Ainevaldkond „Keel ja kirjandus”
1. kooliaste

1. Üldalused

Ainevaldkonna õppeained on eesti keel ja kirjandus.
Ainevaldkonna õppemaht I kooliastmes on:

1. klass 7 tundi nädalas
2. klass 7 tundi nädalas
3. klass 7 tundi nädalas

Kokku esimeses kooliastmes 21 nädalatundi. Lisaks põhikooli riiklikus õppekavas kohustuslikule 19 nädalatunnile on kooli õppekavasse lisatud 2 nädalatundi, mida kasutatakse laste lugemisharjumuse kujundamiseks (lugemisminutid, salapärased lugejad, õppekäigud jm).

1.1. Keele- ja kirjanduspädevus

Keele ja kirjanduse valdkonna õppeainete õpetamise eesmärgiks põhikoolis on kujundada õpilastes eakohane keele- ja kirjanduspädevus, see tähendab suutlikkus mõista eakohaseid ilukirjandustekste ja nende osatähtsust Eesti ja maailma kultuuriloos ning tajuda keelt ja kirjandust kui rahvusliku ja iseenda identiteedi alust; keeleteadlikkus ja oskus end vastavalt suhtlussituatsioonile ja keelekasutuseesmärkidele nii suuliselt kui ka kirjalikult väljendada; arusaamine, et lugemine teeb vaimselt rikkamaks.

Keele ja kirjanduse õpetamisega taotletakse, et õpilane:
1) väärtustab keelt kui rahvuskultuuri kandjat ja avaliku suhtluse vahendit;
2) teadvustab keeleoskust õpioskuste alusena ning identiteedi osana;
3) omandab põhiteadmised keelest ja saavutab õigekirja oskuse;
4) väljendab end selgelt ja asjakohaselt nii suuliselt kui ka kirjalikult, arvestades kultuuris välja kujunenud keelekasutustavasid;
5) kuulab, loeb ja kirjutab mõtestatult eri liiki tekste ning esitab teavet eri viisidel;
6) kasutab asjakohaselt erinevaid suhtluskanaleid ning suudab leida, kriitiliselt hinnata ja kasutada meedias ja internetis pakutavat teavet;
7) väärtustab nii rahvuskirjandust kui ka teiste rahvaste kirjandust, nii oma rahva pärimuskultuuri ja traditsioone kui ka kultuurilist mitmekesisust;
8) tajub kirjandusteost kui kunstiteost, mõistab selle kunstilisi väärtusi;
9) loeb eakohast väärtkirjandust, kujundades kirjanduse kaudu oma kõlbelisi tõekspidamisi ning rikastades mõtte- ja tundemaailma;
10) suudab kujundada ja väljendada isiklikku arvamust ning tunnustab ja arvestab teiste inimeste arvamust;
11) oskab õppida, hangib teavet eri allikatest, kasutab sõna- ja käsiraamatuid.

1.2. Ainevaldkonna kirjeldus ja valdkonnasisene lõiming

Keel on rahvuskultuuri ja rahvusliku identiteedi kandja. Keele valdamine kõnes ja kirjas on inimese mõtlemisvõime kujunemise, vaimse arengu ning sotsialiseerumise alus ja eeldus. Eesti keele hea valdamine on eduka õppimise eeldus kõigis õppeainetes.

Ainevaldkonna õppeainetes omandavad õpilased keele- ja kirjandusteadmisi ning saavad lugemise, kirjutamise ja suhtlemise kogemusi. Teadmiste ning kogemuste alusel kujuneb õpilasest põhikooli lõpuks teadlik, aktiivne ja vastutustundlik lugeja, kirjutaja ning suhtleja.

Ainevaldkonna õppeained toetavad eeskätt õpilase emakeele- ja kirjanduspädevuse ning kommunikatiivsete oskuste arengut, kuid ka tema identiteedi ja enesetunnetuse kujunemist ning kultuurilist ja sotsiaalset arengut.

1.–3. klassis arendatakse eesti keele õppes kõiki keelelisi osaoskusi (kõnelemine, kuulamine, lugemine, kirjutamine) ja õigekeelsust. Osaoskusi ja õigekeelsust arendatakse nii teabe- ja tarbetekstide kui ka ilukirjandustekstide lugemise, jutustamise ja kirjutamise kaudu.

Kirjandustundides kujundatakse õpilaste kirjandushuvi ja lugejavõimeid ning kõlbelis-emotsionaalset arengut loetud kirjandusteoseid mõtestades, kuid vaadeldakse ka ilukirjanduskeele eripära ning arendatakse suulist ja kirjalikku väljendusoskust.

Ainevaldkonnasisese lõimingu põhialus on avar tekstikäsitlus, mis hõlmab nii suulisi kui ka kirjalikke tarbe- ja ilukirjandustekste, samuti pildilisi, graafilisi ning teist liiki tekste. Ainevaldkonna õppeainete koostoimes omandatakse teiste õppeainete õppimiseks vajalikke kuulamis-, kõnelemis-, lugemis- ja kirjutamisstrateegiaid, kujuneb soov ning oskus oma mõtteid väljendada.

Keelekasutust ning oskust tekste mõista ja luua arendatakse teksti- ja õigekeelsusõpetuse kaudu. Eesti keelt ja kirjandust õppides omandab õpilane keelelise suhtluse oskused ja vilumused, õpib oma mõtteid ning tundeid väljendama, kuuldut ja loetut analüüsima ning kogutud teavet üldistama. Kirjanduslike tekstide lugemine ja käsitlemine tundides avardab õpilaste kultuuri- ja elukogemust, rikastab sõnavara, soodustab kirjandushuvi ning lugejavõimete ja isiksuse arengut.

Keeleliste osaoskuste lõimimise tulemusel arenevad õpilaste mõtlemisvõime, suhtlusoskus ja enesetunnetus. Õpilased on võimelised eetiliselt, olusid ja partnerit arvestades suhtlema, teadlikumalt õppima ja tegutsema.

1.3. Üldpädevuste kujundamise võimalusi

Keele ja kirjanduse valdkonna õppeainete kaudu kujundatakse õpilastes kõiki riiklikus õppekavas kirjeldatud üldpädevusi. Seda tehakse erinevate tekstide lugemise, nende üle arutlemise reflekteerimise ja kirjutamise kaudu ning kasutades mitmesuguseid koostöövorme (ühisarutelud, projektid jne). Saavutatud üldpädevused kajastuvad tekstiloomes, esitlustes, arutlustes. Pädevustes eristatava nelja omavahel seotud komponendi – teadmiste, oskuste, väärtushinnangute ning käitumise kujundamisel on kandev roll õpetajal, kes oma väärtushinnangute ja enesekehtestamisoskusega loob sobiva õpikeskkonna ning mõjutab õpilaste väärtushinnanguid ja käitumist.

Kultuuri- ja väärtuspädevus. Keeleõpetus rõhutab vaimseid ja kultuuriväärtusi: keele kui rahvuskultuuri kandja tähtsust, keeleoskust kui inimese identiteedi olulist osa. Keeleõpetuses väärtustatakse funktsionaalset kirjaoskust ning teadlikku kriitilist suhtumist teabeallikatesse, sh meediasse.

Sotsiaalne ja kodanikupädevus. Keeletundides kasutatava paaris- ja rühmatöö käigus kujundatakse koostööoskust, julgustatakse oma arvamust välja ütlema, kaaslaste ideid tunnustama ja teistega arvestama, ühiseid seisukohti otsima. Eri laadi ülesannete kaudu kujundatakse oskust suhelda eetiliselt ja olusid arvestades nii suuliselt kui ka kirjalikult, nii vahetult kui ka veebikeskkonnas.

