AJALUGU

9. klass

Õppetöö: 2 tundi nädalas (70 tundi õppeaastas)

	Õppesisu
	Õpitulemused
	Lõiming läbivate teemadega
	Õppeainete lõiming

	Maailm kahe maailmasõja vahel 1918–1939
	
	
	

	Rahvusvaheline olukord Esimese maailmasõja järel
	
	
	Pädevused

1. Mõistab sõjajärgse inimese eluviisi ja väärtushinnanguid.

2. Mõistab seoseid tänapäeva ja varem toimunu vahel.

	Rahvusvaheline olukord pärast Esimest maailmasõda (1918-1939). Võitjad ja kaotajad.

Pariisi rahukonverents ning uus Euroopa kaart.
Rahvasteliidu tegevus ja mõju.
	Näitab kaardil Esimese maailmasõja järel toimunud muutusi (Versailles´ süsteem).

Seletab ja kasutab kontekstis mõisteid: Rahvaste Liit, Versailles` süsteem.
	1. Keskkond ja jätkusuutlik areng – inimtegevuse vastastikuse seotuse mõistmine.

2. Teabekeskkond – oma teabevajaduste määratlemine ja sobiva teabe leidmine tekstist ja kaardilt.

	Ühiskonnaõpetus: riigi tunnused.

Geograafia: maailma poliitiline kaart pärast I maailmasõda, rahvastikuga seotud protsessid.

Inglise keel: Karikatuuridel oleva teksti tõlkimine..

Kunstiõpetus: töö karikatuuridega.

Eesti keel ja kirjandus: õigekiri, töö allikatega.

	Sõjakollete kujunemine Euroopas 1930. aastail. Patsifismist loobumine, agressorid. Kolm kriisikollet: Mandžuuria, Etioopia, Hispaania kodusõda. Berliini-Rooma telg, Antikominterni pakt.
	Toob esile rahvusvahelise olukorra teravnemise põhjusi 1930. aastail.

Seletab ja kasutab kontekstis mõisteid: Rahvaste Liit, Versailles` süsteem.
	1. Keskkond ja jätkusuutlik areng – inimtegevusega kaasnevad riskid, vastastikuse seotuse mõistmine.

2. Teabekeskkond – oma teabevajaduste määratlemine ja sobiva teabe leidmine tekstist ja kaardilt.

	Ühiskonnaõpetus: riigi tunnused.

Geograafia: maailma poliitiline kaart pärast I maailmasõda.

Inglise keel: Karikatuuridel oleva teksti tõlkimine.

Kunstiõpetus: töö karikatuuridega.

	Maailmamajandus
	
	
	Pädevused

Näeb probleeme, analüüsib põhjusi ja tagajärgi.

	Maailmamajandus kahe maailmasõja vahel. Ülemaailmse majanduskriisi põhjused, olemus ja tagajärjed.
	Teab ülemaailmse majanduskriisi põhjuseid, olemust ja tagajärgi.

	1. Keskkond ja jätkusuutlik areng – inimtegevusega kaasnevad riskid, vastastikuse seotuse mõistmine.

2. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine.
	Ühiskonnaõpetus:

majanduspoliitika, börs. Geograafia: majanduskriisi laienemine erinevatesse riikidesse.

Kunstiõpetus: töö fotodega.

Eesti keel ja kirjandus: töö allikatega, õigekiri.

Ühiskonnaõpetus: Majanduspoliitika 20. sajandil.
Kunstiõpetus: töö fotodega.

Eesti keel ja kirjandus: töö allikatega, õigekiri.

	Demokraatia ja diktatuurid 1920.–1930. aastail
	
	
	Pädevused
1. Mõistab ühiskonnas kehtivaid norme ja väärtusi.

2. Analüüsib põhjusi ja tagajärgi.

3. Mõistab seoseid tänapäeva ja varem toimunu vahel.

	Demokraatia Euroopas kahe maailmasõja vahel. Suurbritannia ja Prantsusmaa peale Esimest maailmasõda: monarhia ja vabariik
	Iseloomustab demokraatlikku ühiskonda.

Seletab ja kasutab kontekstis mõisteid demokraatia, Rahvaste Liit, Versailles` süsteem, parlamentarism.
	
	Ühiskonnaõpetus: vabariik, monarhia, demokraatia, diktatuur, tsensuur, erakonnad, poliitilised ideoloogiad, koalitsiooni-valitsus, eksport, import.

Geograafia: Euroopa kaart.

Eesti keel ja kirjandus: õigekiri, Tammsaare hinnang demokraatiale.

	USA 1920.-1930. aastail.
	Iseloomustab demokraatlikku ühiskonda.

Seletab ja kasutab kontekstis mõisteid demokraatia, Rahvaste Liit, Versailles` süsteem, parlamentarism.
	1. Keskkond ja jätkusuutlik areng – inimtegevusega kaasnevad riskid, vastastikuse seotuse mõistmine.
	Eesti keel ja kirjandus: vaba meedia, õigekiri, töö allikaga (sh karikatuuriga)

Geograafia: kordavalt Esimese maailmasõja tulemus, USA paiknemine.

Ühiskonnaõpetus:

majanduslik liberalism, demokraatlik ühiskond, presidentalism.

