Lisa 4

KOOSKÕLASTATUD
kooli nõukogu poolt 13.04.2020
protokoll nr 1-2/12

KINNITATUD
direktori 13.04 2020
käskkirjaga nr 1-9/12

KURESSAARE AMETIKOOLI KONDIITRI ÕPPEKAVA
MOODULITE RAKENDUSKAVA
60 EKAP

I. PÕHIÕPINGUTE MOODULID – 50 EKAP

	1
	Toiduainetööstuse valdkonna alused
	2 EKAP / 52 tundi

	Õpetajad: Kristiina Rand, Irina Arhipova
	
	

	Eesmärk: õpetusega taotletakse, et õpilane mõistab toiduainetööstuse tähtsust ja valdkonna keskkonnaohutut toimimist.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. mõistab toiduainetetööstuse tähtsust Eesti majanduses

Jaotus tundides:
teoreetiline töö: 6
iseseisev töö: 10
kokku: 16

	HK 1.1. kirjeldab rühmatööna toiduainetööstuse kui majandusharu tähtsust Eestis ning Euroopa Liidus
HK 1.2. võrdleb toiduainetööstuse valdkonna ettevõtteid lähtuvalt erinevate toiduainete töötlemise tegevusaladest
HK 1.3. kirjeldab toiduseaduse põhjal toidu käitlemise aluseid toiduainetööstuses
	Õppekäik: koostab õpetaja juhendi järgi kirjaliku ettekande.
	mitteeristav

	SISSEJUHATUS ERIALASSE
1. Toidutööstuse kui majandusharu sisu ja tähtsus
2. Eesti toidutööstuse arengulugu, ettevõtete mitmekesisus.
3. Õppekäik toidutööstuse valdkonna ettevõtetesse: mikro-, väike-, ja suurtootjad

	ÕV 2. mõistab valdkonna töötajale esitatavaid nõudeid lähtuvalt kutsestandardist

Jaotus tundides:
teoreetiline töö: 8
iseseisev töö: 12
kokku: 20
	HK 2.1. kirjeldab kutsestandardi põhjal tööandjate ootusi endale kui tulevasele valdkonna töötajale
HK 2.2. toob välja tööks vajalikud isikuomadused ja kirjeldab valdkonna kutse-eetikat
HK 2.3. leiab kutse omistamisega seonduvat informatsiooni ja kirjeldab kutse taotleja hindamise sisu ja toimumist
HK 2.4. loetleb rühmatööna elukestva õppimisevõimalusi oma valdkonnas
HK 2.5. nimetab rühmatööna eriala õppekava alusel õppekava eesmärgid ja moodulite eesmärgid
HK 2.6. hindab etteantud hindamiskriteeriumide alusel oma valmisolekut eriala õpinguteks
	IT: koostab kondiitri kutsestandardi põhjal kirjaliku enesehinnangu ja seab õppe-eesmärgid SMART-mudeli alusel.
	mitteeristav

	1. Kondiitri kutsestandarditega tutvumine
2. Kondiitri õppekava sisu ja ülesehitus
3. Õppetöö korraldus

	ÕV 3. kirjeldab tervisliku toitumise põhimõtetega arvestamise olulisust toiduainete töötlemisel

Jaotus tundides:
teoreetiline töö: 6
iseseisev töö: 10
kokku: 16

	HK 3.1. iseloomustab toiduainetes sisalduvaid põhitoitaineid, nende tähtsust ja vajadust organismis ning mõju inimese tervisele juhendi alusel
HK 3.2. kirjeldab erinevate toitumisvajadustega inimeste toidu valikuvõimalusi etteantud toiduainetööstuse tootesortimendi põhjal
	IT: koostab vastavalt juhendile toitumissoovitused eritoitumist vajavatele inimestele.
	mitteeristav

	TOITUMISE PÕHIMÕTTED
1. Toitumise füsioloogiline mehhanism
2. Toidu tähtsus. Esmavajalikud toiduained ja nende mõju organismile
3. Toitained, nende ülesanded, tähtsus vajadus
4. Toiduring ja toidupüramiid
5. Toiduenergia vajadus
6. Toidu energeetiline väärtus
7. Eritoitumine