Enesemääratluspädevus. Tekstide üle arutledes kujundatakse õpilastes positiivset minapilti. Õpiolukordades luuakse võimalused suhestuda käsitletavate teemadega, loovülesannete kaudu tuuakse esile õpilaste eripärad ja anded, vormitakse maailmavaade.

Õpipädevus. Keeletundides arendatakse kuulamis- ja lugemisoskust, eri liiki tekstide mõistmist, fakti ja arvamuse eristamist, erinevatest allikatest teabe hankimist ja selle kriitilist kasutamist, eri liiki tekstide koostamist ning oma arvamuse kujundamist ja sõnastamist.

Suhtluspädevus. Keeletundides kujundatakse suulise ja kirjaliku suhtluse oskust, suhtluspartneri ja tema suulise ja kirjaliku kõne mõistmist, suhtluspartneriga arvestamist ning sobiva käitumisviisi valikut, oma seisukohtade esitamise ja põhjendamise oskust. Õppetegevuse ja õppetekstide kaudu pannakse alus õpilaste diskuteerimis- ja väitlemis- ning tänapäevasele kirjaliku suhtlemise oskusele.

Matemaatika-, loodusteaduste ja tehnoloogiaalane pädevus. Teabetekstide abil arendatakse oskust lugeda teabegraafikat või muul viisil visuaalselt esitatud infot, leida arvandmeid, lugeda ja mõista tabelite, skeemide, graafikute ning diagrammidena esitatud infot ning seda analüüsida, sõnalise teabega seostada ja tõlgendada. Vanemates tekstides kasutatud mõõtühikute teisendamise kaudu edendatakse arvutusoskust. Õpitakse eristama teaduslikku teavet ilukirjanduslikust ja populaarteaduslikust teabest ning kasutama tehnoloogilisi abivahendeid tekstide loomisel, korrigeerimisel ja esitamisel.

Ettevõtlikkuspädevus. Ettevõtlikkuse ning vastutustunde kujunemist toetatakse nii meedia- ja kirjandustekstidest kui ka igapäevaelust lähtuvate eakohaste probleemide arutamisega, nende suhtes seisukoha võtmise ja neile lahenduste otsimisega. Ettevõtlikkuspädevuse kujunemist soodustab õpilaste osalemine projektides, mis eeldavad õpilaste omaalgatust ja aktiivsust ning keeleteadmiste rakendamist ning täiendamist eri allikatest.

Digipädevus. Keelt ja kirjandust õppides kasutatakse digivahendeid internetis eri liiki tekstide ning audiovisuaalse meedia otsimiseks, sh märksõnadega. Saadud teavet rakendatakse probleeme lahendades, nende üle arutledes või uut sisu luues, kasutades digikeskkonda sihipäraselt koos teiste teabeallikatega. Õpitakse tekste digitaalselt looma ja vormistama, järgides autoriõigusi viitamise ning teksti digitaalsel kujul säilitamise korral. Isikuandmeid sisaldavaid tekste koostades ning digikeskkonnas suheldes pööratakse tähelepanu interneti turvalisusele ja igapäevaelu väärtuspõhimõtete arvestamisele.

1.4. Ainevaldkonna õppeainete lõimingu võimalusi teiste ainevaldkondadega

Keele valdkonna õppeained toetavad pädevuste saavutamist teistes valdkondades. Keeletundides arendavad õpilased kõikides õppeainetes vajalikku suulist ja kirjalikku väljendus- ning suhtlusoskust, õpivad lugema ja mõistma eri liiki tekste, sh teabe- ja tarbetekste, arendavad kirjandustekste lugedes sõnavara ning avardavad maailmapilti; õpivad kirjutama eri tüüpi tekste, kasutades kohaseid keelevahendeid ja õpitud termineid ning sobivat stiili; õpivad koostama ja vormistama uurimistööd, kasutama allikaid ja viitama neile; harjuvad kasutama eri liiki sõna- ja käsiraamatuid. Arutlusoskust ning info hankimise, tõlgendamise ja kasutamise oskusi arendatakse nii keele valdkonna kui ka teiste ainete õppes, töötades sisult erinevate tekstidega, samuti diskussioonide ja väitluste kaudu. Lõimingut toetab elementaarsete õigekirjanõuete järgimine teiste ainevaldkondade tundides.

Võõrkeeled. Eesti keele õpetuse kaudu arendatakse õpilaste kirjalikku ja suulist eneseväljendus- ning arutlusoskust, oskust luua tekste ning neist aru saada. Võõrkeelte õppimisel on abiks eesti keele tundides omandatud keelemõisted. Omandatud võõrsõnad toetavad võõrkeelte õppimist. Maailmakirjanduse autorite ja teostega tutvumine tekitab huvi võõrkeelte õppimise vastu. Õpitavas võõrkeeles kirjutavate autorite teoste lugemine ja arutamine süvendab huvi selle keele maa ja kultuuri ning ka kirjanduse originaalkeeles lugemise vastu.

Matemaatika. Õppetekstide ja tekstülesannete mõistmist soodustab eesti keele tundides arendatav lugemisoskus. Arvsõnade õigekirja õppimine toetab korrektse matemaatilise kirjaoskuse omandamist.

Loodusained. Loodusteaduslike õppe- ja teabetekstide mõistmine eeldab head lugemisoskust ja tööd tekstiga. Kohanimede ning loodusnähtuste ja -objektide nimetuste õigekirja kinnistatakse keeletundides. Loodusteemalised tekstid õppe- ning ilukirjanduses aitavad loodust tundma õppida ja väärtustada. Loodusainetes omandatud sõnavara ning teadmised soodustavad omakorda kirjandusteoste looduskirjelduste mõistmist ja kujutluspiltide teket ning võimendavad seeläbi emotsionaalset mõju lugejale.

Sotsiaalained. Ilukirjandusteoste lugemine ja analüüs toetavad maailmapildi kujunemist, ajaloosündmuste mõistmist ning ühiskonnaelus ja inimsuhetes orienteerumist. Kirjandustekste valides ja käsitledes peetakse silmas ühiskonnas olulisi valdkondi: väärtused ja kõlblus; suhted kodus ja koolis; omakultuur ja kultuuriline mitmekesisus; kodanikuühiskond ja rahvussuhted. Sotsiaalainete õppimise käigus omandatud teadmised ajaloost, ühiskonna arengust ja toimimisest ning inimese staatusest ühiskonnas toetavad kirjandusteoste käsitlemisel ühiskondlike probleemide ja inimsuhete mõistmist.

Kunstiained. Reklaami käsitlemine keeleõppes eeldab ka visuaalsete ja auditiivsete komponentide eritlemist ja analüüsi. Kirjandusteose käsitluse illustreerimine vastava ajastu muusikaga soodustab arusaamist muusika emotsionaalsest mõjust ning kunstilistest väljendusvahenditest. Kirjanduse ja muusikaõpetuse ühisosa on (rahva)laul, selle tekst ja esitus.

Kehaline kasvatus. Meedia- ja kirjandustekstide valiku kaudu saadakse elukogemusi. Plakateid ja esitlusi koostades kujundatakse tervist väärtustavat eluhoiakut. Väitlustes propageeritakse tervislikku eluviisi ning dramatiseeringutes ja rollimängudes saab läbi mängida mitmesuguseid elulisi olukordi.

