
FÜÜSIKA AINEKAVA   

EESMÄRGID 

Põhikooli füüsikaõpetusega taotletakse, et õpilane: 

 omandab füüsikast lähtuvalt teadmisi loodus- ja tehisobjektidest ning nende 

muutustest; 

 omandab teadmisi füüsika keelest ja mõistete süsteemist; teaduslikust meetodist ja 

mudeli tähtsusest loodusobjektide uurimisel; 

 õpib tundma füüsikateadmiste rakendusvõimalusi füüsikas jt õppeainetes, tehnikas, 

olmes ja loodushoius; lokaalseid ja regionaalseid tehnilisi seadmeid ning 

tehnoloogiaid füüsikalisest aspektist; 

 mõistab isiksuse osa füüsika arengus; 

 väärtustab füüsikateadmisi seoses erinevate elukutsetega; 

 õpib lugema ja mõtestama lihtsat loodusteaduslikku teksti, sellest ning teatmeteostest 

füüsikateavet leidma; 

 õpib füüsikalisi nähtusi ja objekte kirjeldama, seletama ja ennustama, füüsika-alast 

teksti looma; 

 märkab looduse ja olmega seotud probleeme, mida saab seletada ja lahendada 

füüsikateadmiste abil. 

  

ÕPPETEGEVUS 

Põhikooli füüsikas eelistatakse katset, vaatlust, probleemide lahendamise eksperimentaalset 

uurimismeetodit. Lahendatakse arvutus-, graafilisi ning probleemülesandeid ning hinnatakse 

tulemuste reaalsust. Füüsika õppimine toimub aktiivses, teatud juhtudel interaktiivses 

õppekeskkonnas. Suhteliselt väheaktiivset seletav-tõlgendavat meetodit rakendatakse vaid 

juhtudel, kui see on vältimatu. Õpilased teevad koostööd, töötatakse rühmas, tehakse 

meeskonnatööd. Kasutatakse ajurünnakut, rollimängu, ekskursiooni, välitööd, küsimuste 

moodustamist teksti põhjal, diskussiooni ja teisi õpitegevust aktiviseerivaid meetodeid, vorme ja 

võtteid. 

Nähtuste eksperimentaalne uurimine (laboritööd), probleemolukordade loomine ja nende 

lahendamine on tõhusad uudishimu äratamise ja õpilaste tunnetusliku aktiivsuse tõstmise 

vahendid. Katsete, sh mõtteliste katsete sooritamine ning teoreetilised arutlused eeldavad 

probleemide teadvustamist, hüpoteeside püstitamist, hüpoteeside kontrollimist, vajalike katsete, 

arutluste jm planeerimist, katseandmete salvestamist ja töötlemist, katsetulemuste põhjal 

järelduste tegemist ning nende seostamist juba olemas olevate teadmistega, tehtud tööle hinnangu 

andmist jne. Selline tegevus aitab kaasa mõtlemisprotsesside – võrdlemine, liigitamine, 

klassifitseerimine, analüüs, süntees jne – arenemisele. Sel viisil kujuneb ka praegusaegses 

teabetulvas vajalik skeptiline suhtumine teabesse. 

Mingi nähtuse seletus on täielikum, kui kasutame ka teistes loodusteaduslikes ainetes omandatud 

teadmisi ja oskusi. Sageli piirdub füüsika osa keeruliste nähtuste seletamisel vaid kõige üldisemate 

printsiipide sõnastamisega. Just selliste integreeritud probleemide lahendamisel saab näidata, et 

füüsika ei ole asi iseeneses, et füüsikas omandatu abil on võimalik nähtusi seletada ja probleeme 

lahendada. 

Lahendatakse arvutusülesandeid, kuid see pole eesmärk omaette, vaid viis tutvuda füüsikaliste 

suurustega opereerimise algoritmidega. Õpitakse ülesande lahenduskäiku vormistama. 

Oluline on füüsika seostamine tehnika ja tehnoloogiaga, sh keskkonnatehnoloogiaga. 

Füüsikateadmised võimaldavad avada tehniliste seadmete tööprintsiipe ja tehnoloogiate aluseid. 


Siinkohal on sobiv käsitleda füüsika osa globaalprobleemidele lahenduste leidmisel. Uute 

tehnoloogiate kasutuselevõtt aitab lahendada mitmeid inimkonna ette kerkinud probleeme, kuid 

võib kaasa tuua ka konflikte loodusega ning uute palju keerulisemate probleemide tekke. 

