

Kinnitatud
Direktori kk nr nr 1-4/12.
31. mai 2013.a.

LASTEAEDE KAJAKAS

ÕPPEKAVA

Tallinn

Sisukord

LASTEAEDE KAJAKAS	1
1. LASTEASUTUSE LIIK JA ERIPÄRA	3
2. ÕPPE- JA KASVATUSTEGEVUUSE EESMÄRGID JA PÕHIMÕTTED	4
2.1 Õppe- ja kasvatustegevuse eesmärk	4
2.2 Õppe- ja kasvatustegevuse läbiviimise põhimõtted	4
2.3 Õpikäsitus	5
3. LAPSE EELDATAVAD ÜLDOSKUSED	7
4. VALDKONDADE ÕPPE- JA KASVATUSTEGEVUUSE EESMÄRGID JA SISU NING LAPSE ARENGU EELDATAVAD TULEMUSED	10
4.1 Mina ja keskkond:	10
4.2 Keel ja kõne:	12
4.3 Matemaatika:	14
4.4 Kunst:	16
4.5 Muusika:	18
4.6 Liikumine:	20
4.7 Eesti keel kui teine keel:	22
5. ÕPPE- JA KASVATUSTEGEVUUSE KORRALDUS	24
6. LAPSE ARENGU HINDAMINE	26
7. ERIVAJADUSTEGA LASTE TOETAMINE	28
8. EESTI KEELE KUI TEISE KEELE ÕPE	30
9. TÖÖ LASTEVANEMATEGA	31
10. ÕPPEKAVA UUENDAMISE JA TÄIENDAMISE KORD	32

1. LASTEASUTUSE LIIK JA ERIPÄRA

Lasteaed Kajakas on munitsipaallasteaed, kus on 1 sõimerühm, 4 aiarühma (üks aiarühm töötab osaliselt keelekümblus programmi alusel), ning 1 tasandusrühm erivajadusega laste toetamiseks. Lasteaias töötab 12 rühmaõpetajat, eesti keele õpetaja, muusikaõpetaja, 2 logopeedi, tervishoiutöötaja.

Lasteaed Kajakas on abimeheks lapse ettevalmistamisel kooliks, koostöös lastevanematega arendab, kasvatab ja õpetab lapsi lasteaed, arvestades iga lapse individuaalset eripära, huvisid ja lapse kasvatamise printsiipe perekonnas.

Arvestades individuaalseid eripärasid ja iga lapse arengu tempot, kasutatakse mitmesuguste meetodikate ja programmide elemente: N.Zaitsevi meetodika järgi lugemise, kirjutamise ja matemaatika õpetamine; M.Montessori meetodika, TRIZ, logopeediline ja foneetiline rütmika, liiva-ja mänguteraapia (mängud liiva ja veega), K.Orffi meetodika (muusikakasvatus).

Lasteaias Kajakas on hea asukoht: meri, männimets, Kopli park, lasteaed asub sõiduteest eemal – kõik see annab võimaluse laste tervise tugevdamiseks ja arenguks. Lasteaia ligiduses on raamatukogu ja kool, need annavad laste kasvatamisel perekonnas järjepidevuse, lasteaiast kooli.

Lastel on võimalus tegeleda huvialadega: spordi tegevus, keele- ja tantsuringid. Looduslik keskkond (mets, park, meri), võimlemiseks ja turnimiseks vajalikud mängulised vahendid, musikaal-teatriline tegevus, raamatukogu ja mänguasjad, ainelis-arendav keskkond – kõik need annavad võimaluse rahuldada iga lapse huviala, aitavad kaasa laste intellektuaalsele ja isikupärasele arengule.

Traditsioonide loomisele pööratakse suurt tähelepanu, need teevad lapse elu lasteaias huvitavaks, täisväärtuslikuks ja meeldivaks, tutvustavad eesti ja vene kultuuri, annavad positiivseid emotsioone ja rõõmsaid muljeid. Selliste traditsioonide hulka kuuluvad „Loomingulised meistritoad“, „Rõõmsate kohtumiste hommikud“, tervisepäevad, „Sõbrapäev“, ühised ettevõtmised ja projektid, ekskursioonid ja väljasõidud, kakskeelsed tähtpäevad.

Lastevanematel on võimalik saada abi ja konsultatsioone spetsialistidelt: logopeed, logopeed-psühholoog, tervishoiutöötaja, muusikaõpetaja, eesti keele õpetaja. Pedagoogiliste nõuannete jaoks töötab „Hoolitsevate lastevanemate kool“.

Sõprussidemed on lasteaedadega Mesipuu, Pelguranna, Naeratus, Kelluke, Sitsi, Taime ning Ranniku, Karjamaa ja Ehte gümnaasiumidega.

Lasteaed Kajakas on praktikabaasiks Tallinna Pedagoogilise Seminari, Tallinna Ülikooli ja Tallinna Tervishoiu Kõrgkooli üliõpilastele.

2. ÕPPE- JA KASVATUSTEGEVUISE EESMÄRGID JA PÕHIMÕTTED

2.1 Õppe- ja kasvatustegevuse eesmärk

Lasteaia Kajakas õppe- ja kasvatustegevuse üldeesmärk seisneb lapse igakülgset ja pidevat arendamist koostöös perekonnaga ja lasteaia vahel.

Selleks lasteaed

- Loob lapse arenguks vajaliku keskkonna, mis kindlustab mugavustunde, kaitset, edu- ja positiivse läbielamise.
- Toetab lapse huvi teadmiste vastu, kogemuste saamise keskkonna, looduse, ühiskonna nähtustest.
- Toetab last ümbritseva maailma tundmaõppimise protsessis maailmamõistmise terviklikkusest arusaamisel, kasvatab aktiivset, hoolitsevat ja lugupidavat suhtumist ümbritsevasse loodusesse.
- Kehalise kasvatusprotsessis kujundab tervisliku elulaadi vajalikkusest.
- Aitab kaasa vajaliku kompetentsuse saavutamise edukaks õppimiseks koolis: sotsiaalsed ja kommunikatiivsed oskused, vajalik teadmiste varu tunnetuslikes oskustes ja mõtlemise võimes.
- Aitab kaasa lapse kasvamiselaadile lähtudes tema individuaalsest eripäradest, kujundab oskused otsustamiseks, vastutusvõimet, oskusi teha valikuid, oskuse oma käitumist parandada, teiste arvamust austada, peenetundlikkust, valmisolekut koostööks laste ja täiskasvanutega, käitumisnormide ja reeglite omandamist.
- Kasvatab rahvuslikku väarikust, annab mitmekülgset teavet vene ja eesti rahvuslikust kultuurist ja traditsioonidest.
- Arendab lapse loomingu võimet läbi mängu, käsitöö, liikumise, muusika, kunsti.
- Toetab ja aitab perekonda õppe-kasvatustöö küsimuste lahendamisel, täiendab lastevanemate pedagoogilisi teadmisi.

2.2 Õppe- ja kasvatustegevuse läbiviimise põhimõtted

Õppe- ja kasvatustegevuse põhimõtted lähtuvad õppe- ja kasvatustegevuse eesmärkidest ja on Lasteaia Kajakas arengu aluseks.

- **Lapse individuaalsuse** (individuaalsed, ealised, soolised, rahvuslikud eripärad) ja **tema arengupotentsiaali arvestamine** - eeldab igale lapsele individuaalset lähenemist.

- **Lapse tervise hoidmine ja edendamine ning liikumisvajaduse rahuldamine** - eeldab päevarežiimi, vanuse, une ja ülevalemise aja rütmi aga ka aktiivset liikumist ja kehalist arengut soodustava ainelise keskkonna loomise vajadust.
- **Lapse loovuse toetamine** – lapse potentsiaalse loovuse ja ümbritseva keskkonna suhtes loominguliselt aktiivse isiksuse arendamine: võime näha ja aru saada ilust, seda muuta, hinnata ja hoida, ise luua.
- **Mängu kaudu õppimine** – põhiline tegevus on mäng, mängulised õppimise vormid ja meetodid tundides ja vabal ajal.
- **Humaansete ja demokraatlike suhete väärtustamine** - eeldab isiksusele orienteeritud vastastikust tegevust, austust lapse ja tema tegevuse tulemuste vastu koos mõistliku nõudlikkusega.
- **Lapse arengut ja sotsialiseerimist soodustava keskkonna loomine** – lapsel on võimalus valida, otsustada, iseseisvalt tegutseda, kontrollida ja parandada oma käitumist s.t. panna laps aktiivse tegutsemise ja õppimise subjekti positsiooni.
- **Lapsele turvatunde, eduelamuste tagamise** all mõeldakse aktuaalsust, huvi, õppimise sisust arusaamist, kohanemist arengutasemele ja lapse eripärale, tema individuaalsuse aktsepteerimist ja toetamist.
- **Üldõpetusliku tööviisi rakendamine** – eeldab, et õppetöö protsessis integreeritakse kõik tegevused, kui kasutatakse erinevaid mooduseid, meetodeid ja võtteid eesmärgi saavutamiseks, mis aktiveerivad lapse mõtetegevust: oskust analüüsida, võrrelda, üldistada, arutada, teha järeldusi, luua seoseid.
- **Kodu ja lasteasutuse koostöö** – järjepidevus, kasvatamise ühised põhimõtted, probleemide koos lahendamine.
- **Eesti kultuuritraditsioonide väärtustamine ning teiste kultuuride eripäraga arvestamine** – tutvus eesti kultuuri, traditsioonide ja ajaloo, lastekasvatuse vene kultuuri ja traditsioonide põhjal, arvestades sealjuures eesti kultuuri ja teiste rahvuste eripära.