Tehnoloogia. Õppe- ja teabetekstide kaudu kujundatakse oskust hinnata tehnoloogia rakendamisega kaasnevaid võimalusi ja ohte, kasutada eetiliselt nüüdisaegseid tehnoloogiaid oma õpi-, töö- ja suhtluskeskkonna kujundamisel ning järgida tehnilisi vahendeid kasutades ohutus- ning intellektuaalomandi kaitse nõudeid.

1.5. Läbivate teemade rakendamise võimalusi

Õppekava läbivaid teemasid peetakse silmas valdkonna õppeainetes eesmärkide seadmisel, õpitulemuste ning õppesisu kavandamisel, lähtudes kooliastmest ning õppeaine spetsiifikast.

Elukestev õpe ja karjääriplaneerimine. Rollimängude, tekstide käsitlemise, arutelude ja loovtööde kaudu arendatakse õpilaste suhtlus- ja koostööoskusi, mis on olulised tulevases tööelus. Arendatakse suutlikkust kujundada oma arvamust, väljendada end selgelt ja asjakohaselt nii suuliselt kui ka kirjalikult, lahendada probleeme. Õppetegevus võimaldab õpilasel kujundada eneseanalüüsiks vajalikku sõnavara, et analüüsida oma huvisid, võimeid, nii ainealaseid kui ka teisi oskusi ja teadmisi ning õpilast suunatakse kasutama eneseanalüüsi tulemusi oma tulevase haridustee ja tööelu planeerimisel. Õppetegevus võimaldab töömaailmaga ka vahetult kokku puutuda (nt õppekäigud ettevõtetesse, ainevaldkonnaga seotud ametite tutvustus). Kujundatakse oskust koostada õpingute jätkamiseks ja tööle kandideerimiseks vajalikke dokumente. Meediatekstide analüüsi kaudu juhitakse õpilasi märkama ühiskonnas toimuvaid protsesse ja arutlema selle üle, kuidas need mõjutavad haridusteed ning tulevast tööelu.

Keskkond ja jätkusuutlik areng. Tervis ja ohutus. Teemakohaste tekstide varal, probleemülesannete lahendamise ning suuliste ja kirjalike arutluste kaudu toetatakse õpilaste kujunemist sotsiaalselt aktiivseteks, keskkonnateadlikeks, vastutustundlikeks ning tervist ja turvalisust väärtustavateks inimesteks.

Kodanikualgatus ja ettevõtlikkus. Eri liiki tekstide käsitluse kaudu suunatakse õpilasi märkama ühiskonna probleeme ja neile lahendusi otsima. Projektides osalemine aitab kasvatada aktiivset ellusuhtumist.

Kultuuriline identiteet. Keele ja kirjanduse kui rahvuskultuuri kandjate toel kujuneb õpilastes arusaam endast, teadmine oma juurtest, eesti keele erikujudest (nt Mulgi, Võru, Setu, Kihnu murre). Emakeele väärtustamise kaudu õpitakse lugu pidama endast ja oma rahvast, teiste rahvaste tekstide abil kujundatakse arusaam kultuuride erinevustest, aga ka tõdemus inimkonna kultuurilisest ühisosast.

Teabekeskkond. Erinevatest allikatest (sh internetist) teabe hankimine, selle kriitiline hindamine ja kasutamine on nii keele- ja õppeteemakohaste teadmiste laiendamise kui ka tekstiloome eelduseks.

Tehnoloogia ja innovatsioon. Õpiülesannete lahendamiseks kasutatakse teadlikult infoühiskonna võimalusi, õpilasi suunatakse alternatiivseid lahendusi otsima, oma ideid ellu rakendama.

Väärtused ja kõlblus. Ilukirjandust ning kultuuriteemalisi teabetekste lugedes ja analüüsides, nende üle arutledes ning nende põhjal kirjutades pööratakse tähelepanu õpilaste kujunemisele kõlbelisteks isiksusteks, kes teavad ja tunnustavad üldinimlikke ja ühiskondlikke väärtusi. Tekstide analüüsi abil kujundatakse julgust astuda välja taunimisväärsete tegude ja hoiakute vastu.

1.6. Õppetegevuse kavandamine ja korraldamine

Õppetegevust kavandades ja korraldades:
1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaines seatud eesmärkidest, taotletavatest õpitulemustest ja õppesisust ning toetatakse lõimingut teiste õppeainete ja põhiteemadega;
2) taotletakse, et õpilaste õpikoormus (sh kodutööde maht) on mõõdukas ja jaotub õppeaasta jooksul ühtlaselt, nii et jääb piisavalt aega ka puhkuseks ja huvitegevuseks;
3) võimaldatakse õpilastel õppida üksi ja koos teistega (paaris- ja rühmatööd), et toetada nende kujunemist aktiivseteks ning iseseisvateks õppijateks;
4) arvestatakse õpilaste individuaalseid iseärasusi ning kasutatakse diferentseeritud õppeülesandeid, mille sisu ja raskusaste võimaldavad sobiva pingutusega õppida;
5) kasutatakse info- ja kommunikatsioonitehnoloogia õpikeskkondi ning õppematerjale ja -vahendeid;
6) kasutatakse mitmekesist õppemetoodikat, sealhulgas aktiivõpet (rollimäng, loovtöö, arutelu, väitlus, õpimapi ja uurimistöö koostamine, omaloomingu esitamine jne);
7) laiendatakse traditsioonilist õpikeskkonda (arvuti/multimeediaklass, muuseum, näitus, raamatukogu, ettevõtted, loodus jne);
8) rakendatakse õppetegevust toetavaid ja mitmekesistavaid õppevorme (ekskursioonid kirjanikega seotud paikadesse ning keele ja kirjandusega seotud asutustesse, kohtumised kirjanike ja tõlkijatega, loomekonkursid, konkurssideks valmistumine, projektõpe jne), pidades oluliseks sotsiaalse kompetentsuse saavutamist;
9) arendatakse õpilaste teadmisi, oskusi ja hoiakuid.

Õppesisu käsitlemisel teeb aineõpetaja valiku arvestusega, et kooliastmeti kirjeldatud õpitulemused, üld- ja valdkondlikud ning ainepädevused on saavutatavad.

1.7. Hindamise alused

Hinnatakse õpilase teadmisi ja oskusi suuliste vastuste, sh esituste ning kirjalike tööde alusel, arvestades teadmiste ja oskuste vastavust ainekavades taotletavatele õpitulemustele ning arvestades õpilase individuaalseid iseärasusi ja mõtlemistasandite arengut. Hindamisel lähtutakse vastavatest põhikooli riikliku õppekava üldosa sätetest ja Emili Kooli hindamisjuhendist. Hindamise kriteeriumid ja viiepallisüsteemist erinev hindamise korraldus on täpsustakse kooli õppekavas ja hindamisjuhendis.

Hindamise peamine eesmärk on toetada õppija arengut, anda tagasisidet tema arengu kohta, innustada ja suunata teda sihikindlalt õppima, suunata õppija enesehinnangu kujunemist ja arengutee valikuid. Teiseks aitab hindamine suunata õpetaja tegevust õpikeskkonna kujundamisel ning õppija individuaalse arengu toetamisel. Kolmandaks annab hindamine aluse õpilase järgmisse klassi üleviimiseks.
· 						
I kooliastmes hinnatakse õpilase:
1) suulist keelekasutust, s.o kõnelemist ja kuulamist,
2) lugemist, s.o lugemistehnikat, teksti mõistmist ja vabalugemist,
3) kirjutamist, s.o kirjatehnikat, õigekirja ja kirjalikku tekstiloomet.

