

FÜÜSIKA AINEKAVA

1. Füüsika

1.1. Füüsika õppe- ja kasvatuseesmärgid

Põhikooli füüsikaõpetusega taotletakse, et põhikooli lõpuks õpilane:

- 1) tunneb huvi füüsika ja teiste loodusteaduste vastu ning saab aru nende tähtsusest igapäevaelus ja ühiskonna arengus;
- 2) on omandanud argielus toimimiseks ja elukestvaks õppimiseks vajalikke füüsikateadmisi ning protsessioskusi;
- 3) oskab probleeme lahendades rakendada loodusteaduslikku meetodit;
- 4) on omandanud ülevaate füüsika keelest ja oskab seda lihtsamatel juhtudel kasutada;
- 5) arendab loodusteadusliku teksti lugemise ja mõistmise oskust, õpib teatmeteostest ning internetist leidma füüsikaalast teavet;
- 6) väärtustab ühiskonna jätkusuutlikku arengut ning suhtub vastutustundlikult loodusesse ja ühiskonda;
- 7) on omandanud ülevaate füüsika seosest tehnika ja tehnoloogiaga ning vastavatest elukutsetest; hindab füüsikas omandatud teadmisi ja oskusi karjääri plaanides;
- 8) arendab loodusteaduste- ja tehnoloogiaalast kirjaoskust, loovust ja süsteemset mõtlemist ning on motiveeritud elukestvaks õppeks.

1.2. Õppeaine kirjeldus

Füüsika kuulub loodusainete valdkonda ning sellel on oluline koht õpilaste loodusteaduste- ja tehnoloogiaalase kirjaoskuse kujunemises. Füüsika tegeleb loodusnähtuste seletamise ja vastavate mudelite loomisega ning on tihedalt seotud matemaatikaga. Füüsika paneb aluse tehnika ja tehnoloogia mõistmisele ning aitab väärtustada tehnilisi elukutseid.

Põhikooli füüsikakursus käsitleb üksnes väikest osa füüsikalistest nähtustest ja loob aluse, millel hiljem tekib tervikpilt füüsikast kui loodusteadusest. Füüsikat õppides saab õpilane esialgse ettekujutuse füüsika keelest ja õpib seda kasutama. Füüsikaõppes seostatakse õpitava igapäevaeluga, matemaatiliste oskustega, tehnika ja tehnoloogiaga ning teiste loodusainetega. Füüsikaõpetuses lähtutakse loodusainete (füüsika, keemia, bioloogia, geograafia) lõimimisel kahest suunast. Vertikaalselt lõimuvad need õppeained ühiste teemade kaudu, nagu areng (evolutsioon), vastastikmõju, liikumine (muutumine ja muundumine), süsteem ja struktuur; energia, tehnoloogia, keskkond (ühiskond). Vertikaalset lõimimist toetab valdkonna spetsiifika arvestades õppeainete horisontaalne lõimumine.

Õpilaste väärtushinnangud kujunevad probleemide lahendusi teaduse üldise kultuuriloolise kontekstiga seostades. Seejuures käsitletakse füüsikute osa teadusloos ning füüsika ja selle rakenduste tähendust inimkonna arengus.

Õppides kujunevad õpilasel õpioskused, mida vajatakse edukaks (füüsika)õppeks. Lahendades arvutus-, graafilisi ning probleemülesandeid ja hinnates saadud tulemuste reaalsust, luuakse alus kriitilisele mõtlemisele. Nähtustega tutvumisel eelistatakse katset, probleemide lahendamisel aga loodusteaduslikku meetodit.

Õpitav materjal esitatakse õpilasele võimalikult probleemipõhiselt ning õpilase igapäevaeluga seostatult. Õppes lähtutakse õpilaste individuaalsetest iseärasustest ja võimete mitmekülgsusest arendamisest, suurt tähelepanu pööratakse õpilaste õpimotivatsiooni kujundamisele. Selle saavutamiseks kasutatakse Võnnu Keskkoolis erinevaid aktiivõppevorme: probleem- ja uurimuslikku õpet, projektõpet, arutelu, ajurünnakuid, rollimänge, õuesõpet, õppekäike jne. Õppetööd planeerides võib õpetaja muuta käsitletavate teemade järjekorda, seejuures tuleb jälgida, et muudetud teemade järjestus jälgiks õpilaste arengulisi iseärasusi ning õpetamine toimiks abstraktsuse kasvamise printsiibi kohaselt. Teemade järjekorra muutmisel tuleb

