

FÜÜSIKA AINEKAVA GÜMNAASIUMILE

1. Füüsika

1.1. Õppe- ja kasvatuseesmärgid

Gümnaasiumi füüsikaõppega taotletakse, et õpilane:

- 1) arendab loodusteaduste- ja tehnoloogiaalast kirjaoskust, loovust ning süsteemset mõtlemist loodusnähtusi kirjeldades ja seletades;
- 2) tunneb huvi füüsika ja teiste loodusteaduste vastu ning teadvustab füüsikaga seotud elukutsete vajalikkust jätkusuutliku ühiskonna arengus;
- 3) väärtustab füüsikat kui looduse kõige üldisemaid põhjuslikke seoseid uurivat teadust ja tähtsat kultuurikomponenti;
- 4) mõistab mudelite tähtsust loodusobjektide uurimisel ning mudelite paratamatut piiratust ja arengut;
- 5) kogub ning analüüsib infot, eristades usaldusväärse teave infomürast ja teadusliku teadmise ebateaduslikust;
- 6) oskab lahendada olulisemaid kvalitatiivseid ja kvantitatiivseid füüsikaülesandeid ning rakendab loodusteaduslikku meetodit probleemülesannete lahendamisel;
- 7) mõistab füüsika seotust tehnika ja tehnoloogiaga;
- 8) kasutab füüsikas omandatud teadmisi ja oskusi loodusteadus, tehnoloogia ja igapäevaprobleeme lahendades ning põhjendatud otsuseid tehes.

1.2. Õppeaine kirjeldus

Füüsika kuulub loodusteaduste hulka, olles väga tihedas seoses matemaatikaga. Füüsika paneb aluse tehnika ja tehnoloogia mõistmisele ning aitab väärtustada tehnikaga seotud elukutseid. Füüsikaõppes arvestatakse loodusainete vertikaalse ning horisontaalse lõimimise vajalikkust. Vertikaalse lõimimise korral on ühised teemad loodusteaduslik meetod, looduse tasemeline struktureeritus; vastastikmõju, liikumine (muutumine ja muundumine), energia, loodusteaduste- ja tehnoloogiaalane kirjaoskus, tehnoloogia, elukeskkond ning ühiskond. Vertikaalset lõimimist toetab õppeainete horisontaalne lõimumine.

Gümnaasiumi füüsikaõppe eesmärgiks on pakkuda vajalikke füüsikateadmisi tulevasele kodanikule, kujundada temas keskkonnahoidlikke ja ühiskonnasõbralikke ning jätkusuutlikule arengule orienteeritud hoiakuid. Gümnaasiumis käsitletakse nähtusi süsteemselt ja holistlikult, arendades terviklikku ettekujutust loodusest ning pidades tähtsaks olemuslikke seoseid tervikpildi osade vahel. Võrreldes põhikooliga tutvutakse sügavamalt erinevate vastastikmõjude ja nende poolt põhjustatud liikumisvormidega ning otsitakse liikumisvormide vahel seoseid.

Õpilaste kriitilise ja süsteemmõistelise mõtlemise arendamiseks lahendatakse füüsikaliselt erinevates aine- ja eluvaldkondades esinevaid probleeme, osatakse planeerida ja korraldada eksperimenti, kasutades loodusteaduslikku uurimismeetodit. Kvantitatiivülesandeid lahendades ei pea valemide peast teadma, kui kujundatakse oskust mõista valemite füüsikalist sisu ning rakendada valemide õiges kontekstis kasutada. Õppes kujundatakse väärtushinnangud, mis määravad õpilaste suhtumise füüsikasse kui kultuurifenomeni, avavad

füüsika rolli tehnikas, tehnoloogias ja elukeskkonnas ning ühiskonna jätkusuutlikus arengus. Gümnaasiumi füüsikaõpe taotleb koos teiste õppeainetega õpilastel nüüdisaegse tervikliku maailmapildi ja keskkonda säästva hoiaku ning analüüsi- ja oskuse kujunemist.

Gümnaasiumi füüsikaõppes kujundatavad üldoskused erinevad põhikooli füüsikaõppes saavutatavatest deduktiivse käsitusviisi ulatuslikuma rakendamise ning tehtavate üldistuste laiema kehtivuse poolest. Füüsikaõpe muutub gümnaasiumis spetsiifilisemaks, kuid samas seostatakse füüsikateadmised tihedalt ja kõrgemal tasemel ülejäänud õppeainete teadmistega ning varasemates kooliastmetes õpituga.

Gümnaasiumi füüsikaõpe koosneb viiest kohustuslikust kursusest. Esimeses kursuses „Sissejuhatus füüsikasse. Kulgliikumise kinemaatika“ seletatakse, mis füüsika on, mida ta suudab ja mille poolest eristub füüsika teistest loodusteadustest ning mil viisil ta nendega seotud on. Süvendatakse loodusteadusliku meetodi rakendamist, avardades teadmisi ja oskusi mõõtmisest, kui eksperimentaalsete teaduste alusest.

Teises kursuses „Mehaanika“ avatakse mehaaniliste mudelite keskse rolli loodusnähtuste kirjeldamisel ja seletamisel.

Kuna kogu nüüdisaegses füüsikas domineerib vajadus arvestada aine ja välja erisusi, käsitleb kolmas kursus „Elektromagnetism“ elektromagnetvälja näitel väljade kirjeldamise põhivõtteid ning olulisemaid elektrilisi ja optilisi nähtusi.