1.8. Füüsiline õppekeskkond

Kool korraldab keele ja kirjanduse valdkonna ainete õpet:
1) klassis, kus saab mööblit ümber paigutada liikumistegevusteks (nt dramatiseeringud, õppemängud) ning rühmatööks kooli õppekavas sätestatule.

Kool võimaldab:
1) klassiruumis kasutada õigekeelsussõnaraamatuid ja võõrsõnade leksikoni;
2) kasutada info- ja kommunikatsioonitehnoloogia õpikeskkondi ning õppematerjale ja -vahendeid, sealhulgas veebisõnaraamatuid.

2. Eesti keele ainekava

2.1. Eesti keele õppe- ja kasvatuseesmärgid

Eesti keele õpetusega taotletakse, et õpilane:
1) omandab põhiteadmised eesti keelest kui soome-ugri keelest ja eesti keele õigekirjaoskuse, tuleb eesti kirjakeelega toime isiklikus ja avalikus elus ning edasiõppimisel;
2) mõistab keele tähtsust eneseväljendus- ja suhtlusvahendina, arendab keeleoskust, arvestades kultuuris välja kujunenud keelekasutustavasid;
3) õpib asjakohaselt kasutama erinevaid suhtluskanaleid, arendab oskust leida, kriitiliselt hinnata ning sihipäraselt kasutada meedias ja internetis pakutavat teavet, sh ainevaldkonnaga seotud elukutsete ja edasiõppimisvõimaluste infot;
4) loeb ja kuulab mõtestatult eri tüüpi tekste ning koostab neid suuliselt ja kirjalikult;
5) õpib tundma eri tekstiliike ning märkama nende kasutusvõimalusi ja seoseid isikliku ja tööeluga;
6) arendab kriitilist mõtlemist, oskust arvamusi põhjendada ning suuliste ja kirjalike tekstide alusel iseseisvalt järeldusi teha;
7) kasutab oma kirjakeeleoskuse täiendamiseks sõna- ja käsiraamatuid ning internetiallikaid;
8) tajub keeleoskust õpioskuste alusena ja identiteedi olulise osana ning kujuneb teadlikuks keelekasutajaks;
9) väärtustab eesti keelt kui rahvuskultuuri kandjat ja avaliku suhtluse vahendit, suhtub lugupidamisega teiste rahvaste keelde ja kultuuri;
10) suhtub tolerantselt eesti keele võõrkeelena kasutamisse ja toetab teise emakeelega kaaslaste eesti keele omandamist.

2.2. Eesti keele õppeaine kirjeldus

Eesti keele oskus on nii õppekavas sätestatu omandamise alus kui ka õppekava eesmärk. Põhikoolis omandavad õpilased teadmisi ja oskusi, mis võimaldavad neil toime tulla eakohaste suuliste ja kirjalike tekstidega.

Põhikoolis pannakse alus õpilaste sotsiaalsele kirjaoskusele, st oskusele kasutada keelt teadlikult ning kriitiliselt isiklikus, avalikus, õppe- ja tööelus. Õpilastes kujundatakse teadmisi ja oskusi, mis hõlmavad keelt, selle variante ja eriliigilisi tekste ning lubavad toime tulla suulise ja kirjaliku suhtlusega, tekstide vastuvõtu ning loomisega.

1.– 3. klassis on eesti keel kirjandusega lõimitud õppeaine, milles taotletakse nii keele- kui ka kirjandusõpetuse eesmärke.

Põhikoolis tuleb teadlikult omandada kirjalik keel ja tänapäeva eesti kirjakeel. Eesti keele õpieesmärke taotletakse mitme õppevaldkonna kaudu.

I kooliastmes kujundatakse õpilaste teadmisi ja oskusi kolmes õppevaldkonnas: suuline keelekasutus (kuulamine, kõnelemine), lugemine ja kirjutamine. Suuline keelekasutus hõlmab eneseväljendust argiolukorras ning eakohase suulise teksti mõistmist ja edasiandmist. Lugemise õpetamisel kujundatakse oskust töötada tekstiga eakohaste juhiste alusel. Kirjutamise õpetusega kujundatakse õigekirjaoskus õpitud keelendite piires ja suutlikkus end eesmärgipäraselt kirjalikult väljendada.

2.3. Eesti keele õppe- ja kasvatuseesmärgid

3. klassi lõpetaja:
1) mõistab suulisi ja kirjalikke küsimusi ning vastab nendele, kasutades kõnes ja kirjas sobivaid lühivastuseid ning terviklauseid;
2) kasutab kirjutades õigeid tähekujusid ja -seoseid ning kirjutab loetava käekirjaga;
3) oskab sihipäraselt vaadelda ja nähtut kirjeldada ning märkab erinevusi ja sarnasusi;
4) kirjeldab eesmärgipäraselt eset, olendit ja olukorda;
5) jutustab endast ja lähiümbruses toimunust;
6) kuulab mõtestatult eakohast teksti;
7) loeb õpitud teksti selgelt, ladusalt ja õigesti ning saab sellest aru, mõistab lihtsat plaani, tabelit, diagrammi ja kaarti;
8) loeb eakohast ilu- ja aimekirjandust;
9) kirjutab õpitud keelendite piires õigesti;
10) jutustab ja kirjutab küsimuste, pildi, pildiseeria, märksõnade või kava abil;
11) töötab tekstiga õpetaja juhiste alusel.

Suuline keelekasutus
Õpilane:
1) vastab küsimustele, kasutades sobivalt täislauseid ja lühivastuseid;
2) annab küsimustele toetudes arusaadavalt edasi õppeteksti, lugemispala, pildiraamatu, filmi ja teatrietenduse sisu;
3) avaldab arvamust kuuldu, vaadeldu ja loetu kohta, märkab erinevusi ja sarnasusi ning kirjeldab neid;
4) leiab väljendumiseks lähedase ja vastandtähendusega sõnu;
5) oskab suhtlusolukordades küsida, paluda, selgitada, keelduda, vabandust paluda, tänada;
6) mõtleb loole alguse ja lõpu;
7) esitab peast luuletuse või lühiteksti.

Lugemine
Õpilane:
1) loeb nii häälega kui ka endamisi ladusalt ja teksti mõistes;
2) loeb õpitud teksti ette õigesti, selgelt ja sobiva intonatsiooniga;
3) töötab tekstiga eakohaste juhiste alusel;
4) vastab suulistele ja lühikestele kirjalikele küsimustele loetu kohta;
5) eristab kirjalikus tekstis väidet, küsimust, palvet, käsku ja keeldu;
6) tunneb ära jutustuse, luuletuse, näidendi, muinasjutu, mõistatuse, vanasõna ja kirja;
7) mõistab tabeleid, diagramme, skeeme ja tingmärke;
8) on lugenud läbi vähemalt 10 eesti ja väliskirjaniku teost, kõneleb loetud raamatutest;
9) teab nimetada mõnd lastekirjanikku.