Inimkonna eksisteerimiseks on oluline, et uute tehnoloogiate arendamisel ja juurutamisel 

suudaksid kaasa rääkida võimalikult paljud inimesed. 

Füüsikas õpitavale tähenduslikkuse loomiseks pakutakse õpiülesandeid ja probleeme, millega 

õpilased puutuvad kokku igapäevaelus ning mille lahendamisel ei piirduta ainult momendil 

käsitletava teemaga. Projektõppe kasutamine loob sisemise integratsiooni teiste õppeainetega, 

kuna probleemi lahendamine eeldab laialdaste teadmiste ja oskuste kasutamist. 

Et avada füüsika sotsiaalset rolli, on soovitatav õpilastele tutvustada füüsikaideede ajaloolist 

arengut ning mõju elukeskkonnale, väljapaistvate füüsikute elu ja panust kultuurilukku, kõnelda 

teadusliku tunnetuse loomingulisest iseloomust ning tunnetusprotsessi esteetilisest väärtusest. 

Selline käsitlus võimaldab esile tuua põhjusi, mis ärgitasid teadlasi probleeme valima ning nende 

lahendamise teid; näidata teadust kui teatud inimeste tööd ning teadlaste seost ühiskonna ja 

kultuuriga; näidata rahvuste ja riikide piire ületanud ja üldkultuurilise tähenduse omandanud ideid 

ja printsiipe, mille juured on füüsikas. 

 

Hindamine  

 

Oluline on hinnata nii erinevate mõtlemistasandite arendamist õppeaine kontekstis kui  

ka uurimuslike ja otsuste tegemise oskuste arendamist. Nende suhe hinde moodustumisel võiks 

olla vastavalt 80% ja 20%. Mõtlemistasandite arendamisel peaks 50% hindest moodustama 

madalamat järku ning 50% kõrgemat järku mõtlemistasandite oskuste rakendamist eeldavad 

ülesanded. Uurimisoskusi võib hinnata nii terviklike uurimistööde vältel kui ka üksikuid oskusi 

eraldi arendades. Põhikoolis arendatavad peamised uurimisoskused on probleemi sõnastamine, 

taustinfo kogumine, uurimisküsimuste ja hüpoteeside sõnastamine, töövahendite käsitsemine, 

katse hoolikas ja eesmärgipärane tegemine, mõõtmine, andmekogumine, täpsuse tagamine, 

ohutusnõuete järgimine, tabelite ja diagrammide koostamine ning katsetulemuste analüüs, 

järelduste tegemine, hüpoteesi hindamine ning tulemuste esitamine ja tõlgendamine teoreetiliste 

teadmiste taustal.  

 

Põhilisteks hindamisvormideks on  tunnikontroll,  kontrolltöö, suuline vastamine (intervjuu). 

Arvutusülesannetele keskenduvad tunnikontrollid / kontrolltööd, eksam.  

 

 

FÜÜSILINE ÕPPEKESKKOND 

 

Kool korraldab:  

1) õppe klassis, kus on soe ja külm vesi, valamud, elektripistikud, spetsiaalse kattega 

töölauad ning info- ja kommunikatsioonitehnoloogilised demonstratsioonilahendused 

õpetajale;  

2) praktiliste tööde ja õppekäikude korraldamiseks õppe vajaduse korral rühmades;  

3) praktilised tööd klassis, kus on soe ja külm vesi, valamud, elektripistikud ning spetsiaalse  

kattega töölauad, klassi kohta vähemalt neli mobiiLset andmete kogumise komplekti põhiseadme 

ja erinevate sensoritega ning info- ja kommunikatsioonitehnoloogilised demonstratsiooni-

vahendid õpetajale.  

Kool võimaldab:  

1) ainekavas nimetatud praktiliste tööde tegemiseks vajalikud katsevahendid ja -materjalid 

ning demonstratsioonivahendid  

2) sobivad hoiutingimused praktiliste tööde ja demonstratsioonide korraldamiseks, et 

koguda ja säilitada vajalikke materjale;  

3) kasutada õppes arvuteid, millega saab teha ainekavas loetletud töid;  


4) materiaalsete võimaluste ja otstarbekuse põhjal rakendada loodusainete õppes uusi IKT  

lahendusi;  

5) õuesõpet, õppekäikude korraldamist ning osalemist loodus- ja 

keskkonnaharidusprojektides. Vähemalt korra õppeaastas  õpet väljaspool kooli  

territooriumi (looduskeskkonnas, muuseumis või laboris).  