tagada motivatsioon füüsika õppimiseks ja seeläbi loodetav parem õpitulemuste saavutamine. Kõigis õppeetappides kasutatakse tehnoloogilisi vahendeid ja IKT võimalusi. Uurimusliku õppega omandavad õpilased probleemide püstitamise, hüpoteeside sõnastamise, töö planeerimise, vaatluste tegemise, mõõtmise, tulemuste töötlemise, tõlgendamise ja esitamise oskused. Tähtsal kohal on uurimistulemuste suuline ja kirjalik esitamine, kaasates verbaalseid ning visuaalseid esitusvorme. Olulisel kohal on erinevate teabeallikate, sh interneti kasutamise ja neis leiduva teabe kriitilise hindamise oskus.

1.3. Füüsika õppe-ja kasvatuseesmärgid III kooliastmes

Põhikooli füüsikaõpetusega taotletakse, et põhikooli lõpuks õpilane:

- 1) kasutab füüsikamõisteid, füüsikalisi suurusi, seoseid ning rakendusi loodus- ja tehnikanähtuste kirjeldamisel, selgitamisel ja prognoosimisel;
- 2) lahendab situatsioon-, arvutus- ja graafilisi ülesandeid, mille lahenduse üksikosa sisaldab kuni kaks valemiga esitatud seost, ning hindab saadud tulemuse tõepärasust;
- 3) teisendab mõõtühikuid, kasutades eesliiteid *tera-, giga-, mega-, kilo-, hekto-, deka-, detsi-, senti-, milli-, mikro-, nano- ja piko*
- 4) sõnastab etteantud situatsioonikirjelduse põhjal uurimisküsimuse või -küsimusi, kavandab ja viib läbi eksperimendi, töötleb katseandmeid (tabel, aritmeetiline keskmine, mõõtemääramatuse hindamine, graafik) ning teeb järeldusi uurimusküsimuses sisalduva hüpoteesi kehtivuse kohta;
- 5) leiab füüsikaalast infot käsiraamatutest ja tabelitest ning kasutab leitud teavet ülesannete lahendamisel;
- 6) visandab füüsikaliste objektide, nähtuste ja rakenduste jooniseid;
- 7) lahendab rakendusliku sisuga osaülesanneteks taandatavaid kompleksülesandeid;
- 8) tunneb ära füüsikaalaseid teemasid, probleeme ja küsimusi erinevates olukordades (loodusteaduslikud tekstid, isiklikud kogemused) ning pakub neile võimalikke selgitusi;
- 9) väärtustab ühiskonna jätkusuutlikku arengut ning suhtub vastutustundlikult loodusesse ja ühiskonda.

1.4. Õpitulemused ja õppesisu

VALGUSÕPETUS

Valgus ja valguse sirgjooneline levimine

Õpitulemused

Õpilane:

- 1) selgitab objekti Päike kui valgusallikas olulisi tunnuseid;
- 2) selgitab mõistete *valgusallikas, valgusallikate liigid, liitvalgus* olulisi tunnuseid;
- 3) teab seose, et optiliselt ühtlases keskkonnas levib valgus sirgjooneliselt, tähendust.

Õppesisu

Valgusallikas. Päike. Täht. Valgus kui energia. Valgus kui liitvalgus. Valguse spektraalne koostis. Valguse sirgjooneline levimine. Valguse peegeldumine

Õpitulemused

Õpilane:

- 1) teab peegeldumise ja valguse neeldumise olulisi tunnuseid, kirjeldab seost teiste nähtustega ning kasutab neid praktikas;
- 2) nimetab mõistete *langemisnurk, peegeldumisnurk ja mattpind* olulisi tunnuseid;

- 3) selgitab peegeldumisseadust, s.o valguse peegeldumisel on peegeldumisnurk võrdne langemisnurgaga, ja selle tähendust, kirjeldab seose õigsust kinnitavat katset ning kasutab seost praktikas;
- 4) toob näiteid tasapeegli, kumer- ja nõguspeegli kasutamise kohta.

Õppesisu

Pegeldumisseadus. Tasapeegel, eseme ja kujutise sümmeetrilisus. Valguse peegeldumise nähtus looduses ja tehnikas. Kuu faaside teke. Kumer- ja nõguspeegel.