Kirjutamine
Õpilane:
1) kasutab kirjutades õigeid tähekujusid ja -seoseid ning kirjutab loetava käekirjaga;
2) kirjutab tahvlilt ja õpikust õigesti maha, paigutab teksti korrektselt paberile ning vormistab vihiku/õpilaspäeviku nõuetekohaselt;
3) eristab häälikut ja tähte, täis- ja kaashäälikut, häälikuühendit, silpi, sõna, lauset;
4) eristab lühikesi, pikki ja ülipikki täis- ja suluta kaashäälikuid;
5) märgib kirjas õigesti häälikuid ja kaashäälikuühendit, käänd- ja pöördsõnade õpitud lõppe ning tunnuseid;
6) kirjutab õigesti asesõnu;
7) kirjutab õige sulghääliku omandatud oma- ja võõrsõnade algusse;
8) kirjutab suure algustähega lause alguse, inimese- ja loomanimed ning õpitud kohanimed;
9) piiritleb lause ja paneb sellele sobiva lõpumärgi;
10) kirjutab etteütlemise järgi sisult tuttavat teksti ning kontrollib kirjutatut näidise põhjal (30–40 sõna);
11) koostab kutse, õnnitluse, teate ning kirjutab eakohase pikkusega ümberjutustusi ja teisi loovtöid küsimuste, tugisõnade, joonistuse, pildi, pildiseeria, märksõnaskeemi või kava abil;
12) teab peast võõrtähtedega tähestikku, kasutab lihtsamat sõnastikku ja koostab lihtsaid loendeid tähestikjärjestuses.
1

2.4. Eesti keele 1. klassi ainekava

	Õpitulemused
	Õpisisu ja -tegevused

	Suuline keelekasutus (kuulamine, kõnelemine)
· eristab häälikuid (asukoht ja järjekord sõnas), täishääliku pikkusi;
· toimib õpetaja ja kaaslase suulise juhendi järgi;
· kuulab õpetaja ja kaaslase esituses lühikest eakohast teksti, mõistab kuuldud lause, jutu sisu;
· teab, et sõnadel on lähedase või vastandtähendusega sõna ja nimetab neist mõningaid;
· väljendab end suhtlusolukordades arusaadavalt: palub, küsib, tänab, vabandab;
· jutustab suunavate küsimuste toel kuuldust, nähtust, loetust;
· koostab õpetaja abiga pildiseeria või küsimuste toel suulise jutu,
· esitab luuletust peast.
	Suuline keelekasutus

Kuulamine
Helide, häälte ja häälikute eristamine (asukoht ja järjekord sõnas), hääliku pikkuse eristamine, põhirõhk täishääliku pikkusel.
Õpetaja ja kaaslase kuulamine ning suulise juhendi järgi toimimine. Õpetaja ja kaaslase ettelugemise kuulamine. Kuuldu ja nähtu kommenteerimine.

Kõnelemine
Hääldus- ja intonatsiooniharjutused. Häälduse harjutamine, hääle tugevuse kohandamine olukorrale.
Töö lähedase tähendusega sõnaga, sõna tähenduse selgitamine ja täpsustamine.
Sobivate kõnetuste (palumine, küsimine, keeldumine, vabandust palumine, tänamine) valik suhtlemisel.
Lihtlauseliste küsimuste moodustamine, küsimuste esitamine ja neile vastamine.
Eri teemadel vestlemine sõnavara rikastamiseks, arutamine paaris ja väikeses rühmas.
Jutustamine kuulatu, nähtu, läbielatu, loetu, pildi, pildiseeria, etteantud teema põhjal; aheljutustamine.
Esemete, nähtuste, tegelaste jms võrdlemine, ühe-kahe tunnuse alusel rühmitamine.
Eneseväljendus dramatiseeringus ja rollimängus.
Tuttava luuletuse, dialoogi peast esitamine.

	Lugemine
· tunneb häälik-tähelist vastavust, loeb õpitud teksti enam-vähem ladusalt, lausehaaval üksiku peatusega raskema sõna ees oma kõnetempos või sellest aeglasemalt;
· mõistab häälega või endamisi (vaikse häälega või huuli liigutades) lugedes loetu sisu;
· vastab teksti kohta käivatele küsimustele, mille vastused on palas otsesõnu öeldud;
· mõtleb jutule alguse või lõpu;
· on lugenud mõnda lasteraamatut, nimetab nende pealkirja ja autoreid, annab loetule emotsionaalse hinnangu (lõbus, tõsine, igav …).
	Lugemine
Raamatu/teksti üldine vaatlus: teksti paigutus, sisukord, õppeülesannete esitus.
Tähtede (nii trüki- kui kirjatähed) tundma õppimine. Tähtedest sõnade ja sõnadest lausete lugemine. Silpidest sõnade moodustamine.
Lugemistehnika arendamine õpetaja juhendite järgi (õige hääldus, ladusus, pausid, intonatsioon, tempo, oma lugemisvea parandamine, kui sellele tähelepanu juhitakse). Lugemistehniliselt raskete sõnade ja sõnaühendite lugema õppimine.
Oma ja õpetaja käekirjalise teksti lugemine klassi tahvlilt ja vihikust.
Jutustava ja kirjeldava teksti ning teabeteksti (õpilaspäevik, kutse, õnnitlus, saatekava, tööjuhend, raamatu sisukord) lugemine.
Sõna, lause, teksti sisu mõistmine. Teksti sisu ennustamine pealkirja, piltide, üksiksõnade jm alusel. Loole lõpu mõtlemine. Tegelaste iseloomustamine. Küsimustele vastamine, millele vastus on tekstis otsesõnu kirjas.
Üksikute tingmärkide (õppekirjanduse tingmärgid), skeemide, kaartide lugemine õppekirjanduses, nende tähenduse tabamine.
Luuletuste ilmekas (mõtestatud) lugemine. Riimuvate sõnade leidmine õpetaja abiga.
Tekstiliikide eristamine: jutt, muinasjutt, luuletus, mõistatus.
Kirjandustekstid: liisusalm, muinasjutt, mõistatus, luuletus, piltjutt, vanasõna, jutustus, näidend.
Loetud raamatu autori, kunstniku (illustraatori), tegelaste nimetamine, loetust jutustamine. Loetule emotsionaalse hinnangu andmine (lõbus, tõsine, igav jne).

	Kirjutamine
· kasutab õigeid kirjutamisvõtteid, oskab väikeseid ja suuri kirjatähti kirjutada ning tähti omavahel siduda.
· kirjutab tahvlilt ärakirja; täidab tahvlinäidise järgi õpetaja abiga õpilaspäevikut, paigutab näidise järgi tööd vihikulehele, märgib töö juurde kuupäeva;
· koostab näidise järgi kutse;
· eristab häälikut, tähte, täis- ja kaashäälikut, sõna, lauset;
· kirjutab omasõnade algusesse k, p, t;
· kirjutab õigesti lühemaid (kuni 2-silbilisi) sõnu ja lauseid;
· teab, et lause lõpetab lauselõpumärk;
· teab, et lause alguses, inimeste, loomade, oma kodukoha nimes kasutatakse suurt algustähte;
· kirjutab õigesti oma nime.
	Kirjutamine

Kirjatehnika
Kirja eelharjutused. Kirjutamine pliiatsi ja kriidiga, joonistähtede kirjutamine. Õige pliiatsihoid ja kirjutamisasend istudes ja seistes (tahvli juures). Tähtede kirjutama õppimine (trükitähed, väikesed kirjatähed ja suured kirjatähed). Tähtede omavaheline sidumine.
Tahvlile, vihikusse ja õpilaspäevikusse kirjutamine. Töö vormistamine näidise järgi, töö puhtus, käekirja loetavus. Teksti ärakiri tahvlilt, õpikust.

Kirjalik tekstiloome
Tarbeteksti kirjutamine näidise järgi: kutse, õnnitlus (kujundamine näidise järgi).
Jutu kirjutamine pilditäiendusena (pildi allkiri, kahekõne jms). Jutule lõpu kirjutamine. Loovtöö kirjutamine (pildi, pildiseeria, küsimuste järgi). Lünkharjutuse täitmine.