Neljandas kursuses „Energia“ vaadeldakse ümbritseva keskkonda energeetilisest aspektist. Käsitletakse alalis- ja vahelduvvoolu ning soojusnähtusi, ent ka mehaanilise energia, soojusenergia, elektrienergia, valgusenergia ja tuumaenergia omavahelisi muundumisi.

Viiendas kohustuslikus kursuses „Mikro- ja megamaailma füüsika“ arutletakse füüsikaliste seaduspärasuste ning protsesside üle mastaapides, mis erinevad inimese karakteristikust mõõtmest (1m) rohkem kui miljon korda.

Kohustuslike kursuste läbimise järjestuse määrab õpetaja. Praktiliste tegevuste loetelus on esitatud üldisemad teemad, millest õpetaja valib kas praktilistel töödel, IKT-l, näit- või osaluskatsetel põhineval tegevusel.

1.3. Õpitulemused

Gümnaasiumi füüsikaõpetusega taotletakse, et õpilane:

- 1) kirjeldab, seletab ja ennustab loodusnähtusi ning nende tehnilisi rakendusi;
- 2) väärtustab füüsikateadmisi looduse, tehnoloogia ja ühiskonna vastastikuste seoste mõistmisel;
- 3) sõnastab situatsioonikirjelduse põhjal uurimisküsimusi, kavandab ja korraldab eksperimente, töötleb katseandmeid ning teeb järeldusi uurimisküsimuses sisalduva hüpoteesi kehtivuse kohta;
- 4) lahendab situatsiooni-, arvutus- ja graafilisi ülesandeid ning hindab kriitiliselt saadud tulemuste tõepärasust;

- 5) teisendab loodusnähtuse füüsikalise mudeli ühe kirjelduse teiseks (verbaalkirjelduse valemiks või jooniseks ja vastupidi);
- 6) kasutab erinevaid infoallikaid, hindab ja analüüsib neis sisalduva infot ning leiab tavaelus tõusetuvatele füüsikalistele probleemidele lahendusi;
- 7) teadvustab teaduse ning tehnoloogia arenguga kaasnevaid probleeme ja arengusuundi elukeskkonnas ning suhtub loodusesse ja ühiskonda vastutustundlikult;
- 8) on omandanud ülevaate füüsikasse seotud ametitest, erialadest ja edasiõppimisvõimalustest, rakendab füüsikas omandatud teadmisi ja oskusi igapäevaelus.

1.4. Kursuste õpitulemused ja õppesisu

1.4.1. I kursus „Sissejuhatus füüsikasse. Kulgliikumise kinemaatika”

Õpitulemused

kursuse lõpus õpilane:

- 1) selgitab mõisteid loodus, maailm ja vaatleja;
- 2) hindab füüsika kohta teiste loodusteaduste seas ning määratleb füüsika uurimisala;
- 3) määratleb looduse struktuuritasemete skeemil makro-, mikro- ja megamaailma ning nimetab nende erinevusi;
- 4) selgitab loodusteadusliku meetodi olemust ja teab, et eksperimentitulemusi üldistades jõutakse mudelini;
- 5) põhjendab mõtteseaduse vajalikkust aktseptitavate mõõtmistulemuste saamiseks;
- 6) mõistab mõõdetava suuruse ja mõõtmistulemuse suuruse väärtuse erinevust;
- 7) teab ja rakendab rahvusvahelise mõõtühikute süsteemi (SI) põhisuurusi ning nende mõõtühikuid;
- 8) teab, et korrektne mõõtetulemus sisaldab ka määramatust, ning kasutab mõõtmisega kaasnevat mõõtemääramatust hinnates standardhälvet;
- 9) toob näiteid põhjusliku seose kohta;
- 10) mõistab, et füüsika üldprintsiibid on kõige nende kehtivust kooskõla eksperimentiga.

Õppesisu

Füüsika kui loodusteadus. Füüsika kui nähtavushorisonte edasi nihutav teadus. Mikro-, makro- ja megamaailm. Loodusteaduslik meetod. Vaatlus, eksperiment, mudeli loomine. Mudeli järeluste kontroll ning mudeli areng. Mõõtmine ja mõõtetulemus. Mõõtesuurus ja mõõdetava suuruse väärtus. Mõõtühikud ja vastavate kokkulepete areng. Rahvusvaheline mõõtühikute süsteem (SI). Mõõteriistad ja mõõtevahendid. Mõtteseadus. Mõõtemääramatus ning selle hindamine. Mõõtetulemuse analüüs. Põhjuslikkus ja juhuslikkus füüsikas. Füüsika tunnetuslik ja ennustuslik väärtus. Füüsikaga seotud ohud. Üldprintsiibid.

Põhimõisted: loodus, loodusteadus, füüsika, mõõtevahend, taatlemine, nähtav, makro-, mikro- ja megamaailm; vaatlus, hüpotees, eksperiment, mõõtmine, mõõtühik, mõõtühikute

süsteem, mõõtemääramatus, mõõtesuurus, mõõdetava suuruse väärtus, mõõtetulemus, mõõtevahend, taatlemine.

Praktiline tegevus ja IKT kasutamine:

- 1) juhusliku loomuga nähtuse (palli pörke, heitkeha liikumise, kaldpinnalt libisemise vms) uurimine koos mõõtmistulemuste analüüsiga;
- 2) keha joonmõõtmete mõõtmine ja korrektse mõõtetulemuse esitamine; 3) mõõtmisest ning andmetöötlusest mudelini jõudmine erinevate katset.