Valguse murdumine

Õpitulemused

Õpilane:

- 1) kirjeldab valguse murdumise olulisi tunnuseid, selgitab seost teiste nähtustega ning kasutab neid probleemide lahendamisel;
- 2) selgitab fookuskauguse ja läätse optilise tugevuse tähendust ning mõõtmisviisi, teab kasutatavat mõõtühikut;
- 3) kirjeldab mõistete *murdumisnurk*, *fookus*, *tõeline kujutis* ja *näiv kujutis* olulisi tunnuseid;
- 4) selgitab valguse murdumise seaduspärasust, s.o valguse üleminekul ühest keskkonnast teise murdub valguskiir sõltuvalt valguse kiirusest ainetes kas pinna ristsirge poole või pinna ristsirgest eemale; selgitab seose

$$D = \frac{1}{f}$$

□tähendust ning kasutab seost probleemide lahendamisel;

- 5) kirjeldab kumerlääts, nõguslääts, prillide, valgusfiltrite otstarvet ning toob kasutamise näiteid;
- 6) Teeb eksperimendi, mõõtes kumerlääts fookuskaugust või tekitades kumerläätsiga esemest suurendatud või vähendatud kujutise, oskab kirjeldada tekkinud kujutist konstrueerida katseseadme joonist, millele kannab eseme, läätse ja ekraani omavahelised kaugused, ning töödelda katseandmeid.

Õppesisu

Valguse murdumine. Prisma. Kumerlääts. Nõguslääts. Lääts fookuskaugus. Lääts optiline tugevus. Luup. Silm. Prillid. Kaug- ja lühinägelikkus. Fotoaparaat. Valguse murdumise nähtus looduses ja tehnikas. Kehade värvus. Valguse neeldumine, valgusfilter.

Põhimõisted: täht, täis- ja poolvari, langemis-, murdumis- ning peegeldumisnurk, mattpind, fookus, lääts, fookuskaugus, optiline tugevus, tõeline kujutis, näiv kujutis, prillid.

Praktilised tööd ja IKT rakendamine

1. Läätsede ja kujutiste uurimine.
2. Läätsede optilise tugevuse määramine.
3. Täis- ja poolvarju uurimine.
4. Valguskiire murdumist kinnitavate nähtuste uurimine.
5. Värvuste ja värvilise valguse uurimine valgusfiltritega.

MEHAANIKA

Liikumine ja jõud

Õpitulemused

Õpilane:

- 1) kirjeldab nähtuse *liikumine* olulisi tunnuseid ja seost teiste nähtustega;
- 2) selgitab pikkuse, ruumala, massi, pindala, tiheduse, kiiruse, keskmise kiiruse ja jõu tähendust ning mõõtmisviise, teab kasutatavaid mõõtühikuid;

- 3) teab seose $v = \frac{s}{t}$ tähendust ja kasutab seost probleemide lahendamisel;
- 4) kasutab liikumisgraafikuid liikumise kirjeldamiseks;
- 5) teab, et seose vastastikmõju tõttu muutuvad kehade kiirused seda vähem, mida suurem on keha mass;
- 6) teab seose $\rho = \frac{m}{V}$ tähendust ning kasutab seost probleemide lahendamisel;
- 7) selgitab mõõteriistade *mõõtejoonlaud*, *nihik*, *mõõtesilinder* ja *kaalud* otstarvet ja kasutamise reegleid ning kasutab mõõteriistu praktikas;
- 8) viib läbi eksperimendi, mõõtes proovikeha massi ja ruumala, töötleb katseandmeid, teeb katseandmete põhjal vajalikud arvutused ning teeb järelduse tabeliandmete põhjal proovikeha materjali kohta;
- 9) teab, et kui kehale mõjuvad jõud on võrdsed, siis keha on paigal või liigub ühtlaselt sirgjooneliselt;
- 10) teab jõudude tasakaalu kehade ühtlasel liikumisel.

Õppesisu

Mass kui keha inertsuse mõõt. Aine tihedus. Kehade vastastikmõju. Jõud kui keha kiireneva või aeglustuva liikumise põhjustaja. Kehale mõjuva jõu rakenduspunkt. Jõudude tasakaal ja keha liikumine. Liikumine ja jõud looduses ning tehnikas.