Õigekeelsus
Häälik, sõna, lause, tekst. Tähed ja tähestik, võõrtähtede vaatlus. Häälikute märkimine kirjas. Sõna ja lause ladumine ja kirjutamine.
Täis- ja kaashäälikud. Täishäälikuühendi vaatlus. Täishääliku pikkuse eristamine ja õigekiri, kaashääliku pikkusega tutvumine. Sulghäälik (k, p, t) omasõnade alguses. i ja j ning h sõna alguses seoses tähtede õppimisega.
Suur algustäht lause alguses, inimese- ja loomanimedes.
Liitsõna vaatlus (moodustamine).
Sõnade lõpu õigekiri – d ja -vad (mitmus) ning -b (tegusõna 3. pööre) õigekirjaga tutvumine.
Tutvumine jutustava (väit-), küsi- ja hüüdlausega. Lause lõpumärgid: punkt, (küsi- ja hüüumärgi vaatlemine). Koma lauses (teksti vaatlus).
Oma kirjutusvea parandamine õpetaja abiga.

2.5. Eesti keele 2. klassi ainekava

	Õpitulemused
	Õpisisu ja -tegevused

	Suuline keelekasutus
· eristab täis- ja suluta hääliku pikkusi;
· kuulab õpetaja ja kaaslase eakohast teksti ning toimib saadud sõnumi kohaselt õpetaja abil;
· koostab kuuldu põhjal lihtsama skeemi ja kaardi õpetaja abil;
· kasutab kõnes terviklauseid;
· teab ja leiab vastandtähendusega sõnu ning õpetaja abil ka lähedase tähendusega sõnu;
· väljendab arusaadavalt oma soove ja kogemusi väikeses ja suures rühmas; vestleb oma kogemustest ja loetust;
· annab õpetaja abil edasi lugemispala, õppeteksti, filmi ja teatrietenduse sisu;
· koostab õpetaja abil jutu pildiseeria, pildi või küsimuste toel; mõtleb jutule alguse või lõpu;
· vaatleb ja kirjeldab nähtut, märkab erinevusi ja sarnasusi õpetaja suunavate küsimuste toel;
· esitab luuletust peast.

	Suuline keelekasutus

Kuulamine
Häälikupikkuste eristamine, põhirõhk suluta kaashäälikul.
Õpetaja ja kaaslase suulise mitmeastmelise juhendi meeldejätmine ja selle järgi toimimine.
Õpetaja etteloetud ainetekstist oluliste mõistete leidmine ja lihtsa skeemi koostamine õpetaja juhendamisel.
Kaaslase ettelugemise kuulamine ja hinnangu andmine ühe aspekti kaupa (õigsus, pausid ja intonatsioon mõtte toetajana).

Kõnelemine
Sõnatähenduste selgitamine ja täpsustamine aktiivse sõnavara laiendamiseks.
Kuuldud jutu ümberjutustamine; pikema dialoogi jälgimine, hinnangud tegelastele ja sisule.
Hääldus- ja intonatsiooniharjutused. Eneseväljendus dramatiseeringus ja rollimängus. Kõne eri nüansside (tempo, hääletugevus, intonatsioon) esiletoomine dramatiseeringus jm esituses.
Kõnelemine eri olukordades (telefonitsi, rühma esindajana), rollimängud.
Nii enese kui ka teiste tööde tunnustav kommenteerimine.
Oma arvamuse avaldamine (raamatu, filmi jm) kohta ja selle põhjendamine. Arutlemine paaris ja rühmas: oma suhtumise väljendamine, nõustumine ja mittenõustumine, ühiste seisukohtade otsimine.
Sündmuse, isiku, looma, eseme kirjeldamine tugisõnade, skeemi, tabeli abil.
Mõtete väljendamine terviklausetena. Küsimuste moodustamine, küsimuste esitamine ja neile vastamine.
Eri meeleoluga luuletuste (aastaajad, laste elu) mõtestatud peast esitamine.

	Lugemine
· loeb õpitud teksti suhteliselt õigesti, ladusalt (lugemistempo võib olla kõnetempost aeglasem), parandab ise oma lugemisvigu, enamasti väljendab intonatsioon loetava sisu;
· mõistab häälega või endamisi lugedes loetu sisu;
· vastab teemakohastele (ka lihtsamatele tekstis mitte otsese infoga seotud) küsimustele;
· leiab tekstis iseseisvalt vastused konkreetsetele küsimustele ja töötab õpetaja abiga eakohaste juhiste alusel;
· tunneb ära jutu, luuletuse, mõistatuse, näidendi ja vanasõna;
· kasutab õpiku sõnastikku õpetaja abiga sõnade leidmiseks algustähe järgi;
· on lugenud mõnda lasteraamatut, nimetab tegelasi ja annab edasi loetu sisu mõne huvitava, enam meeldinud episoodi järgi.
	Lugemine
Lugemistehnika arendamine õpetaja juhendite järgi: oma lugemisvea parandamine, kui sellele tähelepanu juhitakse, sobiva intonatsiooni kasutamine. Lugemistehniliselt raskete sõnade ja sõnaühendite lugema õppimine.
Kahekõne lugemine, intonatsiooni ja tempo valik saatelause alusel ja partnereid arvestades.
Eri liiki lühitekstide (teade, kiri, ajakirja rubriik, sõnastik) mõistev lugemine. Oma ja õpetaja käekirjalise teksti lugemine klassi tahvlilt ja vihikust.
Raamatu/teksti üldine vaatlus: teksti paigutus, sisukord, õppeülesannete esitus. Üksikute tingmärkide (õppekirjanduse tingmärgid, liiklusmärgid jms), skeemide, kaartide ja tabelite lugemine õppekirjanduses ning lasteraamatutes.
Teksti sisu aimamine pealkirja, piltide, üksiksõnade jm alusel.
Tekstist õpitavate keelendite, samuti sünonüümide, otsese ja ülekantud tähendusega sõnade jms leidmine. Õpiku sõnastiku kasutamine.
Tekstis küsimuse, palve, käsu ja keelu äratundmine.
Loetud jutustuse ja muinasjutu kohta kava koostamine (teksti jaotamine osadeks); skeemi/kaardi koostamine õpetaja abiga. Loetu põhjal teemakohastele küsimustele vastamine (ka siis, kui vastus otse tekstis ei sisaldu). Loole alguse ja lõpu mõtlemine. Tegelaste iseloomustamine.
Luuletuste ilmekas (mõtestatud) esitamine. Riimuvate sõnade leidmine õpetaja abiga.
Tekstiliikide eristamine: jutustus, luuletus, näidend, mõistatus, vanasõna.
Kirjandustekstid: rahvaluuleline liisusalm, muinasjutt, mõistatus, luuletus, piltjutt, vanasõna, jutustus, näidend, muistend.
Loetud raamatu tutvustamine ja soovitamine. Vajaliku teose otsimine kooli või kodukoha raamatukogust autori ja teema järgi täiskasvanu abiga.