 

  

FÜÜSIKA AINEKAVA 8. KLASS 
Maht 70 tundi õppeaastas 

  

Õppesisu 
Valgusõpetus 

Valgusallikas. Valgus kui energia. Valguse levimine: valguskiir, sirgjoonelise levimise seadus. 

Vari. Valguse peegeldumine: langemis- ning peegeldumisnurk, mattpind, tasapeegel. Valguse 

peegeldumise nähtus looduse ja tehnikas. Valguse murdumine: murdumisnurk, valguse 

murdumise seaduspärasus. Valguse murdumise nähtus looduses ja tehnikas. Lääts: kumerlääts, 

nõguslääts, fookus, fookuskaugus, läätse optiline tugevus. Kujutis: tõeline kujutis, näiv kujutis. 

Prillid. Silm. Valguse spekter. Valguse värvustega seotud nähtused looduses ja tehnikas. 

 

Mehaanika 

Kehade ja ainete omadused: mõõtmine, mass, tihedus, ühikute eesliited: kilo-, detsi-, senti-, milli-

. Mehaaniline liikumine: trajektoor, teepikkus, ühtlane liikumine, mitteühtlane liikumine, kiirus, 

keskmine kiirus, punkti koordinaadid tasanditel (s, o, t). Vastastikmõju seaduspärasus. 

Võnkliikumine: võnkumine, amplituud, periood, sagedus. Kehade vastastikmõju: rõhk, 

elastsusjõud, hõõrdejõud. Mehaaniline töö ja energia: töö, võimsus, energia, energia jäävuse 

seadus, lihtmehhanism. Ujumine: üleslükkejõud, ujumise seaduspärasus. Heli: heli, heli kiirus, 

võnkesageduse ja heli kõrguse seos. 

  

Õpitulemused 

Valgusõpetus  

Õpilane:  

1) selgitab Päikese kui valgusallika tähtsaid tunnuseid;  

2) selgitab mõistete valgusallikas, valgusallikate liigid ja liitvalgus olulisi tunnuseid;  

3) teab seose, et optiliselt ühtlases keskkonnas levib valgus sirgjooneliselt, tähendust; 

4) teab peegeldumise ja valguse neeldumise tähtsaid tunnuseid, kirjeldab seost teiste nähtustega  

ning kasutab neid praktikas;  

5) nimetab mõistete langemisnurk, peegeldumisnurk ja mattpind olulisi tunnuseid;  

6) selgitab peegeldumisseadust (s.o valguse peegeldumisel on peegeldumisnurk võrdne  

langemisnurgaga) ja selle tähendust, kirjeldab seose õigsust kinnitavat katset ning kasutab  

seost praktikas;  

7) toob näiteid tasapeegli, kumer- ja nõguspeegli kasutamise kohta; 

8) kirjeldab valguse murdumise tähtsaid tunnuseid, selgitab seost teiste nähtustega ning kasutab  

neid probleeme lahendades;  

9) kirjeldab mõistete murdumisnurk, fookus, tõeline kujutis ja näiv kujutis olulisi tunnuseid;  

10) selgitab fookuskauguse ja läätse optilise tugevuse tähendust ning mõõtmise viisi, teab  

kasutatavat mõõtühikut;  

11) selgitab valguse murdumise seaduspärasust, s.o valguse üleminekul ühest keskkonnast teise  

murdub valguskiir sõltuvalt valguse kiirusest ainees kas pinna ristsirge poole või pinna ristsirgest 

eemale; selgitab seose D=1/ f tähendust ning kasutab seost probleeme lahendades;  

12) kirjeldab kumerläätse, nõgusläätse, prillide ja valgusfiltrite otstarvet ning toob nende 

kasutamise näiteid;  

13) teeb eksperimendi, mõõtes kumerläätse fookuskaugust või tekitades kumerläätsega esemest  


suurendatud või vähendatud kujutise, oskab kirjeldada tekkinud kujutist, konstrueerida  

katseseadme joonist, millele kannab eseme, läätse ja ekraani omavahelised kaugused, ning  

töödelda katseandmeid; 

 

Mehaanika  

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 mõõtmise viise, teab kasutatavaid mõõtühikuid; 

3) teab seose l= vt tähendust ja kasutab seost probleeme lahendades;  

4) kasutab liikumisgraafikuid liikumise kirjeldamiseks;  

5) teab, et seose vastastikmõju tõttu muutuvad kehade kiirused seda vähem, mida suurem on  

keha mass;  