2.3 Õpikäsitus

Õppe- ja kasvatustegevus integreeritakse ühtseks tervikuks läbi ümbritsevat keskkonda hõlmava temaatika. Planeerimisel mõeldakse integreeritud elemendi all sidet nädala teemaga, sidet tegevuste laadi vahel päeva jooksul.

Õppe- ja kasvatustegevuse kavandamisel ja läbiviimisel arvestatakse laste eripära: vajadusi ja huvialasid, võimeid, keelelist ja kultuurilist päritolu, vanust, sugu, tervislikku seisundit, arengu tempot. Õpetajad suunavad laste arengut ja loovad keskkonna, mis soodustab tema arengut.

Õppe- ja kasvatustegevuse protsessis õpib laps jälgendades, vaadeldes, õppides tundma, eksperimenteerides, tehes katseid ja proove, suheldes, mängides, praktilistes harjutustes, probleemsetes situatsioonides. Laps on aktiivne osanik õppe-kasvatustegevuses ja tunneb tegevusest rõõmu. Last meelitatakse tegevust planeerima, ärgitatakse tegema valikut ja tulemusi analüüsima.

Õppe- ja kasvatustegevuses luuakse tingimused, et arendada lapse suutlikkust:

- kavandada oma tegevust, teha valikuid;
- seostada uusi teadmisi varasemate kogemustega;
- kasutada omandatud teadmisi erinevates olukordades ja tegevustes;
- arutleda omandatud teadmiste ja oskuste üle;
- hinnata oma tegevuse tulemuslikkust;
- tunda rõõmu oma ja teiste õnnestumistest ning tulla toime ebaõnnestumistega.

3. LAPSE EELDATAVAD ÜLDOSKUSED

Mänguoskused	
2 – 3 a.	Täidab mängulisi tegevusi mänguasjadega, mängib mitte ainult kõrval vaid ka koos teise lapsega, heatahtlikult suhtub mängudes eakaaslastega, saab aru röömust ühise mängu üle; iseseisvalt valib 1 – 2 eset mänguks.
3 – 4 a.	Mängu süžee 2-st tegevusest, tegevus vastavalt rollil, mängib grupis 2 – 3 inimest, täidab didaktilise mängu ülesannet, püüab järgida järjepidevust; saadab mängu kõnega (kõneleb nuku eest).
4 – 5 a.	Peab kinni mängu süžest, mis koosneb 3 – 4 tegevusest, valib mänguasjad ja atribuudid, nimetab oma osa; kooskõlastab mängu tegevuse mängu käigus, mängib kaasa, arvestab teiste arvamusega; peab kinni väljamõeldud situatsioonist, täiskasvanu poolt ette pandud, kasutab esemeid-asendajaid.
5 – 6 a.	Oskab iseseisvalt valida mänguteemat ja osasid jaotada; kooskõlastab oma tegevuse teistega, oskab objektiivselt hinnata oma ja partnerite tegevust mängus.
6 – 7 a.	Mõtleb välja ja arendab mängu sisu; täidab mängu reegleid ja oskab neid selgitada teistele, täidab mängus erinevaid rolle; lahendab mängu jooksul üles kerkinud probleeme ja saavutab partneritega kokkulepped; tunneb võidust röömu ja oskab hakkama saada kaotusega; kasutab mängudes loovalt erinevaid esemeid, realiseerib mängus oma harjumusi, teadmisi ja ettekujutust ümbritsevast maailmast.

Tunnetus- ja õpioskused	
2 – 3 a.	Eristab põhivärve, nimetab 4 neist, koostab matrjoška 3 – 4 elemendist, järjestab suuruse järgi 3 – 4 eset, valib sama värvi, suurusega ja vormiga esemed; saab aru mõistetest: üleval, all; rühmitab esemeid värvi järgi, koostab kuubikuid ja pilte 4-st tükist; määrab süžeeliste piltide erinevused (on ese või ei ole); kasutab tegevuse läbiviimiseks abivahendeid (nööri, keppi jne); mälu on lühiajaline – 2 sõna või lause 8 silbist – täidab neist 2; haarava tegevusega tegeleb 5 minutit; kasutab esemeid-asendajaid (kepp – lusikas, süst); eristab positiivseid ja negatiivseid emotsioone, emotsionaalselt elab kaasa lähedaste inimeste seisundile; ilmutab huvi ja jäljendab täiskasvanuid; avab ja sulgeb karbikesi, paigutab esemeid avaustesse, veeretab palli rennis.
3 – 4 a.	Eristab põhivärve, eristab oranži, helesinist, roosat, järjestab suuruse järgi 5 eset, valib sama suuruse ja vormiga esemed; määrab kõige suurema või väiksema 3 – 4 esemest; määrab, mis on all, keskel, peal; määrab lihtsate süžeeliste piltide erinevused, täiskasvanu palvel näitab esemete rühma (riided, puuviljad, loomad jne); paneb kokku lahti lõigatud pildid 3 – 4 tükist, kuubikud 6 – 9 osast; mälu on lühiajaline – 3-4 sõna või lause 12 silbist – täidab neist 4 vastavalt instruktsioonile; kontsentreerib tähelepanu 10 minutit; kasutab esemeid-asendajaid, kus juures esemel võib olla mitu tähendust; verbaalselt väljendab oma lihtsamaid emotsioone, soove, püüdlusi ja positsiooni, püüab leida kooskõla, eristab positiivseid ja negatiivseid emotsioone, täiskasvanu soovil loobub agressiivsest reaktsioonist; näitab üles huvi soovi ühiseks tegevuseks; paigutab väikesed esemed laualt karpi, pöörab raamatu lehekülgi ühekaupa, hoiab pliiatsit, lusikat, pintslit õigesti.
4 – 5 a.	Nimetab põhivärve ja helesinist, halli, roosat, järjestab suuruse järgi 5 – 7 ühesuguse vormiga eset, koostab pildi lahtilõigatud 8 – 9 tükist; leiab sarnasuse ja erinevuse 2-he süžeelise pildi vahel; erinevuse 2-he sarnase eseme vahel; ühendab ja klassifitseerib mitu eset ühiste tunnuste järgi, koostab skeemi järgi

	ehitise (4 – 6 detaili); peab meeles 4 – 5 eseme nimetust, täidab täiskasvanu korralduse (2 – 3 tegevust), vabatahtlikult peab meeles lühikese luuletuse; töötab tähelepanelikult 15 – 20 minutit, planeerib tegevusi; täiendab pooleli jäänud muinasjuttu 2 – 3 lausega, võib anda mitu vastust küsimusele „millele sarnaneb kuju“ ebamäärase kujuga eseme kohta, fantaseerib; täiskasvanu abil reguleerib enda käitumist ja emotsioone, saab aru et erinevad tunded väljenduvad erinevalt; on uudishimulik, püüab saada teadmisi katsete ja kõne kaudu, eksperimenteerib, konstrueerib; nopib pärlid nõõrile, liigu pliiaatsiga mööda kontuuri, viirutab.
5 – 6 a.	Tunneb 6 värvi, eristab 2 – 3 põhivärvi varjundit, järjestab suuruse järgi 7 – 10 ühesuguse vormiga eset, nimetab 2-he eseme erinevused, oskab jaotada keerulise elemendi mitmeks lihtsamaks osaks; mõistab esemete vahelist seost nende omadustega ja aeg-ruumilist järjepidevust, üldistab esemeid erinevate omaduste põhjal (riietus, jalanõud, taimed jne), määrab kindlaks 2-he eseme sarnasuse ja erinevuse, kasutab skeeme; peab meeles 5 – 6 eseme nimetused, meelevaldselt jätab meelde lühikese luuletuse või muinasjutu; on võimeline oma tegevuses kontsentreerima tähelepanu 20 – 30 minutit, planeerib ja tegutseb eesmärgikindlalt; koostab lühikese loo etteantud teemal, on võimeline väljuma reaalsuse piiridest kujutades ette eelnevat või järgnevat sündmusi; lõpetab pooliku joonistuse (kuju), täiendab detailidega; võtab vastu ja saab aru emotsioonidest ja teiste inimeste vaatenurkadest, arvestab neid oma käitumises ja suhtluses; saab iseseisvalt informatsiooni: esitab küsimusi, eksperimenteerib; ühendab joonistuse punktiiri järgi, kasutab trafaretti ja viirutab, ajab nõõri läbi, seob lehvi ja sõlme.
6 – 7 a.	Diferentseerib erinevate esemete omadused, kõrvutab 10 ja rohkem eset suuruse järgi, eristab 2 – 3 põhilise värvi varjundit; saab aru lihtsamatest seostest (põhjus, tagajärg), tajub esemeid, sündmusi ja nähtusi tervikuna, rühmitab esemeid ja nähtusi erinevate tunnuste põhjal; peab meeles 5 – 7 pilti või eset, meelevaldselt jätab meelde lühikese luuletuse või muinasjutu; tegutseb sihipäraselt, on suuteline keskenduma kuni 30 minutit; viib alustatud tegevuse lõpuni; loob jutustuse või loo etteantud teemal, kasutab pooleliolivat kuju kui süžeealise kompositsiooni detaili; on võimeline reguleerima oma emotsioone ja käitumist kasutades selleks kõnet; suhtub õppimisse positiivselt – tahab õppida, uurida, esitada küsimusi, leida ja eksperimenteerida; joonistab maha sõnu, ühendab joonise punktidest või punktiiri mööda, viirutab joonise korralikult, seob nõõre.

