasutab isiklikke hügieenitarbeid
(kamm,taskurätt,hambahari)

3. Tuleb toime riietumisega (nööbid,
lukud, paelad, pandlad).

4. Hoiab korras oma asjad.
5. Järgib süües lauakombeid (noa-kahvli

kasutamine, taldrikult toidu
võtmine,leivataldriku kasutamine)
Sotsiaalsed oskused

1. Vastab telefonile, kutsub
täiskasvanu, oskab abi paluda

2. Tunneb käitumisnorme ja kasutab
viisakusvorme suhtlemisel

3. Suhtleb eakaaslastega
tegevustes,selgitab reegleid

4. Mõistab ausa mängu reegleid
5. Kasutab ja jagab mänguvahendeid

oma kaaslastega
6. Kasutab rollimängus erinevat

intonatsiooni ja hääle tugevust
7. Kooskõlastab oma tegevust teiste

laste tegevusega.
8. Eelistab omasoolisi mängukaaslasi,

kujunevad sõprussuhted
9. Planeerib oma igapäevaseid

tegevusi, seab eesmärke, üritab
tegevusi lõpule viia

10 Tajub ja mõistab teiste inimeste
. emotsioone
11 Räägib oma tunnetest, oskab leida
. selgitusi, põhjendada
12 Kasutab kompromisse ja
. läbirääkimisi konfliktide

lahendamisel iseseisvalt
13 Teeb vahet reaalsusel ja kujutlusel

62

Märkimisviisid : + oskab hästi, tuleb toime
V oskab osaliselt, peab veel harjutama
O vajab abi

Õpetajate allkirjad ……………………………………… kuupäev ……………….

..

Lapsevanema(te) allkiri ……………………………………kuupäev………………..

...

63

LAPSE ARENGU VAATLUSLEHT
Lisa 2

6-7 eluaastat
Rühm…………….
Lapse nimi …………………………………………………………….
Vanus (aasta ja kuud)……………… sügisel………………….kevadel
Jrk. VALDKOND JA OSKUSED Tulemused MÄRKUSED

 S K
 Peenmotoorika
1. Oskab nöörist või muust materjalist palmikut

 punuda
2. Oskab lõnga kerasse kerida
3. Suudab lõnga läbi sukanõela silma ajada
4. Oskab pliiatsiteritajat kasutada
5. Kujutab inimesi neile iseloomulike tunnuste

 kaudu
 Suhtlemisoskus ja kõnest arusaamine
1. Jutustab pildi, oma kogemuse, kuuldud teksti

 alusel
2. Küsib vajadusel täiskasvanult või

 Kaaslaselt abi
3. Kasutab õigesti või koheselt viisakusväljendeid:

 tere, palun, tänan, vabandust
4. Oskab anda positiivset tagasisidet, kiita,

 väljendada heameelt
5. Tutvustab ja kirjeldab iseennast-enda omadusi;

 oma kodu, perekonda
6. Kasutab kõnes aktiivselt liitlauseid
7. Vastab miks ? ja milleks ? küsimustele

 selgitustega.
 Kognitiivsed oskused
1. Oskab öelda kellaaega täistundides
2. Nimetab nädalapäevi,kuid, aastaaegu,teab oma

 sünnikuud ja -päeva
3. Mõistab ja kasutab ajamõisteid varem , hiljem,

 homme, üleeile, ülehomme
4. Määrab hulga ühised tunnused ja jaotab kahe

 erineva tunnuse alusel
5. Tunneb numbrimärke 1-12 ja oskab neid

 kirjutada
6. Eristab enamkasutatavaid raha- ning mõõtühikuid

 (kroon,sent,liiter, kg) ja kuidas neid kasutada
7. Teab arvude 1-12 järjestust (nimetab ja näitab

 eseme asukoha)
8. Teeb 12 piires loendamise teel kindlaks esemete

 arvu
8. Järjestab kuni viit eset suuruse järgi (pikkus,laius,

 kõrgus)
9. Liidab ja lahutab 5 piires ning tunneb märke +,-,=
10. Tunneb kujundeid kera,kuup.koonus,

 ristkülik,püramiid

 64

11. Tunneb kõiki tähti ja veerib kokku 1-2 silbilisi
sõnu

12. Teab enamkasutatavate mõõtühikute nimetusi:
meeter, kroon, liiter, kilogramm ,sent – teab kus
neid igapäevaelus kasutatakse.

13. Oskab öelda oma elukohta (linn, tänav)
14. Kirjutab joonistähtedega 1-2 silbilisi sõnu õigesti

järjestatud ühekordsete tähtedega
15. Määrab hääliku asukoha sõna algul,keskel ja

lõpus
16. Eristab sõnas häälikuid, määrab nende järjekorra
17. Eristab pikki ja lühikesi häälikuid
18. Teab peast emakeelseid luuletusi ja laule
19. Eristab kuulmise järgi laulu – ja pillimängu

Eneseteenindamine
1. Saab hakkama eneseteenindamisega ja tal on

kujunenud esmased tööharjumused
2. Oskab vajadusel kutsuda abi, helistada 112
3. Oskab eristada igapäevaelus tervisele kasulikku ja

kahjulikku (elekter, liiklus, tuli)
Sotsiaalsed oskused

1. Algatab mänge ja tegevusi
2. Järgib kokkulepitud reegleid ja üldtunnustatud

käitumisnorme
3. On võimeline 15 – 20 minutit omaette mängima

või ülesande kallal töötama
4. Võrdleb end eakaaaslastega , oma toiminguid ja

nende tulemusi eakaaslaste omadega
5. Arvestab eakaaslaste ja täiskasvanute tunnetega
8. Kontrollib oma käitumist vastavalt üldlevinud

viisakusreeglitele
Märkimisviisid : + oskab hästi, tuleb hästi toime

V oskab osaliselt, peab veel harjutama
O vajab abi

Õpetajate allkirjad……………………………… kuupäev....................................
..

Lapsevanema(te) allkiri………………………… kuupäev
..

65

INDIVIDUAALSE TÖÖ LEHT
Lisa 3

Lapse nimi …………………..
Lapse vanus …………………

Kuupäev Tegevuse sisu Tegevuse tulemus

66

Lisa 4
õiend

ÕIEND NR.

Teatame, et ... (lapse nimi)

raamõppekava.......................................
(is.kood) on läbinud Tartu Lasteaias Poku alushariduse

ajavahemikul .. a.

Tartu Lasteaed Poku
juhataja Ruti Roosalu
/allkiri/

67