Kehade vastastikmõju

Õpitulemused

Õpilane:

- 1) kirjeldab nähtuste vastastikmõju, gravitatsioon, hõõrdumine, deformatsioon tähtsaid tunnuseid, selgitab seost teiste nähtustega ning kasutab neid nähtusi probleemide lahendamisel;
- 2) selgitab Päikesesüsteemi ehitust;
- 3) nimetab mõistete raskusjõud, hõõrdejõud, elastsusjõud olulisi tunnuseid;
- 4) teab seose $F = mg$ tähendust ning kasutab seost probleemide lahendamisel;
- 5) selgitab dünamomeetri otstarvet ja kasutamise reegleid ning kasutab dünamomeetrit jõudude mõõtmisel;
- 6) viib läbi eksperimendi, mõõtes dünamomeetriga proovikehade raskusjõudu ja hõõrdejõudu kehade liikumisel, töötleb katseandmeid ning teeb järeldusi uurimusküsimuses sisalduva hüpoteesi kehtivuse kohta;
- 7) toob näiteid jõududest looduses ja tehnikas ning loetleb nende rakendusi.

Õppesisu

Gravitatsioon. Päikesesüsteem. Raskusjõud. Hõõrdumine, hõõrdejõud. Kehade elastsus ja plastsus. Deformeerimine, elastsusjõud. Dünamomeetri tööpõhimõte. Vastastikmõju esinemine looduses ja selle rakendamine tehnikas.

Rõhumisjõud looduses ja tehnikas

Õpitulemused

Õpilane:

- 1) nimetab nähtuse *ujumine* olulisi tunnuseid ja seoseid teiste nähtustega ning selgitab seost teiste nähtustega ja kasutamist praktikas;
- 2) selgitab rõhu tähendust, nimetab mõõtühikuid ja kirjeldab mõõtmise viisi;
- 3) kirjeldab mõisteid õhurõhk ja üleslükkejõud;

- 4) sõnastab seosed, et rõhk vedelikes ja gaasides antakse edasi igas suunas ühteviisi (Pascali seadus) ning et ujumisel ja heljumisel on üleslükkejõud võrdne kehale mõjuva raskusjõuga;
- 5) selgitab seoste $p = \frac{F}{S}$; $P = \rho gh$; $F_u = \rho Vg$ tähendust ja kasutab neid probleemide lahendamisel
- 6) selgitab baromeetri otstarvet ja kasutamise reegleid;
- 7) viib läbi eksperimendi, mõõtes erinevate katsetingimuste korral kehale mõjuva üleslükkejõu.

Õppesisu

Rõhk. Pascali seadus. Manomeeter. Maa atmosfäär. Õhurõhk. Baromeeter. Rõhk vedelikes erinevatel sügavustel. Üleslükkejõud. Keha ujumine, ujumise ja uppumise tingimus. Areomeeter. Rõhk looduses ja selle rakendamine tehnikas.

Mehaaniline töö ja energia

Õpitulemused

Õpilane:

- 1) selgitab mehaanilise töö, mehaanilise energia ja võimsuse tähendust ning määramisviisi, teab kasutatavaid mõõtühikuid;
- 2) selgitab mõisteid *potentsiaalne energia, kineetiline energia ja kasutegur*;
- 3) selgitab seoseid, et:
 - a. keha saab tööd teha ainult siis, kui ta omab energiat;
 - b. sooritatud töö on võrdne energia muutusega;
 - c. keha või kehade süsteemi mehaaniline energia ei teki ega kao, energia võib vaid muunduda ühest liigist teise (mehaanilise energia jäävuse seadus);
 - d. kogu tehtud töö on alati suurem kasulikust tööst;
 - e. ükski lihtmehhanism ei anna võitu töös (energia jäävuse seadus lihtmehhanismide korral);
- 4) selgitab seoste $A = F \cdot s$ ja $N = \frac{A}{t}$ tähendusi ning kasutab neid probleemide lahendamisel;
- 5) selgitab lihtmehhanismide kang, kaldpind, pöör, hammasülekanne otstarvet, kasutamise viise ning ohutusnõudeid

Õppesisu

Töö. Võimsus. Energia, kineetiline ja potentsiaalne energia. Mehaanilise energia jäävuse seadus. Lihtmehhanism, kasutegur. Lihtmehhanismid looduses ja nende rakendamine tehnikas.

Võnkumine ja laine

Õpitulemused

Õpilane:

1. kirjeldab nähtuste *võnkumine, heli ja laine* olulisi tunnuseid ja seost teiste nähtustega;
2. selgitab võnkeperioodi ja võnkesageduse tähendust ning mõõtmisviisi, teab kasutatavaid mõõtühikuid;
3. nimetab mõistete *võnkeamplituud, heli valjus, heli kõrgus, heli kiirus* olulisi tunnuseid;
4. viib läbi eksperimendi, mõõtes niitpendli (vedrupendli) võnkeperioodi sõltuvust pendli pikkusest, proovikeha massist ja võnkeamplituudist, töötleb katseandmeid ning teeb järeldusi uurimusküsimuses sisalduva hüpoteesi kohta.