Sotsiaalsed oskused	
2 – 3 a.	Tahab ja ei kardab suhelda teistega, ilmutab tähelepanu ja kaastunnet, soovi muljeid jagada, aidata; oskab teretada ja hüvasti jätta, ütleb „tänan“ ja „palun“; eristab head ja halba käitumist, koristab mänguasjad, tänab söõgi eest.
3 – 4 a.	Ilmutab tähelepanu ja kaastunnet, soovi muljeid jagada, aidata; on võimeline kutsuma teist last koos tegutsema; oskab teretada ja hüvasti jätta, ütleb „tänan“ ja „palun“; eristab head ja halba käitumist, koristab mänguasjad, tänab söõgi eest, täidab lihtsaid käitumisreegleid ühiskonnas.
4 – 5 a.	Ilmutab sümpaatiat, on valmis koostööks, oskab jagada, vahetada, oodata oma järjekorda; oskab käituda ühiskondlikes asutustes, teab mis on lubatud ja mis keelatud; osaleb rühma reeglite koostamisel, märkab teiste laste mitte vastavat käitumist, verbaalselt lahendab arusaamatusi, kasutab sotsiaalselt vastuvõetavat käitumise vormi.

5 – 6 a.	Seab paika eelistused ja sõbralikud suhted, oskab tegutseda koos teistega, võib pidada dialoogi; võtab vastu ja saab aru emotsioonidest ja teiste inimeste vaatenurkadest, arvestab neid oma käitumises ja suhtluses; osaleb rühma reeglite koostamises, täidab reegleid ja on võimeline neid teistele selgitama, hindab süželistel pildidel toimuvat sotsiaalsetest normidest lähtuvalt.
6 – 7 a.	Loob sõbralikke suhteid, oskab teistega arvestada ja tegutseda koos, kasutab dialoogi-arutlust; saab aru, et inimesed on erinevad, katsub aru saada teiste inimeste tunnetest ja neid suhtluses kasutada; hoolitseb teiste eest, osutab abi ja vajaduse korral palub ise abi; osaleb rühma reeglite koostamises, täidab kokkulepituid reegleid ja üldtunnustatud käitumise norme.

Enesekohased oskused	
2 – 3 a.	Riietub täiskasvanu abil, kasutab tualetti, peseb, sööb iseseisvalt ja korralikult; oma tegevusega jäljendab lapsi või täiskasvanuid.
3 – 4 a.	Paneb end riidesse ja riietub lahti iseseisvalt; peseb käsi vastavalt mustusele, peseb hambaid, sööb korralikult, kasutab õigesti lusikat salvrätikut, täidab üksikuid majapidamise ülesandeid; hindab oma tegevust täiskasvanu abil, püüab jälgida rühma sisekorda.
4 – 5 a.	Täidab isikliku hügieeni reegleid (puhtus ja korralikkus), täidab rühmasiseseid reegleid, valdab iseteenindamise harjumusi, kasutab söögiriistu õigesti, täidab elementaarseid töökohustusi; juhib oma käitumist, on võimeline vastutama oma käitumise eest.
5 – 6 a.	Täidab isikliku hügieeni reegleid (puhtus ja korralikkus), valdab iseteenindamise harjumusi, kasutab söögiriistu õigesti, reguleerib oma käitumist vastavalt omandatud normidele ja reeglitele; hoiab tagasi agressiivsed reaktsioonid, jaotab osad õiglaselt.
6 – 7 a.	Saab hakkama iseteenindamisega, on kinnistunud esmased tööharjumused, ettevaatlikult kasutab erinevaid esemeid ja vahendeid ja koristab enda järelt; oskab käituda vastavalt situatsioonile, muudab oma käitumist vastavalt tagasisidemele, vastutab oma tegude eest.

4. VALDKONDADE ÕPPE- JA KASVATUSTEGEVUSE EESMÄRGID JA SISU NING LAPSE ARENGU EELDATAVAD TULEMUSED

4.1 Mina ja keskkond:

Õppe- ja kasvatustegevuse eesmärgiks on, et laps:

- mõistab ja tunnetab ümbritsevat maailma terviklikult;
- omab ettekujutust oma minast ning enda ja teiste rollidest elukeskkonnas;
- väärtustab nii eesti kultuuritraditsioone kui ka oma rahvuse kultuuritraditsioone;
- väärtustab enda ja teiste tervist ning püüab käituda tervislikult ning ohutult;
- väärtustab keskkonda hoidvat ja keskkonnahoidlikku mõtteviisi;
- märkab nähtusi ja muutusi looduses.

Valdkonna *Mina ja keskkond* sisu:

- **sotsiaalne keskkond:** mina, perekond ja sugulased, kodu, lasteaed, kool, ametid, kodumaa, eesti rahva tähtpäevad, kombed, teised rahvused Eestis, lapsed mujal maailmas, üldnimelikud väärtused ja üldtunnustatud käitumisreeglid; tervise väärtustamine, tervislik toitumine, inimkeha; ohuallikad ning ohutu käitumine;
- **looduskeskkond:** kodukoha loodus, muutused looduses, elukeskkond, inimese mõju loodusele;
- **tehiskeskkond:** ehitised, kodutehnika, jäätmed, transpordivahendid, jalakäija ohutu liiklemine, turvavarustus, virtuaalkeskkond.

Eeldatavad tulemused

Sotsiaalne keskkond	
2 – 3 a.	Nimetab oma nime, tunneb ennast peeglis ja fotol, teab pereliikmete nimesid, saab aru kes ta on: poiss/tüdruk, nimetab koka, õpetaja abi, arsti ameteid, lasteaia põhilisi ruume.
3 – 4 a.	Teab oma ees- ja perekonnanime, vanust, pereliikmete ja kaastöötajate nimesid, teab ühiskondlike hoonete nimetusi: kauplus, haigla, juuksur; linna nime kus ta elab; omab teatud ettekujutust mõningatest pühadest, täiskasvanute tööst milledega ta on kokku puutunud.
4 – 5 a.	Teab perekonnaliikmete nimesid, vanemate töökohta ja elukutset, saab aru täiskasvanute tööst; orienteerub lähiümbruses: kauplus, kool, apteek jne; teab Eesti pealinna ja sümboleid, põhilisi tähtpäevi.
5 – 6 a.	Oskab end esitleda ja endast jutustada; teab pereliikmeid, nende ameteid ja teadmisi; käitumisreegleid ühiskondlikes kohtades; traditsioone ja kombeid, riiklikke pühi ja Eesti sümboolikat; oskab välja tuua tervise jaoks kasuliku ja kahjuliku.
6 – 7 a.	Jutustab endast, oma kodust, perekonnast ja perekonna traditsioonidest, tunneb mitmesuguseid ameteid, oskab välja tuua tervise jaoks kasuliku ja kahjuliku; tunneb ohutu käitumise reegleid; tunneb Eesti sümboolikat, traditsioone ja tähtpäevi.

Looduskeskkond	
2 – 3 a.	Märkab ja nimetab aastaegade nähtuseid (vihm, lumi, päike, tuul), eristab puid, lilli, põõsaid ja teab mõningate nimetusi; nimetab koduloomi ja nende poegi, puuvilju ja juurvilju.
3 – 4 a.	Eristab 2 – 3 sorti puid ja lilli, eristab välise kuju ja maitse järgi mõningaid puuvilju ja juurvilju, teab, et kasvamiseks on vaja maad ja vett; tunneb 2 – 3 sorti lindusid, mõningaid mets- ja koduloomi, tunneb putukaid, eristab ja nimetab ilma seisu, teab vee ja liiva omadusi.
4 – 5 a.	Nimetab aastaegade nähtusi looduses ja ilmastiku olukorda, eristab 4 – 5 sorti puid, põõsaid, lilli, omab ettekujutust loomade elust looduslikus keskkonnas; eristab 4 – 5 sorti linde, putukaid, saab aru vajadusest loodust säästa.
5 – 6 a.	Selgitab loodusnähtuste omavahelisi seoseid, muutuseid looduses ja inimeste tegemisi seoses aastaegadega, saab aru taimede kasvu sõltuvusest tingimustest; teab iseloomulikke tunnuseid, taimede ja loomade ehitusest, eristab väljendeid „elus“ ja „elutu“; suhtub säästlikult loodusesse.
6 – 7 a.	Tunneb koduümbruse loodust; kirjeldab loodust ja inimeste tegemisi sõltuvalt ilmastikust (ööpäev, nädal, aastaag); teab valguse, soojuse, vee, maa ja õhu tähendust kogu elusloodusele; suhtub säästlikult ümbritsevase loodusesse.

Tehiskeskkond	
2 – 3 a.	Tunneb lähiümbruse transporti, nimetab autode detaile, kodutehnikat, ruumide osasid.
3 – 4 a.	Teab lähiümbruse asju, nende tähendust, omadusi ja kvaliteeti, eristab veo- ja reisirahandust, teab kuidas teed ületada ja mis on valgusfoor.
4 – 5 a.	Teab mõningaid materjale milledest on asjad tehtud, nende omadusi ja kvaliteeti, kodutehnikat, transpordi liike (maapealne, õhustransport); teab liikluseeskirju tänaval, valgusfoori signaale.
5 – 6 a.	Võib määrata materjali millest on tehtud asjad ja nende omadusi, nimetab ja klassifitseerib transpordi liike, tunneb olulisi liiklusmärke.
6 – 7 a.	Tunneb tehnilisi vahendeid, liikluseeskirju.