Kulgliikumise kinemaatika

Õpitulemused

Kursuse lõpus õpilane:

- 1) mõistab, et füüsikalised suurused põhinevad kehade ning nende liikumise (protsesside) omavahelisel võrdlemisel;
- 2) teab, et keha liikumisolekut iseloomustab kiirus, ning toob näiteid liikumise suhtelisuse kohta makromaailmas;
- 3) teab relativistliku füüsika peamist erinevust klassikalisest füüsikast;
- 4) teab, et väli liigub aine suhtes alati suurima võimaliku kiiruse ehk absoluutkiirusega;
- 5) eristab skalaarseid ja vektoriaalseid suurusi ning toob nende kohta näiteid;
- 6) seletab füüsika valemities esineva miinusmärgi tähendust (suuna muutumine esialgsele vastupidiseks);
- 7) eristab nähtuste ühtlane sirgjooneline liikumine, ühtlaselt kiirenev sirgjooneline liikumine, ühtlaselt aeglustuv sirgjooneline liikumine ja vaba langemine olulisi tunnuseid ning toob sellekohaseid näiteid;
- 8) selgitab füüsikaliste suuruste kiirus, kiirendus, teepikkus ja nihe tähendusi ning nende suuruste mõõtmise või määramise viise; 9) lahendab probleemülesandeid, rakendades definitsioone $v = \frac{\Delta x}{\Delta t}$ ja $s = v_0 t + \frac{a}{2} t^2$;
- 10) kasutab ühtlase sirgjoonelise liikumise ja ühtlaselt muutuva liikumise kirjeldamiseks vastavalt liikumisvõrrandeid $x = x_0 \pm vt$ või $x = x_0 \pm v_0 t \pm \frac{a}{2} t^2$;
- 11) analüüsib ühtlase ja ühtlaselt muutuva sirgjoonelise liikumise kiiruse ning teepikkuse graafikuid;
- 12) oskab leida teepikkust kui kiiruse graafiku alust pindala;
- 13) rakendab ühtlaselt muutuva sirgjoonelise liikumise, sh vaba langemise kiiruse, nihke ja kiirenduse leidmiseks järgmisi seoseid: $v = v_0 \pm at$, $s = v_0 t \pm \frac{a}{2} t^2$, $a = \frac{v^2 - v_0^2}{s}$.

Õppesisu

Punktmass kui keha mudel. Koordinaadid. Taustsüsteem, liikumise suhtelisus. Relatiivsuspriprintsip. Teepikkus ja nihe. Ühtlane sirgjooneline liikumine ja ühtlaselt muutuv sirgjooneline liikumine: kiirus, kiirendus, liikumisvõrrand, kiiruse ja läbitud teepikkuse sõltuvus ajast, vastavad graafikud, nihe, kiirus ja kiirendus kui vektoriaalsed suurused. Vaba langemine kui näide ühtlaselt kiireneva liikumise kohta. Vaba langemise kiirendus. Kiiruse ja kõrguse sõltuvus ajast vertikaalsel liikumisel. Erisihiliste liikumiste sõltumatus.

Põhimõisted: füüsikaline suurus, skalaarne ja vektoriaalne suurus, pikkus, liikumisolek, aeg, kulgliikumine, punktmass, taustsüsteem, kinemaatika, teepikkus, nihe, keskmine kiirus, hetkkiirus, kiirendus, vaba langemine.

Praktiline tegevus:

- 1) kiiruse ja kiirenduse mõõtmine;
- 2) langevate kehade liikumise uurimine; 3) kaldrennis veereva kuuli liikumise uurimine; 4) heitkeha liikumise uurimine.

1.4.2. II kursus „Mehaanika“ Dünaamika

Õpitulemused

Kursuse lõpus õpilane:

- 1) selgitab nähtuste vastastikmõju, gravitatsioon, hõõrdumine ja deformatsioon esinemist ja rakendumist looduses;
- 2) täiendab etteantud joonist vektoritega, näidates kehale mõjuvaid jõude nii liikumisoleku püsimisel ($v = \text{const}$, $a=0$) kui muutumisel ($a = \text{const} \neq 0$);
- 3) oskab jõu komponentide kaudu leida resultantjõu;
- 4) selgitab ja rakendab Newtoni seadusi ning seostab neid igapäevaelu nähtustega;
- 5) sõnastab impulsi jäävuse seaduse ja lahendab probleemülesandeid, kasutades seost $\Delta(m_1v_1 + m_2v_2) = 0$;
- 6) seostab reaktiivliikumist impulsi jäävuse seadusega; toob näiteid reaktiivliikumise kohta looduses ja rakenduste kohta tehnikas;
- 7) toob näiteid nähtuste kohta, kus impulsi muutumise kiirus on võrdne seda muutust põhjustava jõuga;
- 8) rakendab gravitatsiooniseadust $F_g = G \frac{m_1 m_2}{r^2}$;
- 9) tunneb gravitatsioonivälja mõistet;
- 10) teab, et üldrelatiivsusteooria kirjeldab gravitatsioonilist vastastikmõju aegruumi kõverdumise kaudu;
- 11) kasutab mõisteid raskusjõud, keha kaal, toereaktsioon, rõhumisjõud ja rõhk;
- 12) rakendab probleemülesandeid lahendades seost $P = m(g \pm a)$;

- 13) selgitab mõisteid hõõrdejõud ja elastsusjõud ning rakendab loodus- ja tehiskeskkonnas toimuvaid nähtusi selgitades seoseid $F = \mu N$ ja $F = -k\Delta x$;
- 14) rakendab mõisteid töö, energia, kineetiline ja potentsiaalne energia, võimsus, kasulik energia, kasutegur, selgitades looduses ja tehiskeskkonnas toimuvaid nähtusi; 15) rakendab probleeme lahendades seoseid $A = Fs \cos \alpha$, $E_k = \frac{1}{2}mv^2$, $E_p = mgh$, $E = E_k + E_p$; 16) selgitab energia miinimumi printsiibi kehtivust looduses ja tehiskeskkonnas.