Muusika: „Al Capone on nüüdsest boss“.

Arvutisõpetus: PowerPoint ettekanne.

Tehnoloogiaõpetus: betooni kasutamine.

	Diktatuurid Euroopas. Miks tekkisid kahe maailmasõja vahelisel perioodil Euroopas diktatuurid?

	Iseloomustab ning võrdleb demokraatlikku ja diktatuurset ühiskonda.

Toob esile rahvusvahelise olukorra teravnemise põhjusi 1930. aastail.

	1. Keskkond ja jätkusuutlik areng – inimtegevusega kaasnevad riskid, vastastikuse seotuse mõistmine.
2. Kultuuriline identiteet – sallivuse ja võrdõiguslikkuse väärtustamine.
	Eesti keel ja kirjandus: arutluse koostamine, õigekiri.

Geograafia: demokraatia ja diktatuur Euroopas 1920.-1930. aastail.

Ühiskonnaõpetus: demokraatia ja diktatuur, valimiskünnis, rahvatiku liikumine, migratsioon, ühiskonna kihistumine.

Arvutiõpetus: Vikipeedia, Word.

	Demokraatia ja diktatuur. Totalitarism ja autoritaarsus.
	Iseloomustab ning võrdleb demokraatlikku ja diktatuurset ühiskonda.

Toob esile rahvusvahelise olukorra teravnemise põhjusi 1930. aastail.

Seletab ja kasutab kontekstis mõisteid demokraatia, diktatuur, autoritarism, totalitarism, ideoloogia, fašism, kommunism, natsionaalsotsialism.
	1. Keskkond ja jätkusuutlik areng – inimtegevusega kaasnevad riskid, vastastikuse seotuse mõistmine.

2. Kultuuriline identiteet – sallivuse ja võrdõiguslikkuse väärtustamine.

3. Teabekeskkond

– oma teabevajaduste määratlemine ja sobiva teabe leidmine tekstist ja kaardilt.
	Eesti keel ja kirjandus: õigekiri, propaganda, poliitilised anekdoodid.

Ühiskonnaõpetus: demokraatia ja diktatuur (totalitarism, autoritaarsus), propaganda. Arvutiõpetus: info otsimine veebist.

Geograafia: Euroopa kaart enne II maailmasõda.

	Kommunistlik Venemaa.
	Iseloomustab ning võrdleb demokraatlikku ja diktatuurset ühiskonda.

Toob esile rahvusvahelise olukorra teravnemise põhjusi 1930. aastail.

Seletab ja kasutab kontekstis mõisteid demokraatia, diktatuur, totalitarism, ideoloogia, kommunism, repressioon, Rahvaste Liit, Versailles` süsteem.

Teab, kes olid järgmised isikud ja iseloomustab nende tegevust: Jossif Stalin.
	1. Keskkond ja jätkusuutlik areng – inimtegevusega kaasnevad riskid, vastastikuse seotuse mõistmine.

2. Tehnoloogia ja innovatsioon – teadusliku mõtlemise arengu mõju ajaloosündmustele.

	Geograafia: atlasest kaardi kasutamise oskus.

Eesti keel: õigekiri, töö allikaga.

Ühiskonnaõpetus: demokraatia, diktatuur, segamajandus, plaanimajandus.

Vene keel: Nõukogude Liidus kasutatavad terminid.

Kirjandus – ilukirjanduse lugemine ja analüüs

	Fašistlik Itaalia
	Iseloomustab ning Võrdleb demokraatlikku ja diktatuurset ühiskonda.

Toob esile rahvusvahelise olukorra teravnemise põhjusi 1930. aastail.

Seletab ja kasutab kontekstis mõisteid demokraatia, diktatuur, autoritarism, ideoloogia, fašism, repressioon, Rahvaste Liit, Versailles` süsteem.

Teab, kes olid järgmised isikud ja iseloomustab nende tegevust: Benito Mussolini.
	1. Keskkond ja jätkusuutlik areng – inimtegevusega kaasnevad riskid, vastastikuse seotuse mõistmine

	Eesti keel: mõistekaart, õigekiri.
Ühiskonnaõpetus: demokraatia ja diktatuur.
Geograafia: Etioopia, Itaalia, Euroopa kaart.

	Natsionaalsotsialistlik Saksamaa
	Iseloomustab ning võrdleb demokraatlikku ja diktatuurset ühiskonda.

Toob esile rahvusvahelise olukorra teravnemise põhjusi 1930. aastail.

Seletab ja kasutab kontekstis mõisteid demokraatia, diktatuur, totalitarism, ideoloogia, fašism, kommunism, natsionaalsotsialism, repressioon, Rahvaste Liit, Versailles` süsteem.

Teab, kes olid järgmised isikud ja iseloomustab nende tegevust: Benito Mussolini ja Adolf Hitler.
	1. Keskkond ja jätkusuutlik areng - inimtegevuse vastastikuse seotuse mõistmine

2. Teabekeskkond – info iseseisev otsing ja analüüs ja vormistamine.
	Geograafia: migratsioon, Euroopa kaart.

Eesti keel ja kirjandus: „Minu võitlus“, meedia.

Ühiskonnaõpetus: diktatuur, plaanimajandus.