6) teab seose ρ= m/ V tähendust ning kasutab seost probleeme lahendades; 

7) selgitab mõõteriistade mõõtejoonlaud, nihik, mõõtesilinder ja kaalud otstarvet ja kasutamise  

reegleid ning kasutab mõõteriistu praktikas;  

8) korraldab eksperimendi, mõõtes proovikeha massi ja ruumala, töötleb katseandmeid, teeb  

katseandmete põhjal vajalikud arvutused ning teeb tabeliandmete põhjal järelduse proovikeha  

materjali kohta;  

9) teab, et kui kehale mõjuvad jõud tasakaalustavad üksteist, siis on keha paigal või liigub 

ühtlaselt sirgjooneliselt;  

10) teab jõudude tasakaalu kehade ühtlase liikumise korral.  

 

 

Kasutatav õppematerjal 
·         E. Pärtel. Füüsika VIII klassile. 

·         E. Pärtel. Füüsika töövihik VIII klassile, I ja II osa. 

·         E. Pärtel. Füüsika töövihik VIII klassile, 1. osa. 

·         E. Pärtel. Füüsika töövihik VIII klassile, 2. osa. 

·         M. Kuurme. Füüsika töövihik 8. klassile. 

  

  

  

FÜÜSIKA AINEKAVA 9. KLASS 
Maht 70 tundi õppeaastas. 

  

Õppesisu 
Elektriõpetus 

Elektriline vastastikmõju: elektrilaeng, elementaarlaeng, elektroskoop, elektriväli, juht, isolaator. 

Laetud kehadega seotud nähtused looduses ja tehnikas. Elektrivool: elektrivool metallis, vabad 

laengukandjad, elektrivoolu toimed, voolutugevus, ampermeeter. Suletud vooluring: vooluallikas, 

vooluring, pinge, voltmeeter, Ohmi seadus, elektritakistus, reostaat; pinge ja voolutugevuse seos 

jada- ja rööpühendusel. Elektrivoolu töö ja võimsus, elektrisoojendusriist. Elektriohutus. Lühis, 

kaitse, kaitsemaandus. Magnetnähtused: püsimagnetid, magnetnõel, magnetväli, elektromagnet. 

Magnetnähtused looduses ja tehnikas. 

Soojusõpetus 

Gaasi, vedeliku ja tahkise ehituse mudelid: soojusliikumine, siseenergia, aineosakeste kiiruse ja 

temperatuuri seos, termomeeter. Soojusülekanne: soojusjuhtivus, konvektsioon, soojuskiirgus, 

soojushulk, keha soojenemiseks kuluv soojushulk, kalorimeeter, termos; soojusülekande suund; 

soojusbilansi võrrand. Aine agregaatoleku muutused: sulamine ja tahkumine, sulamissoojus, 

aurumine ja kondenseerumine, keemissoojus. 

Aatomi- ja universumiõpetus 


Aine ehitus: molekul, molekulide-vahelised tõmbe- ja tõukejõud; ühe ja sama aine molekulide 

eristamatus. Aatom: elektron, prooton, neutron, aatomituum. Valguse teke: Bohri aatom, valguse 

kiirgumine ja neeldumine portsjonite (kvantide) kaupa. Tuumareaktsioon: tuumajõud, 

radioaktiivne lagunemine, siseenergia vabanemine tuumareaktsioonis. Looduskaitse. 

Astronoomilised uurimismeetodid. Galaktika, täht. Päikesesüsteem: planeet, kaaslane, komeet, 

meteoor. Aastaaegade vaheldumine. Kuu faaside teke. 

  

Õpitulemused 
9 .klassi lõpetaja                                                                                                                

         teab:                                                                                                                                    

 füüsikaliste nähtuste iseloomulikke tunnuseid, nähtuste ilmnemise tingimusi, seost teiste 

nähtustega, nähtuste kasutamist praktikas; 

 füüsikamõisteid, sh füüsikalisi suurusi, nähtusi või omadusi, mida mõiste iseloomustab; 

suuruste seoseid teiste füüsikaliste suurustega, mõõtühikuid, mõõtmisviise ja 

mõõtmisvahendeid; 

 seoste sõnastust, seost väljendavat valemit, seose õigsust kinnitavaid katseid, seose 

kasutamist praktikas; 

 mudelite tunnuseid, mudeli ja tegelikkuse vahekorda, rakendusvaldkonda ja -piire; 

 mõõteriistade ja seadmete otstarvet, töötamispõhimõtet, kasutamise näiteid ja reegleid, 

ohutusnõudeid; 

 keskkonna- ja energiasäästu vajalikkust. 