Õppesisu

Newtoni seadused. Jõud. Jõudude vektoriaalne liitmine. Resultantjõud. Muutumatu kiirusega liikumine jõudude tasakaalustumisel. Keha impulss. Impulsi jäävuse seadus. Reaktiivliikumine. Gravitatsiooniseadus. Raskusjõud, keha kaal, toereaktsioon. Kaalutus. Jäikustegur. Hõõrdejõud ja hõõrdetegur. Töö ja energia. Mehaaniline energia. Mehaanilise energia jäävuse seadus. Mehaanilise energia muundumine teisteks energia liikideks. Energia printsiip. Energia jäävuse seadus looduses ja tehnikas.

Põhimõisted: kuju muutumine, reaktiivliikumine, resultantjõud, keha inertsus ja mass, impulss, impulsi jäävuse seadus, raskusjõud, keha kaal, kaalutus, toereaktsioon, elastsusjõud, jäikustegur, hõõrdejõud, hõõrdetegur, mehaanilise energia jäävuse seadus, energia muundumine.

Praktiline tegevus:

- 1) tutvumine Newtoni seaduste olemusega;
- 2) jäikusteguri määramine;
- 3) liugehõõrdeteguri määramine;
- 4) seisuhõõrde uurimine;
- 5) tutvumine reaktiivliikumise ja jäävusseadustega.

Perioodilised liikumised

Õpitulemused

Kursuse lõpus õpilane:

- 1) seostab looduses ja tehnoloogias esinevad perioodilised nähtused ühtlase ja mitteühtlase tiirlemise ning pöörlemisega;
- 2) kasutab ringliikumist kirjeldades füüsikalisi suurusi pöördenurk, periood, sagedus, nurkkiirus, joonkiirus ja kesktõmbekiirendus;
- 3) rakendab ringliikumise seotud probleemülesannete lahendamisel järgmisi seoseid: $\omega = \frac{\Delta \varphi}{\Delta t}$, $v = \omega r$, $\omega = 2\pi \nu$, $a = \omega^2 r = \frac{v^2}{r}$;

- t T r
- 4) analüüsib orbitaalliikumist, kasutades inertsia ja kesktõmbejõu mõistet;
 - 5) kasutab vabavõnkumise ja sundvõnkumise mõistet looduses ning tehnikas toimuvaid võnkumisi kirjeldades;
 - 6) rakendab füüsikalisi suurusi hälve, amplituud, periood, sagedus ja faas perioodilise liikumisi kirjeldades; 7) kasutab võnkumise probleemülesandeid lahendades seoseid $\varphi = \omega t$, $\omega = 2\pi/T = 2\pi\nu$;
- T
- 8) analüüsib energia jäävuse seaduse kehtivust pendli võnkumisel;
 - 9) analüüsib võnkumise graafikuid;
 - 10) selgitab resonantsi ning toob näiteid selle esinemise kohta looduses ja tehnikas;
 - 11) kirjeldab piki- ja ristlainete tekkimist ning levimist ning toob nende kohta näiteid;
 - 12) rakendab füüsikalisi suurusi lainepikkus, laine levimiskiirus, periood ja sagedus lainenähtusi selgitades;
 - 13) kasutab probleeme lahendades seoseid $\nu = \frac{\lambda}{T}$, $T = \frac{1}{\nu}$, $v = \lambda\nu$;
 - 14) toob nähtuste peegeldumine, murdumine, interferents ja difraktsioon näiteid loodusest ning tehnikast.

Õppesisu

Ühtlase ringjoonelise liikumise kirjeldamine, pöördenurk, periood, sagedus, nurk- ja joonkiirus, kesktõmbekiirendus. Tiirlemine ja pöörlemine looduses ning tehnikas, orbitaalliikumine.

Võnkumine kui perioodiline liikumine. Pendli võnkumise kirjeldamine. Hälve, amplituud, periood, sagedus, faas. Energia muundumine võnkumisel. Võnkumised ja resonants looduses ning tehnikas. Lained. Piki- ja ristilained. Lainet iseloomustavad suurused: lainepikkus, kiirus, periood ja sagedus. Lainenähtused: peegeldumine, murdumine, interferents, difraktsioon, lained looduses ja tehnikas.

Põhimõisted: pöördenurk, periood, sagedus, nurkkiirus, joonkiirus, kesktõmbekiirendus, võnkumine, hälve, amplituud, periood, sagedus, faas, vabavõnkumine, sundvõnkumine, pendel, resonants, laine, pikilaine, ristlaine, lainepikkus, peegeldumine, murdumine, interferents, difraktsioon.

Praktiline tegevus:

- 1) pöördliikumise uurimine, kesktõmbekiirenduse määramine;
- 2) matemaatilise pendli ja vedrupendli võnkumise uurimine;
- 3) gravitatsioonivälja tugevuse määramine pendliga; 4) tutvumine lainenähtustega; 5) helikiiruse määramine.