Saksa keel: massiarmee, eluruum, juht.

Kunstiõpetus: plakatid, töö fotodega.

	Eesti Vabariik

	
	
	Pädevused
1. Mõistab sõjaaegse ja sõjajärgse inimese eluviisi ning väärtushinnanguid.

2. Mõistab seoseid tänapäeva ja varem toimunu vahel.

	Vabadussõda (1918–1920)
	Iseloomustab Eesti Vabariigi arengut demokraatliku parlamentarismi aastail.

Teab, kes olid järgmised isikud ja iseloomustab nende tegevust: Konstantin Päts.

Seletab ja kasutab kontekstis mõisteid demokraatia, kommunism, Tartu rahu.
	1. Teabekeskkond – info iseseisev otsing ja analüüs ja vormistamine.

	Geograafia: vabadussõda kaardil, migratsioon, Eesti kaart 1920.

Eesti keel ja kirjandus: õigekiri, Tartu rahulepingu tekst.

Kunstiõpetus: fotod 1920. Aasta Eestist.

Kodu-uurimine: perekonna ja suguvõsa ajalugu.

	Eesti Vabariik 1920.–1930. aastail

	Iseloomustab ning võrdleb Eesti Vabariigi arengut demokraatliku parlamentarismi aastail ja vaikival ajastul.

Teab, kes olid järgmised isikud ja iseloomustab nende tegevust: Konstantin Päts, Jaan Tõnisson.

Seletab ja kasutab kontekstis mõisteid demokraatia, diktatuur, autoritarism, ideoloogia, kommunism, repressioon, Rahvaste Liit, vaikiv ajastu, parlamentarism, Tartu rahu.
	1. Kultuuriline identiteet – oma rolli mõistmine kultuuri kandjana, edasiviijana ja kultuuride vahendajana.

2. Teabekeskkond – info iseseisev otsing ja analüüs ja vormistamine.
3. Keskkond ja jätkusuutlik areng – inimtegevusega kaasnevad riskid, vastastikuse seotuse mõistmine.

	Geograafia: Eesti kaart 1920-40, Petserimaa.

Kunstiõpetus: fotod 1920. ja 1930. aastatest.

Kodu-uurimine: perekonna ja suguvõsa ajalugu.

Ühiskonnaõpetus: demokraatia, diktatuur, põhiseadus, eksport, import, Riigikogu.

Matemaatika: töö diagrammiga.

Keemia: põlevkivitööstus.

Geograafia: Eesti kaart 1920-40, Petserimaa.

Eesti keel ja kirjandus: õigekiri, arutluse kava koostamine.

Matemaatika: töö diagrammiga.

	Eesti välispoliitika 1920.–1930. aastail
	Iseloomustab ning võrdleb Eesti Vabariigi arengut demokraatliku parlamentarismi aastail ja vaikival ajastul.

Seletab ja kasutab kontekstis mõisteid demokraatia, diktatuur, autoritarism, ideoloogia, kommunism, repressioon, Rahvaste Liit, vaikiv ajastu, parlamentarism, Tartu rahu.
	1. Keskkond ja jätkusuutlik areng – inimtegevusega kaasnevad riskid, vastastikuse seotuse mõistmine

2. Kultuuriline identiteet – oma rolli mõistmine kultuuri kandjana, edasiviijana ja kultuuride vahendajana

	Ühiskonnaõpetus: riikide välispoliitika, vabariigi valitsuse ja riigipea roll välispoliitikas.

Geograafia: Euroopa riigid, rõhuasetus Eesti naaberriikidel.

Eesti keel ja kirjandus: töö allikmaterjalidega, õigekiri.

Arvutiõpetus: PowerPoint ettekande koostamine.

	Kultuurielu Eestis kahe maailmasõja vahelisel ajal
	Iseloomustab kultuuri arengut ja eluolu Eesti Vabariigis nimetab uusi kultuurinähtusi ja tähtsamaid kultuurisaavutusi.
	1. Kultuuriline identiteet – oma rolli mõistmine kultuuri kandjana, edasiviijana ja kultuuride vahendajana.

2. Teabekeskkond – info iseseisev otsing ja analüüs ja vormistamine.

	Eesti Vabariigi kirjandus, muusika, sport, kunst, teadus (keemia, füüsika, bioloogia) 1920.–1930. aastail.

	Kultuur ja eluolu kahe maailmasõja vahel
	
	
	Pädevused
Võrdleb erinevate ajastute väärtushinnanguid, oskab neid aktsepteerida ning mõista tehnoloogiliste komponentide osa ühiskonna arengus.

	Kultuur maailmasõdadevahelisel ajal
	Iseloomustab kultuuri arengut maailmas, nimetab uusi kultuurinähtusi ja tähtsamaid kultuurisaavutusi.
	1. Kultuuriline identiteet – oma rolli mõistmine kultuuri kandjana, edasiviijana ja kultuuride vahendajana.

2. Tehnoloogia ja innovatsioon – teaduse arengu mõju inimeste elusviisile, tehnoloogilise arengu positiivsed ja negatiivsed mõjud.
	Maailma kirjandus, muusika, sport, kunst, teadus (keemia, füüsika, bioloogia) 1920.-1930. aastail. Integratsioon kõigis valdkondades.