4.2 Keel ja kõne:

Õppe- ja kasvatustegevuse eesmärgiks on, et laps:

- tuleb toime igapäevases suhtlemises;
- kasutab kõnes õiget hääldust, sobivaid grammatilisi vorme ja mitmekesist lauseehitust;
- tunneb huvi lugemise, kirjutamise ja lastekirjanduse vastu, on omandanud lugemise ja kirjutamise esmased oskused

Valdkonna *Keel ja kõne* sisu:

- keelekasutus: hääldamine, sõnavara, grammatika;
- suhtlemine, jutustamine ja kuulamine;
- lugemine ja kirjutamine, lastekirjandus

Eeldatavad tulemused

Hääldamine	
2 – 3 a.	Kõneleb mitte kiirustades, selgelt hääldab täishäälikuid, täidab kõlajäljendavaid harjutusi.
3 – 4 a.	Hääldab enamuse häälikuid õigesti (erandi võivad moodustada vilitavad, susisevad, sonoorsed häälikud).
4 – 5 a.	Enamuses hääldab täpselt kõiki emakeele häälikuid, kergelt jäljendab, muudab tempot ja intonatsiooni.
5 – 6 a.	Hääldab raskeid häälikuid, kõne on täpne, kasutab intonatsiooni väljendlikkust.
6 – 7 a.	Hääldab oma kõnes õigesti kõiki emakeele häälikuid, märkab vigu.

Sõnavara	
2 – 3 a.	Nimetab ümbritsevaid esemeid: mänguasju, mööbliesemeid, riideid, nõusid, mõningaid puuvilju, juurvilju, transpordivahendeid; kasutab nimi- ja tegusõnu.
3 – 4 a.	Eraldab ja nimetab asjade omadusi ja kvaliteeti, valib asjade juurde sobiva tegevuse, on võimeline eraldama elementaarset sõnade sugu (riietus, mööbel jne).
4 – 5 a.	Kasutab kõnes mõningaid iseloomuomadusi ja hinnangut väljendavaid omadussõnu, aega väljendavaid nimisõnu; moodustab vajaduse korral sõnu uudsete või võõraste objektide, nähtuste või tegevuste tähistamiseks
5 – 6 a.	Kasutab vabalt üldistavaid sõnu, valib sünonüüme, antonüüme, tegevuse asjade juurde, kasutab sõnu erinevates tähendustes.
6 – 7 a.	Omab küllaldast sõnavara, kasutab kõnes sünonüüme, antonüüme, üldistavaid mõisteid, seletab mitmetähenduslike sõnade mõisteid, suudab vajadusel ise sõnu moodustada

Grammatika	
2 – 3 a.	Moodustab omastava käände ainsuses ja mitmuses, eristab intonatsiooni, kasutab tuttavas situatsioonis ja tegevuses grammatiliselt vormistanud 1-2 sõnalisi lauseid
3 – 4 a.	Moodustab omastava käände ainsuses ja mitmuses; kasutab vähendavaid-meelitavaid sufikseid; kooskõlastab nimisõnad ja omadussõnad arvus ja käändes, kasutab eessõnu.
4 – 5 a.	Kasutab kõiki kõne osasid, kasutab tegusõnu minevikus ja tulevikus, keerulisi

	lauseid, ilmutab sõnaloovust.
5 – 6 a.	Kasutab õigesti tegusõnade vorme, nimisõnu õiges käändes; kasutab nimisõnu koos arvsõnade ja täienditega, on aktiivne sõnaloovuses (ühesilbilised).
6 – 7 a.	Kasutab õigesti kõiki käändeid nii ainsuses kui mitmuses, kasutab keerulisi lauseid, valib ühetüvelisi sõnu.

Suhtlemine	
2 – 3 a.	Vastab täiskasvanu küsimusele ja korraldusele tuttavas situatsioonis mingi tegevuse, häälituse või 1-2 sõnalise ütlusega
3 – 4 a.	Alustab iseseisvalt tuttava jutustuse ümberjutustamist ja lõpetab selle täiskasvanute küsimuste abil, astub dialoogi; vaadeldes pilte ja mänguasju vastab küsimustele, jagab isiklike kogemusi.
4 – 5 a.	Koostab jutustusi piltide järgi, jutustab ümber lühikese teose (vahel täiskasvanu abil), annab edasi oma sõnadega isiklike muljeid.
5 – 6 a.	Koostab jutustusi piltide ja piltide seeriade järgi isiklike kogemuste põhjal, annab edasi sisu, kulminatsiooni ja tulemust; on võimeline ümber jutustama muinasjuttu, lühikest jutustust.
6 – 7 a.	Koostab erineva ülesehitusega jutustusi (jutustavaid, kirjeldavaid, arvamusklikke jne), kasutab kirjeldavaid väljendeid, tegeleb kõnelise loominguga,

Lugemise ja kirjutamise esmased oskused/ettevalmistus lugemiseks ja kirjutamiseks	
3 - 4 a.	Tunneb parem ja vasak, kuuleb ja hääldab eraldi täishäälikuid, kergeid kaashäälikuid õigesti
4 – 5 a.	Määrab hääliku olemasolu sõnas; määrab hääliku asukoha: alguses, lõpus; tunneb ära ja nimetab üksikuid tähti
5 – 6 a.	Määrab hääliku asukoha: alguses, lõpus, keskel; eristab hääliku: täishäälik või kaashäälik, pehme ja tugev, loeb üksikuid sõnu kindlas situatsioonis, kirjutab õigesti üksikuid sõnu trükitähtedega (nt oma nimi)
6 – 7a.	Tunneb tähti ja veerib kokku 1-2 silbilisi sõnu, tunneb kirja pildis ära mõned sõnad, kirjutab joonistähtedega 1-2-silbilisi sõnu õigesti järjestatud ühekordsete tähtedega, jagab sõnad silpide, määrab helise või helitu kaashääliku, teeb sõnu hääliku analüüsi

Lastekirjandus	
2 – 3 a.	Kuulab jutustust, muinasjuttu, luuletust; vaatab pildiraamatuid, vastab sisu kohta küsimustele
3 – 4 a.	Kuulab jutustust, muinasjuttu, luuletust, jälgib tegevuse toimumist, selgitab tegelaste tegusid ja nende tagajärgi, räägib lõpuni kangelaste sõnad ja fraasid, vastab sisu kohta küsimustele.
4 – 5 a.	Eristab muinasjuttu, jutustust, luuletust, saab aru kangelaste tegudest, nende käitumise motiividest, vastab sisu kohta esitatud küsimustele, osaleb ümberjutustavates rollimängudes.
5 – 6 a.	Eristab muinasjuttu, jutustust, luuletust, saab aru kangelaste tegudest, nende käitumise motiividest, osaleb rollide järgi ümberjutustuses ja dramatiseeringu, esitab väljendusrikkalt luuletusi.
6 – 7a.	Eristab kirjanduse põhižanre, osaleb dramatiseeringutes, esitab väljendusrikkalt luuletusi.

4.3 Matemaatika:

Õppe- ja kasvatustegevuse eesmärgiks on, et laps:

- rühmitab esemeid ühe-kahe tunnuse alusel ja võrdleb esemete hulki;
- järjestab esemeid suuruse ja asenditunnuste põhjal;
- tunneb lihtsamaid ajamõisteid ja kirjeldab ning järjestab oma igapäevategevusi;
- mõtestab loendamistegevust ja seoseid arvude reas;
- mõistab mõõtmistegevust ja olulisemaid mõõtühikuid;
- tunneb ja kirjeldab geomeetrilisi kujundeid;
- näeb matemaatilisi seoseid igapäevatoimingutes.

Valdkonna *Matemaatika* sisu:

- hulgad, loendamine ja arvud, arvutamine;
- suurused ja mõõtmine;
- geomeetrilised kujundid.

Eeldatavad tulemused

Arvutamine	
2 – 3 a.	Mõistab ühe ja mitme tähendust, rühmitab sarnased esemed.
3 – 4 a.	Määrab kindlaks võrdsete ja mittevõrdsete esemete rühmad: üks, mitu, niimitu, võrdselt, rohkem, vähem; teab arve kuni 3-ni.
4 – 5 a.	Teab arve 5-ni, loeb 7-ni, nimetab eelneva ja järgneva numbri, lahendab matemaatilisi mõistatusi.
5 – 6 a.	Teab numbreid, loeb 10-ni, nimetab eelneva ja järgneva numbri, lahendab aritmeetika ülesandeid 5-ni, lahendab loogika ülesandeid.
6 – 7 a.	Tunneb numbreid, loeb 12-ni, lahendab aritmeetika ülesandeid, teab ja tunneb matemaatilisi märke $+$ $-$ $=$ $<$ $>$, lahendab ja koostab ülesandeid.

Geomeetrilised kujundid	
2 – 3 a.	Eristab 4 tasapinnalist figuuri, valib pildipaarid vormi järgi, eristab kera ja kuubikut.
3 – 4 a.	Tunneb ringi, ovaali, kolmnurka, ruutu, nelinurka, kera, kuubikut; näeb geomeetrilisi kujundeid ümbritsevates esemetes.
4 – 5 a.	Tunneb tasapinnalisi kujundeid, eristab ümbermõõtu ja ringi, leiab kera, kuubi, koonuse, samasuguse vormiga eseme, näitab sirg- ja kõverjoont.
5 – 6 a.	Teab tasapinnalisi kujundeid, leiab kera, kuubi, silindri, koonuse; nimetab sirg- ja kõverjoont.
6 – 7 a.	Tunneb tasapinnalisi ja ruumilisi esemeid, nimetab hulknurki.

Suurused ja mõõtmine	
2 – 3 a.	Järjestab suuruse järgi 3 – 4 eset; leiab kõige suurema või väiksema.
3 – 4 a.	Järjestab suuruse järgi 4 – 5 eset, võrdleb kõrguse, laiuse, pikkuse, paksuse järgi, kasutab kõnes võrdluse tulemusi (lai-kitsa, kõrge-madal jne).

4 – 5 a.	Koostab 5-st esemest read suurenemise või vähenemise järgi; 2-st esemest määrab lühema, madalama, peenema, leiab 2 sarnast eset, millega erinevad või on sarnased 2 eset.
5 – 6 a.	Kasutab tinglikku mõõtu; võrdleb silma järgi kuni 5 eset ja paigaldab need suuruse järgi, teab mõõtühikuid (euro, sent, kilogramm).
6 – 7 a.	Tunneb mõõtühikuid (l, kg, m, euro, sent), mõõdab tingmõõduga, kasutab joonlauda, võrdleb ja klassifitseerib esemeid mõõdu järgi.