1.4.3. III kursus „Elektromagnetism“

Elektriväli ja magnetväli

Õpitulemused

Kursuse lõpus õpilane:

- 1) selgitab mõisteid laeng, elektrivool ja voolutugevus ning valemi $I = q$ tähendust; t
- 2) võrdleb mõisteid aine ja väli;
- 3) seostab elektrostaatilise välja laetud keha olemasoluga, rakendades valemit $E = F/q$
- 4) kasutab probleeme lahendades Coulomb'i seadust $F = \frac{1}{4\pi\epsilon_0} \frac{q_1q_2}{r^2}$;
- 5) kasutab probleeme lahendades seoseid $U = Aq$, $\varphi = \int \vec{E} \cdot d\vec{r}$, $E = -\nabla\varphi$, $U = \varphi_1 - \varphi_2$;
- 6) rakendab superpositsiooni printsiipi elektrostaatilise välja E-vektori konstrueerimisel etteantud punktis;
- 7) teab, et kahe erinimeliselt laetud paralleelse plaadi vahel tekib homogeenne elektriväli;
- 8) teab, et magnetväljal on kaks põhimõtteliselt erinevat võimalikku tekitajat: püsomagnet ja elektrivool, ning rakendab valemit $B = \mu_0 \frac{I}{2r}$;
- 9) kasutab probleeme lahendades Ampere'i seadust $F = k \frac{I_1 I_2 l}{r}$;
- 10) määrab sirgvoolu tekitatud magnetinduktsiooni suuna etteantud punktis;
- 11) kasutab valemit $F = BIl$ ning Ampere'i jõu suuna määramisel eeskirja;
- 12) rakendab probleeme lahendades Lorentzi jõu valemit $F = qvB$ ning määrab Lorentzi jõu suunda;
- 13) seletab pööriselektrivälja tekkimist magnetvoo muutumisel, rakendades induktsiooni elektromotoorjõu mõistet;
- 14) võrdleb generaatori ning elektrimootori tööpõhimõtteid;
- 15) selgitab elektri- ja magnetvälja energia salvestamise võimalusi.

Õppesisu

Elektrilaeng. Elementaarlaeng. Laengu jäävuse seadus. Elektrivool. Aine ja väli. Coulomb'i seadus. Punktilaeng. Väljatugevus. Elektrivälja potentsiaal ja pingeline. Pingeline ja väljatugevuse seos. Välja visualiseerimine, välja jõujooned. Väljade liitumine, superpositsiooni printsiip. Homogeenne elektriväli kahe erinimeliselt laetud plaadi vahel, kondensaator. Magnetinduktsioon. Liikuvale laetud osakesele mõjuv Lorentzi jõud. Magnetväljas liikuva juhtmehhanismi otstele indutseeritav pingeline. Elektromagnetiline induktsioon. Induktsiooni elektromotoorjõud. Magnetvoog. Faraday induktsiooniseadus. Elektrimootor ja generaator. Lenzi reegel. Eneseinduktsioon. Induktiivpool. Homogeenne magnetväli solenoidis. Elektri- ja magnetvälja energia.

Põhimõisted: elektrilaeng, elementaarlaeng, voolutugevus, punktlaeng, elektriväli, elektrivälja tugevus, potentsiaal, pinge, elektronvolt, jõujoon, kondensaator, püsिमagnet, magnetväli, magnetinduktsioon, Lorentzi jõud, pööriselektriväli, induktsiooni elektromotoorjõud, magnetvoog, endainduktsioon.

Praktiline tegevus:

- 1) tutvumine välja mõistega elektri- ja magnetvälja näitel; 2) elektrostaatika katsete tegemine;
- 3) kahe vooluga juhtme magnetilise vastastikmõju uurimine;
- 4) Oersted'i katsega tutvumine;
- 5) elektromagnetilise induktsiooni uurimine;
- 6) Lenzi reegli rakendamine;
- 7) elektrimootori ja selle omaduste uurimine;
- 8) tutvumine kondensaatorite ja induktiivpoolide tööga.

Elektromagnetlained

Õpitulemused

Kursuse lõpus õpilane:

- 1) selgitab elektromagnetlainete mõistet ja elektromagnetlainete rakendusi;
- 2) kirjeldab võnkeringi kui elektromagnetlainete kiirgamise ja vastuvõtu baasseadet;
- 3) kirjeldab elektromagnetlainete skaalat, rakendades seost $c=f\lambda$, ning teab nähtava valguse lainepikkuste piire ja põhivärvuste lainepikkuste järjestust;
- 4) selgitab graafiku järgi elektromagnetlainete amplituudi ja intensiivsuse mõistet;
- 5) kirjeldab joonisel või arvutiimitatsiooniga interferentsi- ja difraktsiooninähtusi optikas ning toob nende rakendamise näiteid;
- 6) seletab valguse koherentsuse tingimusi ja nende täidetuse vajalikkust vaadeldava interferentsipildi saamisel;
- 7) seostab polariseeritud valguse omadusi rakendustega looduses ja tehnikas;
- 8) rakendab valguse murdumiseseadust, kasutades seoseid $\frac{\sin \alpha}{\sin \gamma} = n$, $n = \frac{c}{v}$;
- 9) kirjeldab valge valguse spektri lahtumise võimalusi;
- 10) võrdleb spektrite põhiliike;
- 11) seletab valguse tekkimist aatomi energiatasemetel skeemil ning rakendab probleeme lahendades valemit $E = hf$;

12) selgitab valguse korral dualismiprintsiipi ja selle seost atomistliku printsiibiga; 13) eristab soojuskiirgust ja luminesentsi ning seostab neid vastavate valgusallikatega.

Õppesisu

Elektromagnetlainete skaala. Lainepikkus ja sagedus. Nähtava valguse värvuse seos valguse lainepikkusega vaakumis. Elektromagnetlainete amplituud ja intensiivsus.