	Muutused igapäevaelus
	Iseloomustab kultuuri arengut maailmas, nimetab uusi kultuurinähtusi ja tähtsamaid kultuurisaavutusi.
	1. Kultuuriline identiteet – oma rolli mõistmine kultuuri kandjana, edasiviijana ja kultuuride vahendajana, sallivuse väärtustamine.
2. Teabekeskkond– info iseseisev otsing ja analüüs ja vormistamine.
3. Tehnoloogia ja innovatsioon – teaduse arengu mõju inimeste elusviisile, tehnoloogilise arengu positiivsed ja negatiivsed mõjud.

4. Väärtused - iluideaali muutumine, esteetika ja kultuuriline mitmekesisus.
	Maailma kirjandus, muusika, sport, kunst, teadus (keemia, füüsika, bioloogia), rõivakunst, filmikunst 1920.-1930. aastail. Integratsioon kõigis valdkondades.

	Teine maailmasõda 1939-1945
	
	
	

	Rahvusvaheline olukord
	
	
	Pädevused
Mõistab seoseid tänapäeva ja varem toimunu vahel.

	Rahvusvaheline olukord II maailmasõja eel
	Iseloomustab, milline oli rahvusvaheline olukord Teise maailmasõja eel, ja toob esile Teise maailmasõja puhkemise põhjusi.

Seletab ja kasutab kontekstis mõistet MRP.

	1. Keskkond ja jätkusuutlik areng –

inimtegevuse vastastikuse seotuse mõistmine.

2. Teabekeskkond – info iseseisev otsing ja analüüs ja vormistamine.
3. Väärtused ja kõlblus – inimeseks olemise vastutus, reflektsioon.
	Ühiskonnaõpetus: riikide välispoliitika, demokraatia ja diktatuuri erinevused välispoliitikas. Geograafia: Euroopa kaart 1939-45.

Eesti keel ja kirjandus: õigekiri.

Muusika: „Helisev muusika“.

	Molotovi-Ribbentropi pakt
	Iseloomustab, milline oli rahvusvaheline olukord Teise maailmasõja eel, ja toob esile Teise maailmasõja puhkemise põhjusi.

Selgitab MRP ja baaside lepingu tähtsust Eesti ajaloos.

Teab, millal algas Teine maailmasõda.

Seletab ja kasutab kontekstis mõisteid MRP, baaside leping, okupatsioon.
	1. Teabekeskkond – info iseseisev otsing ja analüüs ja vormistamine

	Kunstiõpetus: karikatuur ja foto.

Ühiskonnaõpetus: välispoliitika, kodusõda.

Eesti keel ja kirjandus: töö allikatekstiga, õigekiri.

Geograafia: MRP Euroopa kaardil.

	Sõjategevuse üldiseloomustus
	
	
	Pädevused
Mõistab sõjaaegse inimese eluviisi ja väärtushinnanguid.

	Teise maailmsõja algusaastad 1939–

1942. Talvesõda
	Iseloomustab, milline oli rahvusvaheline olukord Teise maailmasõja eel, ja toob esile Teise maailmasõja puhkemise põhjusi.

Näitab kaardil Teise maailmasõja sõjategevust Idarindel, Läänerindel, Vaiksel ookeanil ja Põhja-Aafrikas.

Teab, mis riigid tegutsesid koostöös Saksamaaga ja mis riikidest moodustus Hitleri-vastane koalitsioon.

Seletab ja kasutab kontekstis mõisteid MRP, okupatsioon, Atlandi Harta, ÜRO.
	1. Teabekeskkond – info iseseisev otsing ja analüüs ja vormistamine.

	Geograafia: sõjarinded kaartidel Euroopas ja maailmas.

Ühiskonnaõpetus: okupatsiooni tähendus.

Kunstiõpetus: fotod, karikatuur.

	Teise maailmasõja käik aastail 1942– 1945
	Näitab kaardil Teise maailmasõja sõjategevust Idarindel, Läänerindel, Vaiksel ookeanil ja Põhja-Aafrikas ning muudatusi Teise maailmasõja järel.

Teab, millal algas ja lõppes Teine maailmasõda.

Toob esile Teise maailmasõja tulemused ning tagajärjed.

Teab, mis riigid tegutsesid koostöös Saksamaaga ja mis riikidest moodustus Hitleri-vastane koalitsioon.

Seletab ja kasutab kontekstis mõisteid, okupatsioon, ÜRO.
	1. Teabekeskkond – oma teabevajaduste määratlemine ja sobiva teabe leidmine tekstist ja kaardilt.

2. Väärtused ja kõlblus – inimeseks olemise vastutus, reflektsioon.
	Geograafia: sõjarinded kaartidel Euroopas ja maailmas.

Ühiskonnaõpetus: okupatsioon, ÜRO.

Eesti keel ja kirjandus: õigekiri.

Kunstiõpetus: fotod, karikatuur.

	Teine maailmasõda – totaalne sõda
	Toob esile Teise maailmasõja tulemused ning tagajärjed.

Teab, mis riigid tegutsesid koostöös Saksamaaga ja mis riikidest moodustus Hitleri-vastane koalitsioon.