Orienteerumine ruumis	
2 – 3 a.	On tuttav mõistetega: siin, seal, kohal, eespool, kõrgel, madalal, üleval, all.
3 – 4 a.	Eristab paremat ja vasakut kätt, määrab sõnadega eseme asukoha enda suhtes: vasakul, paremal, üleval, all; liigub etteantud suunas: vasakule, paremale, edasi, tagasi. Nimetab esemeid, mis asuvad enda suhtes peal, all, ees, taga, ligi; mis asuvad ligidal-kaugel, eespool-tagapool, üleval-all.
4 – 5 a.	Näitab eset, mis asub enese suhtes peal, all, ees, taga, ligi; mis asub ligidal-kaugel, eespool-tagapool, ülal-all.
5 – 6 a.	Orienteerub ruumis, õues; määrab esemete asukoha teiste esemete suhtes tasapinnal
6 – 7 a.	Kirjeldab enda asukohta teiste esemete suhtes, orienteerub ruumis ja paberil.

Orienteerumine ajas	
2 – 3 a.	Määrab: hommik, päev, õhtu.
3 – 4 a.	Eristab ja nimetab päeva osasid, aastaaegu.
4 – 5 a.	Määrab aastaaja, nädalapäeva, päeva osa, mis juhtus eile, täna, tuleb homme; paigutab pildid sündmuste järjepidevuse järgi.
5 – 6 a.	Määrab aastaaja, kuu, nädalapäeva, päeva osa, kuupäeva, eile, täna, homme, ülehomme; tunneb mõõtühikuid – tund, minut.
6 – 7 a.	Oskab määrata aega ühe tunni täpsusega, tunneb aja mõõtühikuid.

4-4 Kunst:

Õppe- ja kasvatustegevuse eesmärgiks on, et laps:

- tunneb rõõmu loovast eneseväljendusest;
- kujutab isikupäraselt ümbritsevaid esemeid, sündmusi ja oma kujutlusmaailma;
- vaatleb, kirjeldab ja kujundab ümbritsevat ja tarbeesemeid;
- kasutab õpitud voolimis-, joonistamis- ning maalimisvahendeid ja -võtteid;
- kasutab materjale ja tööriistu ohutult ning sihipäraselt;
- vaatleb kunstiteoseid ja kirjeldab nähtut.

Valdkonna *Kunst* sisu:

- kujutamine ja väljendamine: mõtete, tunnete edasiandmine nähtaval kujul;
- kujundamine: objektile esteetilise lisaväärtuse andmine;
- tehnilised oskused: voolimine, joonistamine, maalimine, meisterdamine;
- kunstiteoste vaatlemine, vestlused kunstiteostest, kunstist.

Eeldatavad tulemused

Joonistamine	
2 – 3 a	Hoiab õigesti pliiatsit, pintsli, kasutab neid õigesti; teeb pintsli tõmbeid, horisontaalseid, vertikaalseid, ümmargusi, kinniseid jooni; loob esemest skemaatilise joonistuse.
3 – 4 a.	Vabalt ja kindlalt tõmbab pliiatsiga või pintsliga jooni erinevates suundades, erineva laiusega, ilma surveta; kujutab ümmargusi ja täisnurkseid esemeid, iseseisvalt valib värvid; kaunistab pintsli tõmmetega, triipudega, ringidega eseme vormi; inimese joonistuses on selgelt eristatav pea, keha, käed, jalad.
4 – 5 a.	Kasutab õigesti pliiatsit, pintsli, värvides ei ületa eseme kontuure, loob eseme joonise, iseseisvalt joonistab ruudu, auto, inimese 4-st osast, kasutab kaunistuse elemente; pintsli tõmbeid, ringe, punkte, jooni.
5 – 6 a.	Joonistab inimese 6 osa, järgib proportsioone; esemete joonised on varustatud mitmesuguste detailidega, on süžee, esinevad kompositsiooni elemendid.
6 – 7 a.	Vabalt kujutab süžeed, toob välja olulise joonistuses (värviga, suurusega jne), segab värve, et saada vajalikku tooni, kujutab inimesi neile omaste või iseloomulike tunnustega.

Aplikatsioon	
2 – 3 a	Koostab kujundeid 2 – 3 osast.
3 – 4 a.	Valib välja ja kleebib skemaatilise dekoratiivse kujundi 2 – 3 osa.
4 – 5 a.	Hoiab õieti käärisid, lõikab välja lihtsaid vorme, koostab eseme kujundeid 2 – 3 osast ja kleebib need kokku, koostab kaunistuse taimed või geomeetrisest vormist.
5 – 6 a.	Iseseisvalt lõikab välja lihtsad vormid ja ühesugused kujundid paberist, mis on kaheks kokku pandud, valdab aplikatsiooni rebimistehnikat, süžeelise ja maastiku kompositsiooni.

6 – 7 a.	Lõikab erinevate meetoditega, kleebib kujundeid, et luua dekoratiivset, süželist või maastiku kompositsiooni.
----------	---

Konstrueerimine	
2 – 3 a.	Eristab põhilisi ehitusmaterjalide osasid, ehitab mööblit, aeda, maja, väravat.
3 – 4 a.	Konstrueerib ehitusmaterjalist 5 – 8 detailist näite järgi.
4 – 5 a.	Koostab konstruktsioone 8 – 10 detailist näite, skeemi või mõtte järgi; paberist lehe kokkumurdmise teel kasutab looduslikku ja kasutatud materjali.
5 – 6 a.	Konstrueerides paberist, murrab lehe pooleks, lõikab mööda kontuuri, töötab lõigete järgi; täiendab looduslikku või kasutatud materjali detailidega konkreetse kujundi saamiseks; ehitab ehitusmaterjalist näidise, skeemi või tingimuste järgi.
6 – 7 a.	Konstrueerib paberist, looduslikust või kasutatud materjalist jne skeemide, esitatud tingimuste või enda mõtete järgi.

Voolimine	
2 – 3 a.	Veeretab plastiliini sirgete ja ringikujuliste liigutustega, lööb lapikuks peopesade vahel, ühendab posti otsad rõngaks.
3 – 4 a.	Veeretab plastiliini sirgete ja ringikujuliste liigutustega, lööb lapikuks peopesade vahel, ühendab posti otsad rõngaks, näpistab, koostab figuure mitmest osast, ühendab need.
4 – 5 a.	Valdab voolimise tehnikat terviklikust tükist ja ühendab detailid ühiseks tervikuks, edastab liikumist, iseloomulikke detaile, väljendusrikkust, kasutades erinevaid vahendeid.
5 – 6 a.	Valdab voolimise tehnikat terviklikust tükist ja ühendab detailid ühiseks tervikuks, edastab liikumist, iseloomulikke detaile, väljendusrikkust, kasutades erinevaid vahendeid.
6 – 7 a.	Kasutab voolimises süželiste tööde tegemisel erinevaid võtteid ja materjale.

Kunsti vaatlemine ja vestlused kunstist	
2 – 3 a.	Reageerib emotsionaalselt rahvuslikele mänguasjadel, tunneb tuttavate muinasjuttude tegelasi illustratsioonidel.
3 – 4 a.	Mõistab piltide sisu, tunneb tegelaskujusid ja reageerib emotsionaalselt piltidele, kaartidele, rahvuslikele mänguasjadele, tunneb kunstniku ametit.
4 – 5 a.	Eristab maalikunsti, skulptuuri, vastab piltide sisu kohta esitatud küsimustele.
5 – 6 a.	Tunneb kujutava kunsti liike, ütleb välja oma arvamuse, kirjeldab kunstiteost (värv, ülesehitus, detailid jne).
6 – 7 a.	Tunneb kujutava kunsti žanre, ja liike, kirjeldab kunstiteost, selle värve, ülesehitust jne.

4.5 Muusika:

Õppe- ja kasvatustegevuse eesmärgiks on, et laps:

- tunneb rõõmu laulmisest ja musitseerimisest;
- suudab keskenduda kuulatavale muusikapalale;
- suudab ennast loovalt väljendada laulmise, liikumise, tantsimise ja pillimängu kaudu;
- suudab musitseerida nii rühmas kui ka üksi.

Valdkonna *Muusika* sisu:

- laulmine;
- muusika kuulamine;
- muusikalis-rütmiline liikumine;
- pillimäng.

Eeldatavad tulemused

Muusika kuulamine	
2 – 3 a	Kuulab tähelepanelikult laulu või rahvaliku viisi lõpuni, ilmutab huvi, reageerib emotsionaalselt, eristab heli kõrgust tugevust, tämbrit..
3 – 4 a.	Reageerib emotsionaalselt erineva iseloomuga muusikale, märkab muutusi helistikus, eristab 2 – 3 muusikariista heli kõrgust ja tämbrit.
4 – 5 a.	Kuulab muusikateost, saab aru meeleolust; eristab helisid kõrguse ja iseloomu kontrastsuse järgi, tunneb muusikariistu.
5 – 6 a.	Kuulab muusikateost, iseloomustab seda; eristab muusikariistu; tunneb keelpille, puhkpille, näpitsaga mängitavaid ja klahvpille.
6 – 7 a.	Kuulab muusikateost, iseloomustab seda; eristab muusikariistu: teab keelpille, puhkpille ja klahvpille.