Difraktsioon ja interferents, nende rakendusnäited. Murdumisnäitaja seos valguse kiirusega. Valguse dispersioon. Spektroskoobi töö põhimõte. Spektraalanalüüs. Polariseeritud valgus, selle saamine, omadused ja rakendused. Valguse dualism ning dualismiprintsiip looduses. Footoni energia. Atomistlik printsiip. Valguse kiirgumine. Soojuskiirgus ja luminesents.

Põhimõisted: elektromagnetlaine, elektromagnetlainete skaala, lainepikkus, sagedus, kvandi (footoni) energia, dualismiprintsiip, amplituud, intensiivsus, difraktsioon, interferents, polarisatsioon, elektromagnetväli, murdumine, absoluutne ja suhteline murdumisnäitaja, valguse dispersioon aines, prisma, luminesents.

Praktiline tegevus:

- 1) ühelt pilult, kaksikpilult ja juuksekarvalt saadava difraktsioonipildi uurimine;
- 2) läbipaistva aine murdumisnäitaja määramine;
- 3) spektroskoobi valmistamine;
- 4) tutvumine erinevate valgusallikatega;
- 5) valguse spektri uurimine;
- 6) soojuskiirguse uurimine;
- 7) polaroidide tööpõhimõtte uurimine;
- 8) valguse polariseerumise uurimine peegeldumisel.

1.4.4. IV kursus „Energia“

Elektrotehnika

Õpitulemused

Kursuse lõpus õpilane:

- 1) seletab elektrivoolu tekkemehhanismi mikrotasemel, rakendades seost $I=qnvS$;
- 2) rakendab probleeme lahendades Ohmi seadust vooluringi osa ja kogu vooluringi kohta
$$I = \frac{U}{R+r} = \frac{\varepsilon}{R+r}$$
- 3) rakendab probleeme lahendades järgmisi elektrivoolu töö ja võimsuse avaldise: $A=\Delta U\Delta t$ ja $N=IU$;
- 4) analüüsib metallide eritakistuse temperatuurisõltuvuse graafikut;

- 5) kirjeldab pooljuhi oma- ja lisandjuhtivust, sh elektron- ja aukjuhtivust;
- 6) selgitab pn-siirde olemust, sh päri- ja vastupingestamise korral, ning seostab seda valgusdiodi ja fotoelemendi toimimisega;
- 7) võrdleb vahelduv- ja alalisvoolu;
- 8) analüüsib vahelduvvoolu pinget ja voolutugevuse ajast sõltuvuse graafikut;
- 9) arvutab vahelduvvoolu võimsust aktiivtakisti korral, rakendades seost $N = IU = I_m U_m$; 2
- 10) selgitab trafo toimimispõhimõtet ja rakendusi vahelduvvooluvõrgus ning elektrienergia ülekandes;
- 11) arvutab kulutatava elektrienergia maksumust ning plaanib selle järgi uute elektriseadmete kasutuselevõttu;
- 12) väärtustab elektriohutuse nõudeid ja oskab põhjendada nende vajalikkust.

Õppesisu

Elektrivoolu tekkemehhanism. Ohmi seadus. Vooluallika elektromotoorjõud ja sisetakistus. Metallid eritakistuse sõltuvus temperatuurist. Vedelike, gaaside ja pooljuhtide elektrijuhtivus, pn-siire. Valgusdiodid ja fotoelement. Vahelduvvool kui laengukandjate sundvõnkumine. Vahelduvvoolu saamine ning kasutamine. Elektrienergia ülekande. Trafod ja kõrgepingeliinid. Vahelduvvooluvõrk. Elektriohutus. Vahelduvvoolu võimsus aktiivtakistusel. Voolutugevuse ja pinget efektiivväärtused.

Põhimõisted: alalisvool, laengukandjate kontsentratsioon, elektritakistus, vooluallika elektromotoorjõud ja sisetakistus, pooljuht, pn-siire, elektrivoolutöö ja võimsus, vahelduvvool, trafo, kaitsemaandus, voolutugevuse ning pinget efektiiv- ja hetkeväärtused.

Praktiline tegevus:

- 1) voolutugevuse, pinget ja takistuse mõõtmine multimeetriga;
- 2) vooluallikate uurimine;
- 3) elektromotoorjõudude mõõtmine;
- 4) tutvumine pooljuhtelektroonika seadmetega (diodid, valgusdiodid, fotorakk vm);
- 5) vahelduvvoolu uurimine;
- 6) tutvumine trafode ja võnkeringide tööga.

Termodünaamika, energeetika

Õpitulemused

Kursuse lõpus õpilane:

- 1) tunneb mõistet siseenergia ning seletab soojusenergia erinevust teistest siseenergia liikidest; võrdleb Kelvini temperatuuriskaalat Celsiuse temperatuuriskaalaga ning kasutab seost $T = t(^{\circ}\text{C}) + 273 \text{ K}$;
- 2) nimetab mudeli ideaalgaas tunnuseid;
- 3) kasutab probleeme lahendades seoseid $E_k = \frac{3}{2} n k T$, $p = n k T$, $pV = \nu R T$;
- 4) analüüsib isoprotsesside graafikuid;
- 5) seletab siseenergia muutumist töö või soojusülekanne vahendusel ning toob selle kohta näiteid loodusest, eristades soojusülekanne liike;
- 6) võrdleb mõisteid avatud süsteem ja suletud süsteem;
- 7) sõnastab termodünaamika I seaduse ja seostab seda valemiga $Q = \Delta U + A$;
- 8) sõnastab termodünaamika II seaduse ning seletab kvalitatiivselt entroopia mõistet;
- 9) seostab termodünaamika seadusi soojusmasinate tööpõhimõttega;
- 10) hindab olulisemaid taastuvaid ja taastumatuid energiaallikaid, võttes arvesse nende keskkondlikke mõjusid ning geopoliitilisi tegureid; nimetab energeetika arengusuundi nii Eestis kui ka maailmas, põhjendab oma valikuid;
- 11) mõistab energiasäästu vajadust ning iga kodaniku vastutust selle eest.