Õppesisu

Võnkumine. Võnkumise amplituud, periood, sagedus. Lained. Heli, heli kiirus, võnkesageduse ja heli kõrguse seos. Heli valjus. Elusorganismide hääleaparaat. Kõrv ja kuulmine. Müra ja mürakaitse. Võnkumiste avaldumine looduses ja rakendamine tehnikas.

Põhimõisted: tihedus, kiirus, mass, jõud, gravitatsioon, raskusjõud, hõõrdejõud, elastsusjõud, rõhk, üleslükkejõud, mehaaniline töö, võimsus, potentsiaalne energia, kineetiline energia, kasutegur, võnkeamplituud, võnkesagedus, võnkeperiood, heli kõrgus.

Praktilised tööd ja IKT rakendamine

1. Keha ainelise koostise uurimine (tuntud ainete tiheduse määramine).
2. Raskusjõu ja hõõrdejõu seose uurimine dünamomeetriga.
3. Üleslükkejõu uurimine.
4. Pendli võnkumise uurimine.

ELEKTRIÕPETUS

Elektriline vastastikmõju

Õpitulemused

Õpilane:

- 1) kirjeldab nähtuste *kehade elektriseerimine* ja *elektriline vastastikmõju* olulisi tunnuseid ning selgitab seost teiste nähtustega;
- 2) loetleb mõistete *elektriseeritud keha*, *elektrilaeng*, *elementaarlaeng*, *keha elektrilaeng*, *elektriväli* olulisi tunnuseid;
- 3) selgitab seoseid, et samanimeliste elektrilaengutega kehad tõukuvad, erinimeliste elektrilaengutega kehad tõmbuvad, ja seoste õigsust kinnitavat katset;
- 4) korraldab eksperimendi, et uurida kehade elektriseerumist ja nendevahelist mõju, ning teeb järeldusi elektrilise vastastikmõju suuruse kohta.

Õppesisu

Kehade elektriseerimine. Elektrilaeng. Elementaarlaeng. Elektriväli. Juht. Isolaator. Laetud kehadega seotud nähtused looduses ja tehnikas.

Elektrivool

Õpitulemused

Õpilane:

- 1) loetleb mõistete *elektrivool*, *vabad laengukandjad*, *elektrijuht* ja *isolaator* olulisi tunnuseid;
- 2) nimetab nähtuste *elektrivool metallis* ja *elektrivool ioone sisaldavas lahuses* olulisi tunnuseid, selgitab seost teiste nähtustega ja kasutamist praktikas;
- 3) selgitab mõiste *voolutugevus* tähendust, nimetab volutugevuse mõõtühiku ning selgitab ampermeetri otstarvet ja kasutamise reegleid;
- 4) selgitab seoseid, et juht soojeneb elektrivoolu toimel, elektrivooluga juht avaldab magnetilist mõju, elektrivool avaldab keemilist toimet ning selgitab seost teiste nähtustega ja kasutamist praktikas.

Õppesisu

Vabad laengukandjad. Elektrivool metallis ja ioone sisaldavas lahuses. Elektrivoolu toimed. Voolutugevus, ampermeeter. Elektrivool looduses ja tehnikas.

Vooluring

Õpitulemused

Õpilane:

1) selgitab füüsikaliste suuruste *pinge*, *elektritakistus* ja *eritakistus* tähendust ning mõõtmisviisi, teab kasutatavaid mõõtühikuid; 2) selgitab mõiste vooluring olulisi tunnuseid;

3) selgitab seoseid, et: voolutugevus on võrdeline pingega (Ohmi seadus) $I = \frac{U}{R}$

a) jadamisi ühendatud juhtides on voolutugevus ühesuurune $I = I_1 = I_2 = \dots$ ja ahela

b) kogupinge on üksikjuhtide otstel olevate pingete summa $U = U_1 + U_2$

c) rööbiti ühendatud juhtide otstel on pinge ühesuurune $U = U_1 = U_2 = \dots$ ja ahela

d) kogu voolutugevus on üksikjuhte läbivate voolutugevuste summa $I = I_1 + I_2$ e) juhi takistus

$$R = \frac{\rho \cdot l}{S}$$

4) kasutab eelnevaid seoseid probleemide lahendamisel;