Seletab ja kasutab kontekstis mõisteid MRP, holokaust, küüditamine, okupatsioon, ÜRO.
	1. Teabekeskkond – kriitiline teabeanalüüsi oskus.

2. Väärtused ja kõlblus – kõlbeliste tõekspidamiste reflektsioon, inimelu väärtustamine.

	Ühiskonnaõpetus: inimõigused, ÜRO.

Eesti keel ja kirjandus: lendlehed, õigekiri.

Kunstiõpetus: filmikunstist „Sophie Scholl“.

	Eesti Teise maailmasõja ajal
	
	
	Pädevused
Peab lugu erinevate rahvaste traditsioonidest ning analüüsib põhjusi ja tagajärgi.

	Eesti Teises maailmasõjas
	Iseloomustab, milline oli rahvusvaheline olukord Teise maailmasõja eel, ja toob esile Teise maailmasõja puhkemise põhjusi.

Näitab kaardil Teise maailmasõja sõjategevust Idarindel ning muudatusi Teise maailmasõja järel.

Selgitab MRP ja baaside lepingu tähtsust Eesti ajaloos.

Iseloomustab Eesti Vabariigi iseseisvuse kaotamist.

Seletab ja kasutab kontekstis mõisteid MRP, holokaust, küüditamine, baaside leping, okupatsioon, Atlandi Harta.
	1. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine.

2. Kultuuriline identiteet– sallivus, mineviku ja tänapäeva kultuurilise mitmekesisuse teadvustamine ja tunnustamine.
3. Teabekeskkond – oma teabevajaduste määratlemine ja sobiva teabe leidmine tekstist ja kaardilt.

4. Väärtused ja kõlblus – kõlbeliste tõekspidamiste reflektsioon, inimelu väärtustamine.
	Eesti keel ja kirjandus: allikatekst.

Ühiskonnaõpetus: eksiilvalitsus, okupatsioon, Rahvaste Liit.

Geograafia: Teise maailmasõja idarinne.

Matemaatika – arvandmete esitlemine ja tõlgendamine (graafikud, tabelid, diagrammid).

	Eesti mehed Teise maailmasõja rinnetel
	Selgitab MRP ja baaside lepingu tähtsust Eesti ajaloos.

Iseloomustab Eesti Vabariigi iseseisvuse kaotamist.

Toob esile Teise maailmasõja tulemused ning tagajärjed.

Seletab ja kasutab kontekstis mõisteid MRP, küüditamine, baaside leping, okupatsioon.
	1. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulius.

	Ühiskonnaõpetus: kodanikualgatus, Kaitseliit, riigikaitse, meedia.

Kunstiõpetus: vastupanu- ja propaganda-

plakatid.

Eesti keel ja kirjandus: metsavendade jutud eesti kirjanduses. Geograafia: eestlased Teise maailmasõja rinnetel - kaardid.

	Maailma pärast Teist maailmasõda 1945-2000
	
	
	

	Külm sõda

	
	
	Pädevused
Mõistab erinevate keskkondade reegleid.

Analüüsib põhjusi ja tagajärgi.

Mõistab seoseid tänapäeva ja varem toimunu vahel.

	Rahvusvaheline olukord pärast II maailmasõda. Külma sõja algus.
	Iseloomustab külma sõja kujunemist ja olemust, toob esile selle avaldumise valdkonnad ja vormid.

Seletab ja kasutab kontekstis mõisteid külm sõda, kriisikolle.
	1. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine.

	Ühiskonnaõpetus: migratsioon, erinevad rahvused Euroopas, ÜRO, doktriin.

Matemaatika – arvandmete esitlemine ja tõlgendamine (graafikud, tabelid, diagrammid).

Kunstiõpetus: karikatuur.

Geograafia: Euroopa riigid, pealinnad.

Inglise keel: töö karikatuuriga.

	Rahvusvahelised suhted 1950.-1980. aastail. Võidurelvastumine
	Iseloomustab külma sõja kujunemist ja olemust, toob esile selle avaldumise valdkonnad ja vormid.

Näitab kaardil olulisemaid külma sõja aegseid kriisikoldeid.

Seletab ja kasutab kontekstis mõisteid külm sõda, kriisikolle, NATO.
	1. Keskkond ja jätkusuutlik areng– inimkeskkonna terviklikkuse väärtustamine
2. Kultuuriline identiteet – sallivuse ja teiste kultuuripärandite väärtustamine
3. Teabekeskkond – oma teabevajaduste määratlemine ja sobiva teabe leidmine tekstist ja kaardilt

4. Tehnoloogia ja innovatsioon – teaduse arengu mõju inimeste elusviisile, tehnoloogilise arengu positiivsed ja negatiivsed mõjud.
	Tehnoloogiaõpetus: skeem tuumapommi varjendi ehitamisest, Berliini müüri rajamine.

Kunstiõpetus: karikatuur.

Bioloogia, keemia: ABC- relvad.

Füüsika: tuumapommi ehitus.

Geograafia: külma sõja kriisid kaardil – Korea, Vietnam, Kuuba, Afganistan, Berliin.

Ühiskonnaõpetus: riigikaitse, NATO.