Õppesisu

Siseenergia ja soojusenergia. Temperatuur. Celsiuse ja Kelvini temperatuuriskaala. Ideaalgaas ja reaalkaas. Ideaalgaasi olekuvõrrand. Avatud ja suletud süsteemid. Isoprotsessid. Gaasi olekuvõrrandiga seletatavad nähtused looduses ning tehnikas. Ideaalse gaasi mikro- ja makroparameetrid, nendevahelised seosed. Molekulaarkineetilise teooria põhialused. Temperatuuri seos molekulide keskmise kineetilise energiaga. Soojusenergia muutmise viisid: töö ja soojusülekanne. Soojushulk. Termodünaamika I seadus, selle seostamine isoprotsessidega. Adiabaatiline protsess. Soojusmasina tööpõhimõte, soojusmasina kasutegur, soojusmasinad looduses ning tehnikas. Termodünaamika II seadus. Pööratavad energia ja entroopia aspektist lähtuvalt. Energiaülekanne looduses ja tehnikas. Energeetika alused ning tööstuslikud energiaallikad. Energeetilised globaalprobleemid ja nende lahendamise võimalused. Eesti energiavajadus, energeetikaprobleemid ning nende lahendamise võimalused.

Põhimõisted: siseenergia, temperatuur, temperatuuriskaala, ideaalgaas, olekuvõrrand, avatud ja suletud süsteem, isoprotsess, soojushulk, adiabaatiline protsess, pööratav ja pöörsoojusmasin, entroopia.

Praktiline tegevus:

- 1) gaasi paisumise uurimine;
- 2) isoprotsesside uurimine;
- 3) energiatarbe mõõtmine;
- 4) keha temperatuuri ja mehaanilise töö vaheliste seoste uurimine; 5) ainete soojusjuhtivuse võrdlemine.

1.4.5. V kursus „Mikro- ja megamaailma füüsika“

Aine ehituse alused

Õpitulemused

Kursuse lõpus õpilane:

- 1) kirjeldab aine olekuid mikrotasandil;
- 2) võrdleb reaalgasid ja ideaalgasid mudeleid;
- 3) kasutab mõisteid küllastunud aur, absoluutne niiskus, suhteline niiskus ja kastepunkt ning seostab neid ilmastikunähtustega;
- 4) selgitab mõisteid pindpinevus, märgamine ja kapillaarsus looduses ning tehnoloogias toimuvate nähtustega;
- 5) kirjeldab aine olekuid, kasutades õigesti mõisteid faas ja faasisiire; 6) seletab faasisiirdeid erinevatel rõhkudel ja temperatuuridel.

Õppesisu

Aine olekud, nende sarnasused ja erinevused. Aine olekud mikrotasemel. Molekulaarjõud. Reaalgaas. Veeaur õhus. Õhuniiskus. Küllastunud ja küllastumata aur. Absoluutne ja suhteline niiskus, kastepunkt. Ilmastikunähtused. Pindpinevus. Märgamine ja kapillaarsus, nende ilmumine looduses. Faasisiirded ning siirdesoojus.

Põhimõisted: aine olek, gaas, vedelik, kondensatsioon, tahkis, reaalgaas, küllastunud aur, absoluutne ja suhteline niiskus, kastepunkt, faas ja faasisiire.

Praktiline tegevus:

- 1) sulamistemperatuuri määramine;
- 2) jahutussegude võrdlemine;
- 3) keemistemperatuuri sõltuvuse määramine sõltuvalt lahuse kontsentratsioonist;
- 4) õhuniiskuse mõõtmine;
- 5) pindpinevuse uurimine;

6) seebivee omaduste uurimine.

Mikromaailma füüsika

Õpitulemused

Kursuse lõpus õpilane:

- 1) nimetab välis- ja sisefotoefekti olulisi tunnuseid;
- 2) kasutab leiulaine mõistet mikromaailma nähtusi kirjeldades;
- 3) kirjeldab elektronide difraktsiooni;
- 4) nimetab füüsikaliste suuruste paare, mille vahel valitseb määramatusseos;
- 5) analüüsib eriseoseenergia ja massiarvu sõltuvuse graafikut;
- 6) teab, et massi ja energia samasust kirjeldab valem $E=mc^2$;
- 7) kirjeldab tuumade lõhustumise ja sünteesi reaktsioone;
- 8) seletab radioaktiivse dateerimise meetodi olemust ning toob näiteid selle meetodi rakendamise kohta;
- 9) seletab tuumareaktorite üldist tööpõhimõtet ning analüüsib tuumaenergeetika eeliseid ja sellega seonduvaid ohte;
- 10) teab ioniseeriva kiirguse liike ja allikaid, analüüsib ioniseeriva kiirguse mõju elusorganismidele ning pakub võimalusi kiirgusohu vähendamiseks.

Õppesisu

Välis- ja sisefotoefekt. Aatomimudelid. Osakeste leiulained. Kvantmehaanika. Elektronide difraktsioon. Määramatusseos. Aatomi kvantarvud. Aatomituum. Massidefekt. Seoseenergia. Eriseoseenergia. Massi ja energia samaväärsus. Tuumareaktsioonid. Tuumaenergeetika ja tuumarelv. Radioaktiivsus. Poolestusaeg. Radioaktiivne dateerimine. Ioniseerivad kiirgused ja nende toimed. Kiirguskaitse.