	Kirjutamine
· kasutab kirjutades õigeid väikeste ja suurte kirjatähtede tähekujusid ja seoseid;
· kirjutab tahvlilt või õpikust ära;
· täidab iseseisvalt õpilaspäevikut ja kujundab vihikut, paigutab näidise järgi tööd vihikulehele, kirja joonelisele lehele, varustab töö kuupäevaga;
· koostab õpetaja abiga kutse, õnnitluse ja teate;
· kirjutab loovtöö ning ümberjutustuse pildiseeria, tugisõnade ja küsimuste abil;
· eristab häälikut, tähte, täis- ja kaashäälikut, silpi, sõna, lauset, täishäälikuühendit;
· kirjutab õigesti sulghääliku omasõnade algusesse ja omandatud võõrsõnade algusesse;
· märgib kirjas õigesti täishäälikuid;
· teab peast võõrtähtedega tähestikku;
· alustab lauset suure algustähega ja lõpetab punkti või küsimärgiga;
· kasutab suurt algustähte inimeste ja loomade nimedes, tuttavates kohanimedes;
· kirjutab õigesti sõnade lõppu
· -d (mida teed?), -te (mida teete?),
· -sse (kellesse? millesse?),
· -ga (kellega? millega?), -ta (kelleta? milleta?);
· kirjutab etteütlemise järgi õpitud keelendite ulatuses sisult tuttavat teksti ja kontrollib kirjutatut näidise järgi (20–25 sõna lihtlausetena).
	Kirjutamine

Kirjatehnika
Suurte ja väikeste kirjatähtede kordamine.
Kirjutamise tehnika arendamine: ühtlane kirjarida, õiged tähekujud ja seosed nii väikestel kui suurtel kirjatähtedel.
Näidise järgi kirjatöö paigutamine vihiku lehele, kirjapaberile; kuupäeva kirjutamine.

Kirjalik tekstiloome
Kutse, õnnitluse ja teate koostamine õpetaja abiga.
Tekstilähedase ümberjutustuse kirjutamine küsimuste ja tugisõnade toel.
Loovtöö skeemi, kaardi toel; fantaasialugu. Jutu ülesehitus: alustus, sisu ja lõpetus; jutule alguse ja lõpu kirjutamine. Omakirjutatud teksti üle kaaslasega arutlemine.

Õigekeelsus
Varasemale lisanduvalt keeleteadmised: täishäälikuühendi õigekiri, suluta kaashääliku pikkus ja õigekiri;
k, p, t s-i ja h kõrval; i ja j silbi alguses, h sõna alguses.
Silbitamine, poolitamise üldpõhimõtted.
Lauseliik ja lõpumärk (jutustav e väit- ja küsilause). Koma kasutamine liitlauses kirjutamisel et, sest, aga, kuid puhul.
Suur algustäht oma kooli ja tuttavates kohanimedes.
Sõnade lõpu õigekiri -d (mida teed?), -te (mida teete?), -sse (kellesse? millesse?), -ga (kellega? millega?), -ta (kelleta? milleta?). ma, sa, ta, me, te, nad õigekiri.
Etteütlemise järgi kirjutamine õpitud keelendite ulatuses (20–25 sõna lihtlausetena).
Kirjavea parandamine, kui veale tähelepanu juhitakse; kirjavea vältimine, kui veaohtlikule kohale tähelepanu juhitakse.

2.6. Eesti keele 3. klassi ainekava

	Õpitulemused
	Õpisisu ja -tegevused

	Suuline keelekasutus
· kuulab mõtestatult eakohast teksti, toimib saadud sõnumi või juhendite järgi;
· väljendab end suhtlusolukordades selgelt ja arusaadavalt: palub, küsib, selgitab, keeldub, vabandab, tänab; vastab küsimustele, kasutades sobivalt täislauseid ning lühivastuseid;
· vaatleb sihipäraselt, kirjeldab eesmärgipäraselt nähtut, eset, olendit, olukorda, märkab erinevusi ja sarnasusi;
· avaldab arvamust kuuldu, vaadeldu ja loetu kohta;
· annab küsimuste toel arusaadavalt edasi õppeteksti, lugemispala, pildiraamatu, filmi ja teatrietenduse sisu; koostab kuuldu/loetu põhjal skeemi/kaardi;
· jutustab loetust ja läbielatud sündmusest; jutustab pildiseeria, tugisõnade, märksõnaskeemi ja küsimuste toel; mõtleb jutule alguse ja lõpu;
· leiab väljendamiseks lähedase ja vastandtähendusega sõnu;
· esitab luuletust peast.
	Suuline keelekasutus

Kuulamine
Häälikupikkuste eristamine, põhirõhk sulghääliku pikkusel.
Pikema suulise juhendi meeldejätmine ja selle järgi toimimine. Kaaslase ja õpetaja juhtnööride kuulamine, nende järgi toimimine.
Ettelugemise kuulamine. Kaaslase ettelugemise hindamine ühe aspekti kaupa (õigsus, pausid ja intonatsioon mõtte toetajana). Kuuldu ning nähtu kommenteerimine. Fakti ja fantaasia eristamine.
Õpetaja etteloetud ainetekstist oluliste mõistete leidmine ning lihtsa skeemi koostamine.
Kuuldu (muinasjutt, lühijutt lapse elust, proosa-, luule ja ainetekst), nähtu (lavastus, film) sisu ümberjutustamine. Dialoogi jälgimine, hinnangud tegelastele ja nende ütlustele.

Kõnelemine
Hääldus- ja intonatsiooniharjutused. Selge häälduse jälgimine teksti esitades. Kõne eri nüansside (tempo, hääletugevuse, intonatsiooni) esiletoomine dramatiseeringus jm esituses.
Sobivate kõnetuste (palumine, küsimine, keeldumine, vabandust palumise, tänamise) valik suhtlemisel. Suuline selgitus, kõnetus- ja viisakusväljendid, teietamine ja sinatamine. Kõnelemine eri olukordades: vestlus tundmatuga, sh telefonitsi, klassi/kooli esindamine, võistkonda kutsumine, koostegevusest loobumine jms.
Sõnavara arendamine: sõna tähenduse selgitamine ja täpsustamine, aktiivse sõnavara laiendamine, lähedase ja vastandtähendusega sõna leidmine. Eri teemadel vestlemine sõnavara rikastamiseks, arutamine paaris ja väikeses rühmas.
Oma arvamuse avaldamine, nõustumine ja mittenõustumine, ühiste seisukohtade otsimine, kaaslase arvamuse küsimine.
Mõtete väljendamine terviklausetena ja sobiva sõnastusega (sõnavalik, mõtte lõpuleviimine). Küsimuste moodustamine ja esitamine ning neile vastamine.
Jutustamine kuuldu, nähtu, läbielatu, loetu, pildi, pildiseeria ja etteantud teema põhjal; aheljutustamine.
Sündmuste, isiku, looma, eseme jm kirjeldamine tugisõnade, skeemi ning tabeli abil. Eneseväljendus dramatiseeringus ja rollimängus erisuguste meeleolude väljendamiseks.
Tuttava luuletuse ja dialoogi ilmekas (mõtestatud) esitamine.
Nii enese kui ka teiste tööde tunnustav kommenteerimine õpetaja juhiste alusel.