Laulmine	
2 – 3 a.	Laulab laulus järgi muusikalisi fraase.
3 – 4 a.	Laulab erineva iseloomuga laule üksi ja kooris ühes tempos ja rütmis loomulikult, küllaldaselt puhtalt, tunnetab lühikesi ja pikki helisid.
4 – 5 a.	Valdab häält, laulab väljendusrikkalt, venivalt, andes edasi laulu iseloomu ja väljendusrikkust; õige hingamine, laulab koos teistega ühtlases tempos, rütmis; tunnetab algust ja lõppu.
5 – 6 a.	Laulab puhtalt, improviseerib motiive, muudab intervale, rütmilist pilti, intonatsiooni, jälgib ja kuuleb teiste laulmist kooris.
6 – 7 a.	Laulab väljendusrikkalt nii soolot kui koos teistega kooris.

Muusikalis-rütmiline liikumine	
2 – 3 a.	Käimine ja jooksmine muusika rütmis, liigutuste muutmine vastavalt muusika kontrastsusele, teeb tantsulisi liigutusi: jalaga tatsumine, kateplaksutused, kiigutamine, kükitamine, jalalt jalale tammumine, randme liigutused.
3 – 4 a.	Tantsib paaris, vahetab järjestikku liigutusi, jooksus ja käimisel annab edasi muusika iseloomu, liigub rütmiliselt ja koordineerib oma liigutusi muusikalise saatega.

4 – 5 a.	Liigub kergelt, muudab liigutuste iseloomu vastavalt muusikalisele saatele ringis, paaris tantsides kooskõlastab liigutused partneri omadega, saab hakkama erinevate tantsuliste ülesehitustega, tantsulised liigutused: jalaga koputused, hüpped, otsene ja kül-galopp, sammud jalakoputusega.
5 – 6 a.	Liigub väljendusrikkalt, annab edasi muusika tantsulist iseloomu, täidab tantsulist ülesehitust ja rütmilist joonistust, täidab tantsulisi liigutusi: vahelduv samm koputusega, hüpleb.
6 – 7 a.	Liigub ringis paaridena või rühmitivastavalt muusika rütmile, saab hakkama mitmesuguste tantsuliste ülesehitust, tantsusammud: tihedad, vahelduvad, rahvatantsusammud.

Pillimäng	
2 – 3 a.	Kohandab ennast müratekitavate muusikainstrumentide rütmi ja tempoga.
3 – 4 a.	Tunneb mõningaid muusikainstrumente, kuidas kõlavad rahvapillid, saadab muusikateost kõlaliste efektidega.
4 – 5 a.	Kooskõlastab mängu muusikainstrumentidel teose pausidega, säilitab rütmi, tempot, õigeaegselt alustab ja lõpetab.
5 – 6 a.	Kooskõlastab mängu muusikainstrumentidel teistega, säilitab rütmi, tempot, dünaamikat, improviseerib.
6 – 7 a.	Mängib muusikainstrumentidel soolot ja grupis, nii õpitud laulude saadet kui orkestriteoseid.

4.6 Liikumine:

Õppe- ja kasvatustegevuse eesmärgiks on, et laps:

- tahab liikuda ja tunneb liikumisest rõõmu;
- suudab pingutada sihipärase tegevuse nimel;
- tegutseb aktiivselt üksi ja rühmas;
- mõistab kehalise aktiivsuse olulisust inimese tervisele;
- järgib esmaseid hügieeni- ja ohutusnõudeid.

Valdkonna *Liikumine* sisu:

- kehalise kasvatusalased teadmised: ohutus, enesekontroll ja hügieen;
- põhiliikumised;
- liikumismängud;
- erinevad spordialad;

Eeldatavad tulemused

Liikumisteadmised (ohutus, enesekontroll ja hügieen)	
2-3 a.	Sooritab harjutusi aktiivselt, entusiastlikult. Liigub õpetaja juhendamisel ohutult. Arvestab aktiivses tegevuses rühmakaaslastega.
3-4 a.	Sooritab harjutusi vastavalt õpetaja korraldustele sõnalise seletuse järgi.
4-5 a.	Nimetab erinevaid spordialasid. Teab spordivahendite nimetusi ning kasutab erinevaid spordivahendeid ohutult, sobival viisil ja kohas. Õpitud tegevustes kasutab ohutuid liikumisviise.
5-6 a.	Osaleb aktiivselt lasteaia spordipäevadel. Talub kaotust võistlusmängudes. Teab ja kasutab mõisteid õpitud terminoloogia piires.
6-7 a.	Nimetab erinevaid spordialasid ja mõne Eesti tuntuma sportlase. Keskendub sihipäraseks kehaliseks tegevuseks. Liikumisel ja mängimisel peab kinni üldistest ohutusreeglitest valides sobivad paigad ja vahendid.

Põhiliikumise viisid (liikumise koordineerimine)	
2 – 3 a.	Kooskõlastab oma liigutusi teistega, roomab, ronib, ronib alt läbi, hüppab üle, hüppab kahel jalal liikudes ettepoole.
3 – 4 a.	Valdab oma keha liikudes ette ja taha, ronib redelil üles ja alla osalise abiga, viskab palli täiskasvanule ja püüab, lööb palli jalaga, hüppab kahel jalal, keksib, võib käia võimlemispingil.
4 – 5 a.	Täidab tasakaaluharjutusi, täidab õigesti käimise, jooksmise, kohapealt hüppamise tehnikat, astub üle võimlemisredeli pulkade, viskab ja püüab palli kahe käega 3 – 4 korda järjest, seab ennast kolonni, ritta, paardesse, ringi.
5 – 6 a.	Tunneb üldharivate harjutuste järjepidevust, tunneb nende tervislikku tähtsust; võib käia pingil, astub asjadest üle, lööb palli käega 4 – 5 korda vastu maad.
6 – 7 a.	Täidab painduvuse, kiiruse, vastupidavuse ja jõu harjutusi ilma pingeta,

	koordineeritult ja rütmiliselt, säilitades tasakaalu kohapeal ja liikumisel.
--	--

Spordimängud (liikumismängud ja erinevad spordialad)	
2 – 3 a.	Oskab mängida palliga (viskab palli parema ja vasaku käega, püüab), kelgutab.
3 – 4 a.	Oskab mängida palliga (viskab palli parema ja vasaku käega, püüab), kelgutab ja sõidab kolmerattalise jalgrattaga.
4 – 5 a.	Mängib sport-ja liikumismänge, säilitades reegleid, teab mitmesuguseis spordiliike, sõidab jalgrattaga.
5 – 6 a.	Mängib sport-ja liikumismänge (jalgpalli, hokit, kurni), täidab reegleid, oskab iseseisvalt organiseerida ja välja mõelda mängu, suusatada, teab spordiliike ja tuntud sportlasi.
6 – 7 a.	Mängib kollektiivseid spordimänge (jalgpalli, korvpalli jne), täidab reegleid, teab erinevaid spordiliike ja tuntud sportlasi.

4.7 Eesti keel kui teine keel:

Õppe- ja kasvatustegevuse eesmärgiks on, et laps:

- tunneb huvi eesti keele ja kultuuri vastu;
- soovib ja julgeb eesti keeles suhelda nii eakaaslaste kui ka täiskasvanutega;
- tunneb ära ja saab aru eestikeelsetest sõnadest ning lihtsamatest väljenditest;
- kasutab lihtsamaid eestikeelseid sõnu ja väljendeid igapäevases suhtlemises.

Valdkonna *Eesti keel kui teine keel* sisu:

- kuulamine;
- kõnelemine;
- Eesti kultuuri tutvustamine.

Eeldatavad tulemused

Kuulamine	
3 – 4 a.	Reageerib lihtsamatele pöördumistele, korraldustele; eristab oma nime kõneluses.
4 – 5 a.	Adekvaatselt reageerib tunni ajal küsimustele ja korraldustele, tunneb ära ja saab aru õpitud sõnadest ja väljenditest tuntud kontekstis, kuulab lühikest muinasjuttu või teksti.
5 – 6 a.	Adekvaatselt reageerib tunni ajal küsimustele ja korraldustele, kuulab lühikest muinasjuttu või teksti, on võimeline ära tundma pildi järgi kuulatud juttu; saab aru küsimustest läbitud aine kohta, tunneb õpitud väljendeid erinevates tekstides.
6 – 7 a.	Saab aru eesti keeles lihtsast igapäeva kõnelusest, saab aru küsimustest ja korraldustest ja tegutseb nende järgi.

Kõnelemine	
3 – 4 a.	Kordab kuulatud sõnu ja lühikesi fraase, tunneb ja nimetab mõningaid tuttavaid esemeid, kordab tegusõnu.
4 – 5 a.	Kasutab elementaarseid viisakusväljendeid erinevates situatsioonides, nimetab värve: kollane, sinine, punane; nimetab tuttavaid esemeid, vastab lihtsamatele küsimustele programmi piires.
5 – 6 a.	On võimeline moodustama lihtsamaid fraase või lauseid, vastab küsimustele: kes/mis, see, mida teeb: kasutab õpitud sõnu tuttavate esemete, tegevuste ja omaduste nimetamiseks, loeb kümneni, nimetab olulisi värve, loeb peast luuletusi, laulab laule.
6 – 7 a.	Õigesti hääldab häälikuid ü, ä, ö tuttavates eesti keelsetes sõnades, kasutab kõnes sõnu ja lihtsamaid väljendeid, vastab küsimustele.

Eesti kultuuri tutvustamine	
3 – 4 a.	Laulab kooris eesti laule, mängib laulumänge, loeb lühikesi luuletusi.
4 – 5 a.	Teab mõningaid eesti luuletusi, laule, salmikesi, nimetab lipu värve ja sümbolikat, teab põhilisi rahvakalendri pühi, oskab vastata kus riigis ta elab.
5 – 6 a.	Nimetab Eesti sümboleid, teab põhilisi riiklikke ja rahvuslikke pühi, laulab eesti

	laste koorilaule liigutuste ja tantsudega.
6 – 7 a.	Tunneb traditsioone, Eesti vaatamisväärsusi ja tähtsaid inimesi, teab peast eesti luuletusi ja laule.