Ühiskonnaõpetus – õhiskondlike liikumiste struktuur ja eripärad

	Läänemaailm USA ja Saksamaa Liitvabariigi näitel
	
	
	Pädevused
Näeb probleeme ning analüüsib põhjusi ja tagajärgi.

	Ameerika Ühendriigid 20. sajandi teisel poolel
	Iseloomustab tööstusriikide arengut USA näitel.

Seletab ja kasutab kontekstis mõisteid külm sõda, kriisikolle.

Iseloomustab kultuuri ja eluolu 20. sajandil.
	1. Keskkond ja jätkusuutlik areng –

inimkeskkonna terviklikkuse väärtustamine.
2. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine.

3. Kultuuriline identiteet – patriotism.

8. Väärtused ja kõlblus – erinevate väärtussüsteemide ning nende seoste tundmine ajaloolis-kultuurilises kontekstis religiooni ja maailmavaatega seoses
	Geograafia: külma sõja kriisid, majanduskriis, ühiskondlikud massiliikumised, korruptsioon, võimude lahusus USA näitel, presidentalism.

Kunstiõpetus: Vietnami sõja kajastamine televisioonis, töö fotoga.

Eesti keel ja kirjandus: allikatekst, õigekiri.

	Saksamaa Liitvabariik

	Iseloomustab tööstusriikide arengut Saksamaa LV näitel.

Iseloomustab kultuuri ja eluolu 20. sajandil;
	1. Keskkond ja jätkusuutlik areng –

inimtegevuse vastastikuse seotuse mõistmine.

2. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine.

	Geograafia: Euroopa kaart, Saksamaa, Berliin, Bonn

Ühiskonnaõpetus: okupatsioon, sotsiaalne turumajandus, demokraatia ja diktatuur, kantsler, poliitika, põhiseadus ehk konstitutsioon

Eesti keel: õigekiri.

Kunstiõpetus: töö fotoga.

	Kommunistlikud riigid
	
	
	Pädevused

Näeb probleeme, analüüsib põhjusi ja tagajärgi.

	Teine maailm – kommunistlikud riigid
	Iseloomustab kommunistlikku ühiskonda NSV Liidu näitel.

Iseloomustab kultuuri ja eluolu 20. sajandil.

Seletab ja kasutab kontekstis mõisteid külm sõda, kriisikolle, kollektiviseerimine, industrialiseerimine, plaanimajandus, massirepressioon.
	1. Teabekeskkond – oma teabevajaduste määratlemine ja sobiva teabe leidmine tekstist ja kaardilt.

	Geograafia: NSV Liit ja sotsialismileer kaardil.

Ühiskonnaõpetus: diktatuuririigi ühiskond, ühepartesüsteem, plaanimajandus, rahvusvahelised organisatsioonid.

	Sotsialistlik majandusmudel. Käsumajanduse allakäik.
	Iseloomustab kommunistlikku ühiskonda NSV Liidu näitel.

Toob esile kommunistliku süsteemi kokkuvarisemise põhjused ja tagajärjed.

Iseloomustab kultuuri ja eluolu 20. sajandil.

Seletab ja kasutab kontekstis mõisteid külm sõda, kriisikolle, kollektiviseerimine, industrialiseerimine, plaanimajandus, massirepressioon.
	1. Tehnoloogia ja innovatsioon – teaduse arengu mõju inimeste elusviisile

	Ühiskonnaõpetus: plaanimajandus vs turumajandus – sarnasused ja erinevused, repressioonid.

Eesti keel ja kirjandus: õigekiri, mõistekaardi koostamine.

	Nõukogude Liit: Stalini surmast Tšernenkoni
	Iseloomustab kommunistlikku ühiskonda NSV Liidu näitel.

Iseloomustab kultuuri ja eluolu 20. sajandil.

Seletab ja kasutab kontekstis mõisteid külm sõda, kriisikolle, kollektiviseerimine, industrialiseerimine, plaanimajandus, massirepressioon.
	1. Tehnoloogia ja innovatsioon – teaduse arengu mõju inimeste elusviisile, tehnoloogilise arengu positiivsed ja negatiivsed mõjud.
	Ühiskonnaõpetus: diktatuuririigi ühiskond, opositsioon, tsensuur, vabade valimiste puudumine.

Kunstiõpetus: karikatuur, fotod.

Eesti keel ja kirjandus: poliitiline anekdoot.

Tehnoloogiaõpetus: trükimasin.

Loodusained – teaduse ja tehnika areng.

	Eesti Nõukogude okupatsiooni all
	
	
	Pädevused
Väärtustab ühiskonnas toimunut.

Mõistab seoseid tänapäeva ja varem toimunu vahel.

	ENSV valitsemine
	Iseloomustab kommunistlikku ühiskonda NSV Liidu näitel ning Eesti arengut NSV Liidu koosseisus.

Seletab ja kasutab kontekstis mõisteid kollektiviseerimine, industrialiseerimine, plaanimajandus, massirepressioon, Atlandi Harta.
	
	Geograafia: Eesti haldusjaotus pärast II maailmasõda, Petserimaa kaotamine.

Ühiskonnaõpetus: ESNV riigiaparaat, totalitaarne ühiskond, haludussüsteem.