Põhimõisted: välis- ja sisefotoefekt, kvantarv, energiatase, kvantmehaanika, määramatusseos, eriseoseenergia, tuumaenergeetika, tuumarelv, radioaktiivsus, poolestusaeg, radioaktiivne dateerimine, ioniseeriv kiirgus, kiirguskaitse.

Praktiline tegevus:

- 1) tutvumine fotoefektiga;
- 2) kiirgusfooni mõõtmine; 3) udukambri valmistamine.

Megamaailma füüsika

Õpitulemused

Kursuse lõpus õpilane:

- 1) teab, et info maailmaruumist jõuab meieni elektromagnetlainetena; nimetab ning eristab maapealseid ja kosmoses liikuvaid astronoomia vaatlusvahendeid;
- 2) võrdleb Päikesesüsteemi põhiliste koostisosade mõõtmeid ja liikumisviisi: Päike, planeedid, kaaslased, asteroidid, väikeplaneedid, komeedid, meteorkehad;
- 3) kirjeldab tähti, nende evolutsiooni ja planeedisüsteemide tekkimist;
- 4) kirjeldab galaktikate ehitust ja evolutsiooni;
- 5) kirjeldab universumi tekkimist ja arengut Suure Paugu teooria põhjal.

Õppesisu

Astronoomia vaatlusvahendid ja nende areng. Tähtkujud. Maa ja Kuu perioodiline liikumine aja arvestuse alusena. Kalender. Päikesesüsteemi koostis, ehitus ning tekkimise hüpoteesid. Päike ja teised tähed. Tähtede evolutsioon. Galaktikad. Linnutee galaktika. Universumi struktuur. Universumi evolutsioon.

Põhimõisted:

observatoorium, teleskoop, kosmoseteleskoop, Päikesesüsteem, planeet, planeedikaaslane, tehiskaaslane, asteroid, komeet, väikeplaneet, meteorkeha, täht, galaktika, Linnutee, kosmoloogia.

Praktilised tööd:

- 1) erinevate taevakehad vaatlemine;
- 2) päikesekella valmistamine.

1.5. Õppetegevuse kavandamine ning korraldamine

Õpet kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja oodatavatest õpitulemustest ning toetatakse lõimingut nii valdkonna sees kui ka teiste õppeainete ja läbivate teemadega;
- 2) taotletakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas ning jätab piisavalt aega nii huvitegevuseks kui ka puhkuseks;
- 3) võimaldatakse üksi- ja ühisõpet, mis toetavad õpilaste kujunemist aktiivseteks, koostöövõimelisteks ning iseseisvateks õppijateks;

- 4) kasutatakse diferentseeritud õpiülesandeid, mille sisu ja raskusaste toetavad individualiseeritud käsitlust ning suurendavad õpimotivatsiooni;
- 5) rakendatakse nüüdisaegseid info- ja kommunikatsioonitehnoloogial põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid;
- 6) laiendatakse õpikeskkonda: arvutiklass, kooliümbros, looduskeskkond, muuseumid, näitused, ettevõtted jne;
- 7) kasutatakse erinevaid õppemeetodeid, sh aktiivõpet: õppekäigud, arutelud, väitlused, projektõpe, õpimapi ja uurimistöö koostamine, praktilised ja uurimistööd jne.

Õppesisu käsitlemises teeb valiku aineõpetaja arvestusega, et kirjeldatud õpitulemused, üld- ja valdkonnapädevused oleksid saavutatud.

1.6. Hindamise alused

Hindamisel lähtutakse gümnaasiumi riikliku õppekava üldosa sätetest ja Võnnu Keskkooli hindamisjuhendist. Hinnatakse õpilase teadmisi ja oskusi suuliste, kirjalike ja/või praktiliste ülesannete alusel, arvestades õpilase teadmiste ning oskuste vastavust ainekavas taotletud õpitulemustele. Õpitulemusi hinnatakse sõnaliste hinnangute ja numbriliste hinnetega. Kirjalikke ülesandeid hinnates arvestatakse eelkõige töö sisu ning vormistust. Parandatakse ka õigekirjavead, mida hindamisel ei arvestata.

Õpitulemuste kontrollimise vormid on mitmekesised. Õpilane teab, mida ja millal hinnatakse, mis hindamisvahendeid kasutatakse ning mis on hindamise kriteeriumid.

Füüsikas jagunevad mõõdetavad õpitulemused kaheks:

- 1) mõtlemistasandite arendamine loodusainete kontekstis;
- 2) uurimuslikud ja otsuste langetamise oskused.

Nende suhe hinde moodustumisel on eeldatavalt 70% ja 30%. Madalamat ja kõrgemat järku mõtlemistasandite arengu vahekord õpitulemusi hinnates on ligikaudu 40% ja 60%.

Uurimisoskusi arendatakse ning hinnatakse nii terviklike uurimistööde kui ka nende üksikosade järgi.

Probleemide lahendamisel on viis hinnatavat etappi:

- 1) probleemi määramine;
- 2) probleemi sisu avamine;
- 3) lahendusstrateegia leidmine;
- 4) strateegia rakendamine;
- 5) tulemuste hindamine.

Mitme samaväärse lahendiga probleemide (nt dilemmade) puhul lisandub neile otsuse tegemine, kusjuures lahendust hinnates arvestatakse, mil määral on suudetud otsuse langetamisel arvestada eriosaliste argumente.

Dilemmaprobleemide lahendust hinnates arvestatakse, mil määral on suudetud otsust langetades arvestada eri osaliste argumente.