5) selgitab voltmeetri otstarvet ja kasutamise reegleid;

6) selgitab takisti kasutamise otstarvet ja ohutusnõudeid ning toob näiteid takistite kasutamise kohta;

7) selgitab elektritarviti kasutamise otstarvet ja ohutusnõudeid ning toob näiteid elektritarvite kasutamise kohta;

8) leiab jada- ja rööpühenduse korral vooluringi osal pinget, voolutugevuse ja takistuse; 9) viib läbi eksperimendi, mõõtes otseselt voolutugevust ja pinget, arvutab takistust, töötleb katseandmeid ning teeb järeldusi voolutugevuse ja pinget vahelise seose kohta.

Õppesisu

Vooluallikas. Vooluringi osad. Pinge, voltmeeter. Ohmi seadus. Elektritakistus. Eritakistus. Juhi takistuse sõltuvus materjalist ja juhi mõõtmetest. Takisti. Juhtide jada- ja rööpühendus. Jada- ja rööpühenduse kasutamise näited.

Elektrivoolu töö ja võimsus

Õpitulemused

Õpilane:

1) selgitab elektrivoolu töö ja elektrivoolu võimsuse tähendust ning mõõtmisviisi, teab kasutatavaid mõõtühikuid;

2) loetleb mõistete elektrienergia tarviti, lühis, kaitse ja kaitsemaandus olulisi tunnuseid

3) selgitab valemite $A = IUt$, $N = IU$ ja $A = Nt$ tähendust, seost vastavate nähtustega ja kasutab seoseid probleemide lahendamisel;

4) kirjeldab elektriliste soojendusseadmete otstarvet, töötamise põhimõtet, kasutamise näiteid ja ohutusnõudeid;

5) leiab kasutatavate elektritarvite koguvõimsuse ning hindab selle vastavust kaitsme väärtusega.

Õppesisu

Elektrivoolu töö. Elektrivoolu võimsus. Elektrisoojendusriist. Elektriohutus. Lühis. Kaitse. Kaitsemaandus.

Magnetnähtused

Õpitulemused

Õpilane:

1) loetleb magnetvälja olulisi tunnuseid;

2) selgitab nähtusi Maa magnetväli, magnetpoolused;

3) teab seoseid, et magnetite erinimelised poolused tõmbuvad, magnetite samanimelised poolused tõukuvad, et magnetvälja tekitavad liikuvad elektriliselt laetud osakesed, ning selgitab nende seoste tähtsust praktikas, kirjeldades või kasutades sobivaid nähtusi.

4) selgitab voolu magnetilise toime avaldumist elektromagneti ja elektrimootori näitel, kirjeldab elektrimootori ja elektrigeneraatori töö energeetilisi aspekte ning selgitab ohutusnõudeid nende seadmete kasutamisel;

5) viib läbi eksperimendi, valmistades elektromagneti, uurib selle omadusi ning teeb järeldusi elektromagneti omaduste vahelise seose kohta.

Õppesisu

Püsimagnet. Magnetnõel. Magnetväli. Elektromagnet. Elektrimootor ja elektrigeneraator kui energiamuundurid. Magnetnähtused looduses ja tehnikas.

Põhimõisted: elektriseeritud keha, elektrilaeng, elementaarlaeng, elektriväli, elektrivool, vabad laengukandjad, elektrijuht, isolaator, elektritakistus, vooluallikas, vooluring, juhtide jada- ja rööpühendus, voolutugevus, pinge, lüliti, elektrienergia tarviti, elektrivoolu töö, elektrivoolu võimsus, lühis, kaitse, kaitsemaandus, magnetväli.

Praktilised tööd ja IKT rakendamine

1. Kehade elektriseerimise nähtuse uurimine.
2. Juhtide jada- ja rööpühenduse uurimine.
3. Voolutugevuse ja pinge mõõtmine ning takistuse arvutamine.
4. Elektromagneti valmistamine ja uurimine.

SOOJUSÕPETUS. TUUMAENERGIA.