5. ÕPPE- JA KASVATUSTEgevuse KORRALDUS

Õppeaasta.

Lasteaed Kajakas korraldab õppe-ja kasvatustegevust õppeaasta kaupa. Õppeaasta algab 1. septembril ja kestab 31. augustini. Suviseks ajaks planeeritakse õppe-ja kasvatustegevus komplekselt, peamiselt tegevused toimuvad õues, arvestades ilma ja ümbritseva keskkonna tingimusi.

Rühma õppe-ja kasvatustegevuse:

- toetub rühma päevakavale, kus vahelduvad igapäeva tegevused (päevakava põhipunktid), mängud, vaba aeg ja tegevused, määrab päevarütmi vastavalt lapse vanusele.
- arvestab lapse arengutaset, eripära, vanust, huvisid ja iga lapse võimalusi.
- on paindlik, võimaldab pedagoogil teha vajadusel muudatusi.
- annab lapsele võimaluse planeerida oma tegevust ja teha valikuid.
- õppe- ja kasvatustegevus integreeritakse läbi temaatika.
- toimub turvalises ja esteetilis keskkonnas, mis eeldab võimalust individuaalsete ja ühiste tegevuste läbiviimist.

Rühma õppe- ja kasvatustegevuse kavandatava periood on õppeaasta, nädal.

Rühma õppeaasta tegevuskavas määratakse:

- rühma eripära,
- õppeaasta eesmärgid,
- nädala tegevus,
- temaatika,
- valdkondade õppe-ja kasvatustegevuse sisu,
- koostöö lastevanematega,
- laste arengu hindamise korraldus

Nädalakavas määratakse:

- nädala teema,
- eesmärgid,
- õppesisu
- tegevused

Õppe- ja kasvatustegevus on jaotatud rühma nädala tegevuses alljärgnevalt:

Õppe- ja kasvatustegevuse valdkonnad	Vanus					
	1,5 – 3 a 10 – 15 min	3 – 4 a 15 – 20 min	4 – 5 a kuni 25 min	5 – 6 25 min	6 – 7 a. kuni 35 min	3-7 a. tasandusrühm kuni 30 min
Keel ja kõne	2-3	3-4	3-4	4-5	4-5	3-4
Mina ja keskkond	1-2	1-2	1-2	2-3	2-3	1/2
Matemaatika	1-2	1-2	1-2	2-3	2-3	1/2
Liikumine	2-3	2-3	2-3	2-3	2-3	2-3
Muusika	2-3	2-3	2-3	2-3	2-3	2-3
Kunstitegevus	1-2	2-3	2-3	3-4	3-4	2/3

Eesti keel		2	2-3	2-4	2-4	2
Korrektsooni töö		•	•	•	•	4
Nädalas	9-10	13-14	14-15	18-19	19-20	17-20

- - vajadusel, individuaalselt koos logopeediga
- Tasandusrühmas käib töö paindlikult, integreeritult, komplekselt.

6. LAPSE ARENGU HINDAMINE

Lapse arengu analüüsimine ja hindamine on planeeritud ja korrapärane tegevus, mille eesmärk on lapse eripära väljaselgitamine ja selle arvestamine õppe- ja kasvatustöö kavandamisel.

Lapse arengu hindamine on osa igapäevasest õppe-ja kasvatustegevuse protsessist. Õpetajad jälgivad last õppeaasta alguses koostatud konkreetse plaani järgi, nii igapäevases tegevuses, vabas mängus kui ka õpetaja poolt suunatud tegevuses. Hinnangu aluseks on lapse arengu eeldatavad üldised harjumused ja tulemused õppe-kasvatustegevuses, mida hindavad rühmaõpetajad, aineõpetajad, logopeed.

Lapse arengut hinnatakse lähtuvalt lapsest, hinnates saavutatut ja tunnustades saavutusi, arengu dünaamikat, positiivseid hoiakuid ja lapse huvisid.

Lapse arengu hindamise analüüsi põhimõtted

süsteemsus – korrapärane, loogiline ja eesmärgipärane töö;
eetilisus – analüüs viiakse läbi eetiliste normide ja reeglite järgi;
objektiivsus - ei luba eelarvamuslikku suhtumist hinnatavasse ja tema tulemustesse;
konfidentsiaalsus – vastavas Isikuandmete kaitse kinnitatud seadusele
optimaalsus – minimaalsete pingutustega saadakse lapsega töötamiseks vajalik informatsioon.

Lapse arengu hindamise meetodid

- vaatlus
- vestlus lapsega
- lapse töö analüüs
- testid
- anketeerimine ja küsitlused
- diagnostilised mängud
- mängulised testülesanded.

Lapse arengu hindamise organiseerimine

September:

- viiakse läbi lapse arengu hindamine. Selleks on väljatöötatud eeldatavate oskuste kriteeriumid vastavalt lapse vanusele. Selle alusel täidetakse lapse arengu hindamise kaardi. Kaardi täidavad rühmaõpetajad koostöös lapsevanematega ja lasteaiaspetsialistidega (muusika- ja eesti keele õpetaja). See annab võimaluse hinnata lapse arengu taset erivajaduste väljaselgitamisel, lapse edaspidise arengu planeerimisel ning rühma õppeaastategevuskava koostamisel.
- toimub lapse (alates 3 aastast) kõne arengu taseme hindamine ja kõnepuuetega väljaselgitamine.

Erand: september-detsember on sõimerühmas adaptsooniaeg, lapsi jälgitakse päevakava täitmisel, mängude ajal, suhtlemisel, selleks et selgitada välja lapse adaptsooni probleemid ja tema eripärasused.

Jaanuar:

- toimub sõimerühma (2 – 3 aastased) lapse arengu hindamine, arengu hindamise kaardi täitmine.
- 6 – 7 aastased lapsed – laste koolivalmiduse diagnostika.
- 6 – 7 aastased lapsed – testimine „Kooliküpsus“

Mai:

- toimub võrdlev diagnostika, hinnatakse ja analüüsitakse lapse eeldatavaid üldiseid oskusi ja õppe-kasvatustegevuse tulemusi pärast õppekava läbimist, mis aitab määrata lapse arengu dünaamikat ja arengu tulemusi. Selle alusel täidetakse arengukaardi.

Tulemuste edastamine ja kasutamine.

1-2 kord aastas toimuvad arenguestlused lastevanematega, mis annab tagasisidet lapsearengust ja õppimise tulemustest (täidetakse lapse arengu hindamise kaardi lähtuvalt) ning selitab lapsevanema seisukohad ja ootused lapse arengu suhtes.

1. oktoobrist – 31. novembrini - aiarühmades

Veebruari - märtsi kuu jooksul - sõimerühmas

1. – 30. mai – vajadusel 6-7 aastase lapse vanematega enne kooliminekut.

Dokumentide vormistamine

Kogu dokumentatsioon lapse arengu hindamise kohta on konfidentsiaalne ja hoitakse alates lapse lasteaeda tulekust lapse arengumapis, on õpetaja jaoks lapse arengu hindamise aluseks, aitab jälgida arengu dünaamikat ealiselt ja kõigis õppekava tegevuse suundades.

Lapse arengu hindamise tulemus, arenguestlus dokumenteeritakse vastavalt Isikuandmete kaitse kinnitatud seadusele.

Arengu hindamise ajal täidetakse vajadusel vaatluskaardid, küsitluslehed, diagnostiliste mängude protokollid, mänguliste testülesannete tulemused, vestlused, testid või joonistused.

Lapse arengu hindamise kaart täidetakse pärast esmast arengu hindamist ja aastalõpus;

Individuaalne arenguplaan koostatakse erivajadusega lapse toetamiseks, vastavalt tema eripärale, kui selleks on vaja muuta arengu keskkonda või rühma tegevuskava.

Logopeedilised kõnekaardid, kõnearendus plaanid täidab logopeed.

7. ERIVAJADUSTEGA LASTE TOETAMINE

Erivajadustega laps on laps, kelle võimetest, tervises seisundist, keelelisest ja kultuurilisest taustast ning isiksuseomadustest tingitud arenguvajaduste toetamiseks on vaja teha muudatusi või kohandusi lapse kasvukeskkonnas (mängu- ja õppevahendid, ruumid, õppe- ja kasvatusmeetodid jm) või rühma tegevuskavas.

Erivajadustega lapse, sealhulgas andeka lapse arengu toetamine lasteaias on meeskonnatöö, mille toimimise eest vastutab lasteasutuse direktor.

Vajadusel koostavad rühma pedagoogid õppeaasta algul koostöös logopeedi ja spetsialistidega ning lapsevanemaga lapsele individuaalse arenduskava. Vähemalt üks kord õppeaastas tehakse kokkuvõtte individuaalse arenduskava rakendumisest, arengukeskkonna sobilikkusest ning lapse edasistest vajadustest.