Eesti keel ja kirjandus: mälestused märtsiküüditamisest.

	Käsumajanduse juurutamine Eesti NSV-s. Käsumajanduse mõju ja tulemused.
	Iseloomustab kommunistlikku ühiskonda NSV Liidu näitel ning Eesti arengut NSV Liidu koosseisus.

Seletab ja kasutab kontekstis mõisteid kollektiviseerimine, industrialiseerimine, plaanimajandus, massirepressioon.

	
	Ühiskonnaõpetus: demokraatia ja diktatuur, plaanimajandus. Geograafia: Eesti geograafiline kaart.

Eesti keel ja kirjandus: allikatekst.

	ENSV Kultuur
	Iseloomustab kommunistlikku ühiskonda NSV Liidu näitel ning Eesti arengut NSV Liidu koosseisus.

Seletab ja kasutab kontekstis mõisteid kollektiviseerimine, industrialiseerimine, plaanimajandus, massirepressioon.

Iseloomustab kultuuri ja eluolu 20. sajandil.
	1. Keskkond ja jätkusuutlik areng – inimtegevuse vastastikuse seotuse mõistmine.

2. Kultuuriline identiteet – mineviku ja tänapäeva ühiskondade kultuurilise mitmekesisuse teadvustamine ja tunnustamine.

	Eesti keel ja kirjandus: pagulaskirjandus, nõukogulik kirjandus Eesti NSV-s, erifondid, side läänemaailmaga.

Geograafia: raudne eesriie kaardil.

Matemaatika: töö diagrammiga.

Kunstiõpetus: Arraku teosed, sotsialistlik realism, nõukogulik arhitektuur.

Ühiskonnaõpetus: diktatuuri-ühiskonna kultuur, ateism.

	Vastupanu kommunistlikule režiimile.
	Iseloomustab kommunistlikku ühiskonda NSV Liidu näitel ning Eesti arengut NSV Liidu koosseisus.

Seletab ja kasutab kontekstis mõisteid kollektiviseerimine, industrialiseerimine, plaanimajandus, massirepressioon.
	1. Keskkond ja jätkusuutlik areng – inimtegevuse vastastikuse seotuse mõistmine

2. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine.
	Ühiskonnaõpetus: diktatuuririigi meedia, opositsioon, üheparteisüsteem.

Eesti keel ja kirjandus: õigekiri, töö allikaga.

Arvutiõpetus: PowerPointi kasutamine.

	Kommunistliku süsteemi lagunemine
	
	
	Pädevused
1. Näeb probleeme ning analüüsib põhjusi ja tagajärgi.

2. Väärtustab ühiskonnas toimunut.

3. Mõistab seoseid tänapäeva ja varem toimunu vahel.

	Nõukogude Liidu lagunemine
	Toob esile kommunistliku süsteemi kokkuvarisemise põhjused ja tagajärjed.

Seletab ja kasutab kontekstis mõisteid perestroika, glasnost, külm sõda, kollektiviseerimine, industrialiseerimine, plaanimajandus, massirepressioon.

Teab, kes olid järgmised isikud, ja iseloomustab nende tegevust: Mihhail Gorbatšov, Boris Jeltsin.
	1. Keskkond ja jätkusuutlik areng – inimtegevuse vastastikuse seotuse mõistmine.

2. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine.
	Ühiskonnaõpetus: siirdeühiskond, reformid, plaanimajandus, turumajandus.

Geograafia: NSV Liidu lagunemine kaardil, liiduvabariikide iseseisvumine.

Muusika: J.M.K.E „Tere perestroika“.

Kunstiõpetus: töö karikatuuriga.

	Idabloki lagunemine
	Toob esile kommunistliku süsteemi kokkuvarisemise põhjused ja tagajärjed.

Seletab ja kasutab kontekstis mõisteid perestroika, külm sõda, kollektiviseerimine, industrialiseerimine, plaanimajandus, massirepressioon.

Teab, kes olid järgmised isikud, ja iseloomustab nende tegevust: Mihhail Gorbatšov.
	1. Keskkond ja jätkusuutlik areng – inimtegevuse vastastikuse seotuse mõistmine.

2. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine.

	Geograafia: NSV Liit ja sotsialismileer kaardil, Euroopa kaart 20. sajandi lõpul.

Ühiskonnaõpetus:

plaanimajandus, turumajandus.

Kunstiõpetus: Berliini müüri langemise foto.

Eesti keel ja kirjandus: õigekiri, töö allikaga.

	Eesti Vabariigi iseseisvuse taastamine
	
	
	Pädevused
Näeb probleeme ning analüüsib nende põhjusi ja tagajärgi.

Väärtustab ühiskonnas toimunut.

Mõistab seoseid tänapäeva ja varem toimunu vahel.

	Eesti Vabariigi taasiseseisvumine

	Analüüsib Eesti iseseisvumise taastamist.

Teab, kes olid järgmised isikud, ja iseloomustab nende tegevust: Mihhail Gorbatšov, Boris Jeltsin, Arnold Rüütel, Edgar Savisaar.

Seletab ja kasutab kontekstis mõisteid perestroika, glasnost, külm sõda, plaanimajandus, massirepressioon, Balti kett, laulev revolutsioon.
	1. Keskkond ja jätkusuutlik areng – inimtegevuse vastastikuse seotuse mõistmine.

2. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine.

	Arvutiõpetus: PowerPoint ettekanded, infootsing Internetist.

Eesti keel ja kirjandus: info töötlemine, viitamine, õigekiri.

Kunstiõpetus: töö fotodega, ettekande kujundamine.

Ühiskonnaõpetus: kodanikualgatus, massiliikumised, erakonnad, vaba meedia.

	Eesti riik aastail 1991-2004
	Analüüsib Eesti Vabariigi arengut.

teab, kes olid järgmised isikud, ja iseloomustab nende tegevust: Mihhail Gorbatšov, Boris Jeltsin, Arnold Rüütel, Lennart Meri, Edgar Savisaar, Mart Laar.

Seletab ja kasutab kontekstis mõisteid, Euroopa Liit, NATO.
	1. Keskkond ja jätkusuutlik areng – inimtegevuse vastastikuse seotuse mõistmine.

2. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine.
	Eesti keel: õigekiri.

Arvutiõpetus: infootsing Internetist.

Ühiskonnaõpetus: majandussüsteemid, siirdeühiskond, rahvusvahelised organisatsioonid – OSCE, ÜRO, NATO, Euroopa Liit.

	Maailm 1990. aastatest alates
	
	
	Pädevused
Teeb koostööd ning peab lugu erinevate rahvaste traditsioonidest.

Oskab võrrelda erinevate ajastute väärtushinnanguid, aktseptib neid ning mõistab seoseid tänapäeva ja varem toimunu vahel.

	Maailm 20. sajandi lõpul.
	Iseloomustab eluolu 20. sajandil.

Seletab ja kasutab kontekstis mõisteid Euroopa Liit, NATO.

Toob esile kommunistliku süsteemi kokkuvarisemise tagajärjed.
	1. Keskkond ja jätkusuutlik areng – inimtegevuse vastastikuse seotuse mõistmine.
	Ühiskonnaõpetus: rahvusvahelised organisatsioonid, Eesti ÜRO, EL ja NATO liikmena, paanimajandus, segamajandus, turumajandus, inimõigused.

Geograafia: Euroopa riigid, Balkani poolsaar, Euroopa Liit, NATO, ÜRO.

Eesti keel: õigekiri.

	21. sajandi algus
	Seletab ja kasutab kontekstis mõisteid Euroopa Liit, NATO.
	1. Keskkond ja jätkusuutlik areng – inimtegevuse vastastikuse seotuse mõistmine

2. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine

3. Tehnoloogia ja innovatsioon – teaduse arengu mõju inimeste elusviisile, tehnoloogilise arengu positiivsed ja negatiivsed mõjud.

	Keemia: kliima soojenemine, osoon, süsihappegaas, vääveldioksiid, vääveltrioksiid, happevihmad.

Ühiskonnaõpetus: globaalprobleemid, küberterrorism, maailma kaart.

Eesti keel: õigekiri, viitamine allikatele.

Arvutiõpetus: PowerPoint ettekanded.

	Kultuur ja eluolu 20. sajandi teisel poolel
	
	
	Pädevused
Mõistab tehnoloogiliste komponentide osa ühiskonna arengus ning. oskab rakendada teavet õppetöös.

Mõistab seoseid tänapäeva ja varem toimunu vahel.

	Kultuur 20. sajandi teisel poolel.
	Iseloomustab kultuuri ja eluolu 20. sajandil.
	1. Keskkond ja jätkusuutlik areng – inimtegevuse vastastikuse seotuse mõistmine

2. Kultuuriline identiteet – sallivuse ja võrdõiguslikkuse väärtustamine.

	Kunstiõpetus: filmikunst, massikultuur, elitaarkultuur.

Eesti keel ja kirjandus: Aleksandr Solženitsõn.

Füüsika, keemia: Nobeli preemia, aatomiuuringud.

Bioloogia: dinosaurused.

Sport: olümpiamängud, paraolümpia.

Muusika: rock`n roll, The Beatles, ABBA.

	Teaduse ja tehnika areng
	Iseloomustab kultuuri ja eluolu 20. sajandil.
	1. Keskkond ja jätkusuutlik areng – inimtegevuse vastastikuse seotuse mõistmine.

2. Kodanikualgatus ja ettevõtlikkus – sotsiaalse aktiivsuse olulisus ja koostööoskuse väärtustamine.
	Füüsika: päikesesüsteem, Mars, aatomielektrijaam.

Bioloogia: kloonimine, Dolly.

Ühiskonnaõpetus, eesti keel: Internet.

	Igapäevaelu.

	Iseloomustab kultuuri ja eluolu 20. sajandil.
	1. Keskkond ja jätkusuutlik areng –

inimtegevuse vastastikuse seotuse mõistmine.

2. Kultuuriline identiteet – sallivuse ja võrdõiguslikkuse väärtustamine

3. Väärtused ja kõlblus – iluideaali muutumine, esteetika.
	Kunstiõpetus: mööbli disain, tänavakultuur, filmikunst.

Füüsika: mikrolaineahi, cd-plaat.

Ühiskonnaõpetus: peaminister.