Aine ehituse mudel. Soojusliikumine

Õpitulemused

Õpilane:

- 1) kirjeldab tahkise, vedeliku, gaasi ja osakestevahelise vastastikmõju mudeleid;
- 2) kirjeldab soojusliikumise ja soojuspaisumise olulisi tunnuseid, seost teiste nähtustega ning kasutamist praktikas;
- 3) kirjeldab Celsiuse temperatuuriskaala saamist;
- 4) selgitab seost, et mida kiiremini liiguvad aineosakesed, seda kõrgem on temperatuur;
- 5) selgitab termomeetri otstarvet ja kasutamise reegleid.

Õppesisu

Gaas, vedelik, tahkis. Aineosakeste kiiruse ja temperatuuri seos. Soojuspaisumine. Temperatuuriskaalad.

Soojusülekanne

Õpitulemused

Õpilane:

- 1) kirjeldab soojusülekanne olulisi tunnuseid, seost teiste nähtustega ja selle kasutamist praktikas;
- 2) selgitab soojushulga tähendust ja mõõtmise viisi, teab seejuures kasutatavaid mõõtühikuid;
- 3) selgitab aine erisoojuse tähendust, teab seejuures kasutatavaid mõõtühikuid;
- 4) nimetab mõistete siseenergia, temperatuurimuut, soojusjuhtivus, konvektsioon ja soojuskiirgus tähtsaid tunnuseid;
- 5) sõnastab järgmised seosed ning kasutab neid soojusnähtuste selgitamisel:
 - a) soojusülekanne korral levib siseenergia soojemalt kehalt külmemale;
 - b) keha siseenergiat saab muuta kahel viisil: töö ja soojusülekanne teel;

- c) kahe keha soojusvahetuse korral suureneb ühe keha siseenergia täpselt niisama palju, kui väheneb teise keha siseenergia;
- d) mida suurem on keha temperatuur, seda suurema soojushulga keha ajaühikus kiirgab;
- e) mida tumedam on keha pind, seda suurema soojushulga keha ajaühikuskiirgab ja ka neelab;
- f) aastaajad vahelduvad, sest Maa pöörlemistelg on tiirlemistasandi suhtes kaldu;
- g) ning kasutab neid seoseid soojusnähtuste selgitamisel;
- 6) selgitab seoste $Q=cm(t_2-t_1)$ või $Q=cm\Delta t$, kus $\Delta t=t_2-t_1$ tähendust, seost soojusnähtustega ja kasutab seoseid probleemide lahendamisel;
- 7) selgitab termose, päikesekütte ja soojustusmaterjalide otstarvet, töötamise põhimõtet, kasutamise näiteid ning ohutusnõudeid;
- 8) korraldab eksperimendi, mõõtes katseliselt keha erisoojuse, töötleb katseandmeid ning teeb järeldusi keha materjali kohta.

Õppesisu

Keha soojenemine ja jahtumine. Siseenergia. Soojushulk. Aine erisoojus. Soojusülekanne. Soojusjuhtivus. Konvektsioon. Soojuskiirguse seaduspärasused. Termos. Päikeseküte. Energia jäävuse seadus soojusprotsessides. Aastaegade vaheldumine. Soojusülekanne looduses ja tehnikas.

Aine olekute muutused. Soojustehnilised rakendused

Õpitulemused

Õpilane:

- 1) loetleb sulamise, tahkumise, aurumise ja kondenseerumise olulisi tunnuseid, seostab neid teiste nähtustega ning kasutab neid praktikas;
- 2) selgitab sulamissoojuse, keemissoojuse ja kütuse kütteväärtuse tähendust ja teab kasutatavaid mõõtühikuid;
- 3) selgitab seoste $Q = \rho V m$, $Q = \rho L m$ ja $Q = \rho r m$ tähendusi, seostab neid teiste nähtustega ning kasutab neid probleemide lahendamisel;
- 4) lahendab rakendussisuga osaülesanneteks taandatavaid kompleksülesandeid.

Õppesisu

Sulamine ja tahkumine, sulamissoojus. Aurumine ja kondenseerumine, keemissoojus. Kütuse kütteväärtus. Soojustehnilised rakendused.

Praktilised tööd ja IKT rakendamine:

Kalorimeetri tundmaõppimine ja keha erisoojuse määramine.

Tuumaenergia

Õpitulemused

Õpilane:

- 1) nimetab aatomi tuuma, elektronkatte, prootoni, neutroni, isotoobi, radioaktiivse lagunemise ja tuumareaktsiooni olulisi tunnuseid;
- 2) selgitab seose, et kergete tuumade ühinemisel ja raskete tuumade lõhustamisel vabaneb energiat, tähendust, seostab seda teiste nähtustega; 3) iseloomustab α -, β - ja γ -kiirgust ning nimetab kiirguste erinevusi;
- 4) selgitab tuumareaktori ja kiirguskaitse otstarvet, töötamise põhimõtet, kasutamise näiteid ning ohutusnõudeid;
- 5) selgitab dosimeetri otstarvet ja kasutamise reegleid.