	Lugemine
· loeb nii häälega ja kui endamisi ladusalt ja teksti mõistes; mõistab lihtsat plaani, tabelit, diagrammi, kaarti;
· loeb õpitud teksti ette õigesti, selgelt ja sobiva intonatsiooniga;
· töötab tekstiga eakohaste juhiste alusel;
· vastab suulistele ja lühikestele kirjalikele küsimustele loetu kohta;
· eristab kirjalikus tekstis väidet, küsimust, palvet, käsku, keeldu;
· tunneb ära jutustuse, luuletuse, näidendi, muinasjutu, mõistatuse, vanasõna, kirja;
· on lugenud läbi vähemalt neli eesti ja väliskirjaniku teost, kõneleb loetud raamatust;
· teab nimetada mõnd lastekirjanikku.
	Lugemine
Raamatu/teksti üldine vaatlus: teksti paigutus, sisukord, õppeülesannete esitus. Teksti ülesehitus: pealkiri, teksti osad (lõigud, loo alustus, sisu, lõpetus).
Lugemistehnika arendamine õpetaja juhendite järgi (õige hääldus, ladusus, pausid, intonatsioon, tempo; oma lugemisvea parandamine, kui sellele tähelepanu juhitakse). Ladus ja automatiseerunud lugemine. Oma ja kaaslase lugemistehnika hindamine õpetaja juhiste alusel. Oma ja õpetaja käekirjalise teksti lugemise klassi tahvlilt ja vihikust.
Jutustava ja kirjeldava teksti ning tarbe- ja teabeteksti (õpilaspäeviku, kutse, õnnitluse, saatekava, tööjuhendi, raamatu sisukorra, sõnastiku, teate, eeskirja, retsepti, õpikuteksti, teatmeteose teksti, ajalehe- ja ajakirja ning muu meediateksti) lugemine.
Üksikute tingmärkide (õppekirjanduse tingmärgid, liiklusmärgid jms), skeemide, kaartide ja tabelite lugemine õppekirjanduses, lasteraamatutes ning lasteajakirjanduses.
Sõna, lause ning teksti sisu mõistmine. Tekstis küsimuse, palve, käsu ja keelu äratundmine. Teksti sisu ennustamine pealkirja, piltide ja üksiksõnade järgi.
Töö tekstiga: tekstist õpitavate keelendite, sünonüümide, otsese ja ülekantud tähendusega sõnade leidmine. Õpiku sõnastiku iseseisev kasutamine.
Teksti jaotamine osadeks ning tekstiosade pealkirjastamine. Loetava kohta kava, skeemi, kaardi koostamine. Loetu põhjal teemakohastele küsimustele vastamine. Loole alguse ja lõpu mõtlemine. Teksti teema ja peamõtte sõnastamine, tegelaste iseloomustamine.
Jutustavate luuletuste ja proosateksti mõtestatud esitamine. Riimuvate sõnade leidmine. Kahekõne lugemine, intonatsiooni ja tempo valik saatelause alusel ning partnereid arvestades.
Loetud raamatust jutustamine, loetule emotsionaalse hinnangu andmine ja raamatust lühikokkuvõtte tegemine. Vajaliku raamatu leidmine iseseisvalt.
Tekstiliikide eristamine: muinasjutt, mõistatus, vanasõna, luuletus, jutustus, näidend, kiri
Kirjandus: folkloorne lastelaul, liisusalm, jutustus, muinasjutt, muistend, luuletus, kahekõne, näidend, sõnamänguline tekst, piltjutt, mõistatus, vanasõna.

	Kirjutamine
· kasutab kirjutades õigeid tähekujusid ja -seoseid, kirjutab loetava käekirjaga;
· kirjutab tahvlilt ja õpikust õigesti ära; paigutab teksti korrektselt paberile, vormistab vihiku/õpilaspäeviku nõuetekohaselt;
· valdab eesti häälikkirja aluseid ja õpitud keelendite õigekirja: eristab häälikut ja tähte, täis- ja kaashäälikut, häälikuühendit, silpi, sõna, lauset; märgib kirjas häälikuid õigesti; eristab lühikesi, pikki ja ülipikki täis- ja suluta kaashäälikuid; kirjutab õigesti asesõnu;
· märgib õpitud sõnades õigesti kaashäälikuühendit; kirjutab õigesti sulghääliku omandatud oma- ja võõrsõnade algusse; märgib kirjas õigesti käänd- ja pöördsõnade õpitud lõppe ja tunnuseid;
· teab peast võõrtähtedega tähestikku, kasutab lihtsamat sõnastikku ja koostab lihtsaid loendeid tähestik- järjestuses;
· kirjutab suure algustähega lause alguse, inimese- ja loomanimed ning õpitud kohanimed;
· piiritleb lause ja paneb sellele sobiva lõpumärgi;
· kirjutab etteütlemise järgi sisult tuttavat teksti ja kontrollib kirjutatut näidise järgi (30–40 sõna);
· koostab kutse, õnnitluse, teate, e-kirja; kirjutab eakohase pikkusega loovtöid (k.a ümberjutustusi) küsimuste, tugisõnade, joonistuse, pildi, pildiseeria, märksõnaskeemi või kava toel.
	Kirjutamine

Kirjatehnika
Kirjutamise tehnika süvendamine, oma loetava käekirja kujundamine, kirjutamise kiiruse arendamine. Kirjutamisvilumuse saavutamine (õiged tähekujud ja proportsioonid, loetav käekiri, ühtlane kirjarida, kirjatöö nõuetekohane välimus, töö vormistamine). Teksti ärakiri tahvlilt ja õpikust. Kirjutatu kontrollimine õpiku ja sõnastiku järgi. Oma kirjavea parandamine. Etteütlemise järgi kirjutamine. Tahvlile, vihikusse ja õpilaspäevikusse kirjutamine. Tarbeteksti kirjutamine näidise järgi: kutse, ümbrik.

Õigekiri
Tähestiku järjekord. Täis- ja kaashäälikuühendi õigekiri. Täis- ja suluta kaashääliku pikkuse kordamine, sulghääliku pikkuse eristamine ja õigekiri. k, p, t s-i ja h kõrval. i ja j õigekiri (v.a võõrsõnades ja tegijanimedes). h sõna alguses. Sulghäälik oma- ja võõrsõnade alguses.
Suur algustäht lause alguses, inimese- ja loomanimedes, tuntumates kohanimedes. Väike algustäht õppeainete, kuude, nädalapäevade, ilmakaarte nimetustes. Poolitamise harjutamine. Liitsõna.
Nimi-, omadus- ja tegusõna. Ainsus ja mitmus. Sõnavormide moodustamine küsimuste alusel. Mitmuse nimetava ning sse-lõpulise sisseütleva, kaasaütleva ja ilmaütleva käände lõpu õigekirjutus. Olevik ja minevik. Pöördelõppude õigekirjutus. Erandliku õigekirjaga ase- ja küsisõnad (ma, sa, ta, me, te, nad, kes, kas, kus).
Väit- (jutustav), küsi- ja hüüdlause. Lause lõpumärgid. Koma kasutamine loetelus; et, sest, vaid, kuid, aga, siis, kui puhul; sidesõnad, mis koma ei nõua.
Etteütlemise järgi kirjutamine õpitud keelendite ulatuses (30–40 sõna). Oma kirjavea iseseisev leidmine.
Sõnavara: lähedase ja vastandtähendusega sõna. Sõna ja tema vormide õigekirja ning tähenduse omandamine ja täpsustamine.

Tekstiloome
Lausete laiendamine ja sidumine tekstiks.
Tarbeteksti (ajaleheartikli, teate, nimekirja jne) kirjapanek.
Ümberjutustuse kirjutamine tugisõnade, skeemi, kaardi või kava toel.
Loovtöö kirjutamine (vabajutt, jutt pildi, pildiseeria, küsimuste, skeemi, kaardi või kava toel, fantaasialugu). Jutu ülesehitus: alustus, sisu, lõpetus.
Sündmusest ja loomast kirjutamine.
Jutule alguse ja lõpu kirjutamine.
Kirja kirjutamine.
Omakirjutatud teksti üle kaaslasega arutamine.