Lasteasutus toetab erineva keelelise ja kultuurilise taustaga peret lapsele oma keele ja kultuuri tutvustamisel eesti keele ja kultuuri väärtustamisel

Erivajadustega laste toetamise võimalused

- Individuaalne arengukava
- Õppetöö logopeediga
- Tasandusrühma töö
- Arenguestlused lastevanematega
- Konsultatsioonid lastevanematele
- Korrektsioonitöö õppe- ja kasvatusmeetodid
- Ravimängud ja lõdvestused (nt mängud liiva ja veega)
- Logopeediline ja foneetiline rütmika

Erivajadustega ja andekate lastega töötamise süsteem

Töö põhimõtted:

- süsteemsus – lapse arengu süstemaatiline analüüs ja hindamine, mis annab võimaluse määrata edasised suunad ja meetodid töös lapsega
- kooskõlastus – lapse individuaalse arengukava koostamine koostöös õpetajatega, spetsialistidega ja lastevanematega
- individuaalsuse arvestamine – erivajadustega ja andekate laste individuaalsuse arvestamine rühma õppe-kasvatustegevuse kava koostamisel, paindlik planeerimine ning säästev režiim
- arendava kasvukeskkonna loomine – toetava keskkonna loomine arenguvajaduste toetamiseks.
- sotsialiseerimine – sotsiaalsete oskuste arendamisel erivajadustega lastel; selliste laste tunnustamine teiste laste poolt

Individuaalse arenduskava koostamine:

Lähtuvalt lapse erivajadusest arenduskavas määratakse õppe- ja kasvatustegevuse valdkondade eesmärgid ja sisu ning kavandatav periood. Arenduskava kooskõlastatakse lapsevanematega.

Õppe-ja kasvatustegevuse korraldamine rühmas:

- ainelis-arendav keskkond rühmas sõltub vajadustest ja lapse eripärasusest
- isiksusele orienteeritud mudel vastastikustel suhetel: õpetaja – laps
- lapse individuaalsete erivajaduste arvestamine – diferentseeritud ja individuaalne lähenemine õppetöös
- erivajadustega lapse toetamine
- erivajadustega lapse perekonnale abi andmine lapse arengus ja kasvatamisel.

Tasandusrühma logopeedi dokumentatsioon:

- rühma õppe- ja kasvatustegevuse päeviku täitmine vastavalt nõudmistele
- häälikute artikuleerimise tabeli täitmine ning täiendamine
- kõnekaartide täitmine iga lapse kohta
- individuaalse kõnearendus plaani koostamine iga lapsele
- iga lapse logopeediliste tundide fikseerimine;

Lasteaia logopeedi dokumentatsioon:

- Kõikide 3-7-aastaste lasteaia laste kõne uuringu tulemuste fikseerimine (va tasandusrühma laste)
- häälikute artikuleerimise tabeli täitmine ning täiendamine
- kõnekaartide täitmine iga lapse kohta
- individuaalse kõnearendus plaani koostamine iga lapsele
- iga lapse logopeediliste tundide fikseerimine;

Logopeedilise töö tulemuslikkus hinnatakse ja analüüsitakse ja esitatakse töötulemuste (sh statistika) õppeaasta aruande.

8. EESTI KEELE KUI TEISE KEELE ÕPE

Lapsele, kelle kodune keel ei ole eesti keel, tagatakse eesti keele õpe. Eesti keele õppe eeldatavate tulemuste kavandamisel arvestatakse nii laste arengutaset, vanust kui ka eesti keele õppe mahtu ning metoodikat.

Lasteaias alustatakse laste eesti keele õpet kolmeaastaselt ja toimub järgmiselt:

- 1) eraldi keeletegevuste kaudu;
- 2) keeleõpet teiste tegevustega lõimides;
- 3) osaliselt keelekümblyuse metoodikat rakendades.

1) Eesti keele kui teise keele õpe eraldi keeletegevuste kaudu toimub 2-3 korda nädalas 15-35 minutit vastavalt laste vanusele

2) Eesti keele kui teise keele õpe keeleõpet teiste tegevustega lõimides;

- Eesti keele õpetamine õppekäikude ja lisa tegevuste kaudu (hooajalised programmid ja muuseumitunnid, eesti keelsed üritused raamatukogudes; lõimumisprojektides osalemine; ühised üritused eesti keelsete lasteaedadega jne)

- Eesti keele kui teise keele õpe muusika-, liikumise- ja matemaatika tegevuste kaudu toimub vastavalt laste vajadusele ja võimalusele.

- Eesti keelsetes konkurssides osalemine (teatraalsetes-, etlemiskonkurssides jne)

3) Eesti keele kui teise keele õpe osaliselt keelekümblyuse metoodikat rakendades.

EESMÄRGID:

- teise keele kõrge funktsionaalne oskus (rääkimisel, kuuldust arusaamisel);
- emakeele valdamine eakohasel tasemel;
- rühmale vastav edasijõudmine muudes õppeainetes;
- sihtkeele kõneleja kultuuri mõistmine ja väärtustamine.

PÕHIMÕTTED:

- Üks inimene – üks keel (õpetaja räägib ainult eesti keeles);
- Kümblyuse keel on õpetaja emakeel või valdab ta seda kõrgtasemel;
- Keelt õpitakse loomulikes olukordades;
- Keeleõpe viiakse läbi mängulises vormis;
- Lapsi ei sunnita, vaid innustatakse ja julgustatakse kõnelema.

ÕPPE-JA KASVATUSTEgevuse KORRALDAMINE:

- arvestatakse, et laps on sisuliselt omandanud eakohased oskused ja teadmised kõigis viies õppe-ja kasvatusvaldkonnas ning temaatika kordumine võimaldab tal omandada oma mõtete ja kogemuste väljendamiseks vajalikku eestikeelset sõnavara;

- efektiivseks eesti keele omandamiseks luuakse nii suuline kui ka visuaalne rikkalik keelekeskkond;

- rühmas päevast päeva korduvates situatsioonides kasutatakse fraase, mis korduvad päevast päeva, sisaldavad nii tuttavat kui ka uut sõnavara vastavalt tegevustele;

- eesti ja vene keeles kõnelevad õpetajad kavandavad koos igapäevased kindlad rutiinid: võetavad teemad, tegevuste ettevalmistamine, tegevuste valik, laste jaotamine töörühmade vahel, töö korraldus ja reeglid, ühelt tegevuselt teisele suundumine, tegevuse alustamine ja lõpetamine;

- iga teema läbivõtmine võtab keskmiselt kuu aega, õpetaja kordab õpitud sõnu ja lauseid, kui talle tundub, et laps ei saanud aru;

- lapsevanemad on teadlikud programmi põhimõtetest, pidevalt arutlevad õpetajaga laste edasijõudmist ja kordavad kodus lasteaias õpitud sõnu ja lauseid.

Erivajadustega lapsele koostatakse eesti keele kui teise keele õpetamiseks vajadusel individuaalne arengukava.

9. TÖÖ LASTEVANEMATEGA

Koostöö lapsevanemaga teostatakse lapse arengu toetamiseks.

Koostöö põhimõtted:

lugupidamine – perekonna vääruste, kultuuri ja eripärade austamine.

informeeritus – regulaarne informatsioon lapse arengust, raskustest ja edust, õppetööst.

avatus – avalik informatsioon rühma ja lasteaia töö kohta.

kooskõlastus – lapsevanemal on võimalus osaleda lasteaia töö kavandamisel ja tegevuste läbiviimisel.

vastastikune täiendamine – lapsevanema huvide ja soovide arvestamine, mis tulenevad erivajadusega lapse iseloomust ja mis on suunatud arengu keskkonna parandamisele

konfidentsiaalsus – eeldab lapsevanema ja lapse isikuandmete kaitset

järjepidevus – eeldab perekonna kasvatustööst ja eripärasustest tingitud põhimõtete arvestamist ja järgimist.

Koostöövormid:

1. Koostöö Hoolekoguga
2. Lapsevanemate koosolekud rühmades
3. Lapsevanemate üldkoosolek lasteaias
4. Hoolitsevate lapsevanemate kool
5. Loengud
6. Lahtiste uste päevad
7. Arenguvestlus lapsevanemaga lapse arengu hindamiseks ja toetamiseks
8. Individuaalsed vestlused
9. Individuaalse arenduskava koostamine (vajadusel) koostöös lapsevanemaga
10. Erivajadustega lapse lapsevanema nõustamine
11. Spetsialistide nõustamine (logopeedid, eesti keele- ja muusikaõpetaja, tervishoiutöötaja)
12. Näituste ja ürituste ettevalmistamine ning läbiviimine (lapsevanem-laps-õpetaja)
13. Informatsiooni edastamine lasteaia koduleheküljel, lasteaia INFO-tahvlil ja INFO-tahvlitel rühmades
14. Informatsioon, lapsevanemate nõustamine (lasteaias mitte käivatele, aga lasteaia rajoonis elavate laste lapsevanematele)
15. Lapsevanemate rahulolu uuring ja sellest tagasiside andmine
16. Tagasiside andmine lapse rahulolu uuringust

10. ÕPPEKAVA UUENDAMISE JA TÄIENDAMISE KORD

Lasteaia Kajakas õppekava on järjepidevalt arenev dokument.

Lasteaia Kajakas õppekava uuendamise ja täiendamise aluseks on:

1. muudatused riiklikus õppekavas
2. muudatused seadustes
3. pedagoogikanõukogu ja hoolekogu ettepanekud

Uuenduste ja täienduste ettepanekud peavad lähtuma:

- lastevanemate ja lasteaia personali küsitlustest, nende rahulolust ja ootustest
- lasteaia personali arenguestluste tulemustest
- laste arengu hindamise tulemustest
- personali eneseanalüüsist
- lahtiste tundide analüüsist
- rühma tegevuskava analüüsist ja õppe-kasvatustegevusest kokku aasta jooksul
- lasteaia töö sisehindamisest
- muudatustest ja täiendustest lasteaia arengukavas.

Õppekava arendamises kasutatakse erinevaid töövorme ning selles töös osalevad pedagoogid ja hoolekogu esindajad.

Õppekava koostatakse lasteaia Kajakas pedagoogilise nõukoguga ja hoolekoguga
Õppekava kinnitab direktor.

Koostatakse:

Hoolekogu otsus: 29. mai 2013 protokoll nr. 3-6/2

Pedagoogilise nõukogu otsus: 28. mai 2013 protokoll nr. 3-5/1