Õppesisu

Aatomi mudelid. Aatomituuma ehitus. Tuuma seoseenergia. Tuumade lõhustumine ja süntees. Radioaktiivne kiirgus. Kiirguskaitse. Dosimeeter. Päike. Aatomielektri jaam.

Põhimõisted: soojusliikumine, soojuspaisumine, Celsiuse skaala, siseenergia, temperatuurimuut, soojusjuhtivus, konvektsioon, soojuskiirgus, sulamissoojus, keemissoojus; kütuse kütteväärtus, prooton, neutron, isotoop, radioaktiivne lagunemine, α -, β - ja γ -kiirgus, tuumareaktsioon.

Praktilised tööd ja IKT rakendamine:

kalorimeetri tundmaõppimine ja keha erisoojuse määramine.

Õppetegevuse kavandamine ning korraldamine

Õppetegevust kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja oodatavatest õpitulemustest ning toetatakse lõimingut teiste õppeainete ja läbivate teemadega;
- 2) lähtutakse sellest, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub õppeaasta ulatuses ühtlaselt ning jätab piisavalt aega nii huvitegevusteks kui ka puhkuseks;
- 3) võimaldatakse nii individuaal- kui ka ühisõpet (paaris- ja rühmatööd, õppekäigud, praktilised tööd, töö arvutipõhiste õpikeskkondadega ning veebimaterjalide ja teiste teabeallikatega), et toetada õpilaste kujunemist aktiivseteks ja iseseisvateks õppijateks; 4) kasutatakse diferentseeritud õppeülesandeid, mille sisu ja raskusaste toetavad individualiseeritud käsitlust ning suurendavad õpimotivatsiooni;
- 5) rakendatakse nüüdisaegseid info- ja kommunikatsioonitehnoloogiatel põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid;
- 6) laiendatakse õpikeskkonda: looduskeskkond, arvuti/multimeedia klass, kooliümbrus, muuseumid, näitused, ettevõtted jne;
- 7) kasutatakse erinevaid õppemeetodeid, sh aktiivõpet: rollimängud, arutelud, väitlused, projektõpe, õpimapi ja uurimistöö koostamine, praktilised ja uurimuslikud tööd (nt loodusobjektide ja protsesside vaatlemine ning analüüs, protsesse ja objekte mõjutavate tegurite mõju selgitamine, komplekssete probleemide lahendamine) jne.

Hindamine

Hindamisel lähtutakse vastavatest põhikooli riikliku õppekava üldosa sätetest ja Võnnu Keskkooli hindamisjuhendist. Hinnatakse õpilase teadmisi ja oskusi suuliste vastuste (esituste), kirjalike ja/või praktiliste tööde ning praktiliste tegevuste alusel, arvestades õpilase teadmiste ja oskuste vastavust ainekavas taotletud õpitulemustele.

Õpitulemuste hindamisel kasutatakse sõnalisi hinnanguid ja numbrilisi hindeid. Kirjalikke ülesandeid hinnates arvestatakse eelkõige töö sisu.

Õpitulemuste kontrollimise vormid on mitmekesised ja vastavuses õpitulemustega. Õpilane teab, mida ja millal hinnatakse ning milliseid hindamisvahendeid kasutatakse ja millised on hindamise kriteeriumid.

Füüsika õpitulemusi hinnates on oluline hinnata nii erinevate mõtlemistasandite arendamist füüsika kontekstis kui ka uurimuslike ja otsuste tegemise oskuste arendamist.

Uurimuslikke oskusi võib hinnata nii terviklike uurimuslike tööde käigus kui ka üksikuid oskusi eraldi arendades.

Põhikoolis arendatavad peamised uurimuslikud oskused on probleemi sõnastamise, taustinfo kogumise, uurimisküsimuste ja hüpoteesi sõnastamise, töövahendite käsitlemise, katse hoolika ja organiseeritud tegemise, mõõtmise, andmekogumise, täpsuse tagamise, ohutusnõuete järgimise, tabelite ja diagrammide koostamise ning analüüsi, järelduste tegemise ning tulemuste esitamise oskused.