oskab: 

 vaadelda nähtusi füüsika seisukohalt; 

 kasutada mõisteid ja seoseid loodus- ja tehnikanähtuste kirjeldamisel, seletamisel ja 

ennustamisel; 

 leida teatmeteostest ja internetist füüsikateavet; 

 lahendada arvutus- ja graafilisi ülesandeid, kasutades õpitud seoseid; 

 etteantud situatsioonikirjelduse alusel esitada asjakohaseid küsimusi, et rajada teed 

vastava(te) teema(de) sisulise arusaamiseni või sellega seotud diskussioonini.  

 kasutada füüsikaliste suuruste tabeleid; 

 koostada skeemi järgi katseseadet; 

 kasutada mõõteriistu; 

 ohutult läbi viia lihtsamaid katseid; 

 töödelda mõõtmistulemusi ja teha katsetulemuste põhjal järeldusi. 

 

  

Kasutatav õppematerjal 
·         E. Pärtel, J. Lõhmus. Füüsika IX klassile. Soojusõpetus. Aatom ja universum. 

·         K. Timpmann. Füüsika IX klassile. Elektriõpetus. 

·         E. Pärtel. Füüsika töövihik IX klassile, I osa. Soojusõpetus. Aatomiõpetus. 

Universumiõpetus. 

·         E. Pärtel. Füüsika töövihik 9. klassile, 1. osa. 

·         K. Timpmann. Füüsika töövihik IX klassile. Elektriõpetus. 

·         K. Timpmann. Füüsika töövihik 9. klassile, 2. osa. Elektriõpetus. 

  
 

Ainetevaheline lõiming III kooliastmes 
Matemaatika – arvutamine; diagrammid. Valemite "keel", seoste tuletamisoskus. Trigonomeetria 

valguse kiiruse tuletamise põhjal ja töö valmi rakendamise põhjal kaldpinnaülesannetes. 

Kehaline kasvatus – kiiruse ja jõu rakendamine, liikumise uurimine, energia osakaal. Newtoni 

seaduste märkamine. 


Bioloogia - fotosüntees ja universumiõpetus: aatomid ja molekulid, valgusõpetusega seos. rõhk ja 

südameveresoonkond. Närvide töö / aju töö ja elektrivool. Valgus ja silma ehitus, nägemine. 

Erinevad koed ja sellega soenduvalt aineosakeste mudelid. Keha temperatuuri reguleerimine. 

Evolutsioon ja sellega seotud nähtused elektriõpetuse abil: elu tekkimine soolases vees ja sellega 

seonduvalt ioonid ja nende käitumine. Putukad ja õhurõhk: kuidas toimub lendamine. Pärilikkus 

ja molekulid: DNA / RNA - seos aatomiõpetusega. Rakk kui elektrivooludel põhinev süsteem.  

Ajalugu – erinevate ajastute teadlased, nende suhtumised ellu, ühiskonna reageeringud 

neile.Teadus ja religioon. 

Muusika - heli, rõhk, võnkumised. 

Kunstiõpetus - valgus ja värvid. Erinevad pinnad ja valgus. Kaamera tööpõhimõte. Kunst ja 

teadlased: nendevahelised seosed. 

Eesti keel ja kirjandus - teksist arusaamise oskuse arendamine, erinevate olukordade kirjeldamise 

oskus, sõnastusoskus. Füüsikas tuntud teadlaste kirjanduslikud teosed. Erinevate võõrsõnaliste 

mõistete päritolu ja arengulugu. Võõrsande asendamine eestikeelsete sõnadega. Loogika 

rakendamine õigekirjas: sarnasused loogika rakendamisega õppeaines "füüsika" 

Tehnoloogiaõpetus - erinevate katseseadmete või demonstratsiooniseadmete meisterdamine. 

Innovatiivne lähenemine mingi nähtuse uurimiseks. 

Geograafia - aastaajad ja universumiõpetus: otsene seos. Temperatuur ja soojus seoses kliimaga 

/ aastaaegade vaheldumisega. Elektriväli kui valgus, mis omakorda om kliima kujunemise 

võtmeks. Päike ja temas toimuvad protsessid. Universumiõpetus ja öö -ja päeva vaheldumine. 

Konvektsioon ja kliima - lõiming soojusõpetusega. Elektrivoolu tootmine ja majandusgeograafia. 

 

 