	Õppemeetodid
	Rühmatöö, loeng, õppekäik, esitlus, iseseisev töö

	Iseseisev töö
	ÕV 2. Koostab kondiitri kutsestandardi põhjal kirjaliku enesehinnangu ja seab õppe-eesmärgid SMART-mudeli alusel.
ÕV 3. Koostab vastavalt juhendile toitumissoovitused eritoitumist vajavatele inimestele.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
Kujundatakse neljast arvestuslikust õpiülesandest:
1. Õppekäik – koostab õpetaja juhendi järgi kirjaliku ettekande.
2. Koostab kondiitri kutsestandardi põhjal kirjaliku enesehinnangu ja seab õppe-eesmärgid SMART-mudeli alusel.
3. Koostab vastavalt juhendile toitumissoovitused eritoitumist vajavatele inimestele.

	Õppematerjalid
	Toitumisõpetuse alused. http://www.hariduskeskus.ee/opiobjektid/toitumisopetus/?TERVISLIKU_TOITUMISE_ALUSED
http://www.toitumine.ee/toidupuramiidi-pohimotted/
http://www.toiduliit.ee/
https://www.innove.ee/
https://www.kutsekoda.ee/
https://ehrl.ee/
https://ametikool.ee/
http://www.leivaliit.ee/

	2
	Õpitee ja töö muutuvas keskkonnas
	5 EKAP / 130 tundi

	Õpetajad: Inga Teär, Evi Ustel-Hallimäe, Tiiu Tamsalu, Kristiina Rand
	
	

	Eesmärk: õpetusega taotletakse, et õpilane kujundab oma tööalast karjääri ja arendab eneseteadlikkust tänapäevases muutuvas keskkonnas, lähtudes elukestva õppe põhimõtetest.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. kavandab oma õpitee, arvestades isiklikke, sotsiaalseid ja tööalaseid võimalusi ning piiranguid

Jaotus tundides:
teoreetiline töö: 14
iseseisev töö: 16
kokku: 30
	HK 1.1. analüüsib juhendamisel oma huvisid, väärtusi, oskusi, teadmisi, kogemusi ja isikuomadusi, sh õpi-, suhtlemis- ja koostööoskusi seoses õpitava erialaga
HK 1.2. sõnastab juhendamisel eneseanalüüsi tulemustest lähtuvad isiklikud õpieesmärgid ja põhjendab neid
HK 1.3. koostab juhendamisel isikliku eesmärgipärase õpitegevuste plaani, arvestades oma huvide, ressursside ja erinevate keskkonnateguritega
	IT: koostab juhendamisel eneseanalüüsi vastavalt hindamiskriteeriumitele.
Praktiline ülesanne: mina kui õppija – seab isiklikud eesmärgid lähtudes esialasest tegevusest.

	mitteeristav

	INDIVIDUAALNE ÕPITEE
1. Õpilase huvid, väärtused, oskused ja isikuomadused
2. Õppe eesmärgistamine lähtudes eneseanalüüsist
3. Kooli õppeinfosüsteem
4. Õpingutega toimetulek
5. Õppimist toetavad õpikeskkonnad
6. Õpitee
7. VÕTA-süsteem

	ÕV 2. mõistab ühiskonna toimimist, tööandja ja
organisatsiooni väljakutseid, probleeme ning võimalusi

Jaotus tundides:
teoreetiline töö: 16
iseseisev töö: 19
kokku: 35

	HK 2.1. selgitab meeskonnatööna turumajanduse toimimist ja selle osapoolte ülesandeid
HK 2.2. kirjeldab meeskonnatööna piirkondlikku ettevõtluskeskkonda
HK 2.3. selgitab regulatsioonidest lähtuvaid tööandja ja töövõtja rolle, õigusi ja kohustusi
HK 2.4. kirjeldab organisatsioonide vorme ja tegutsemise viise, lähtudes nende eesmärkides
HK 2.5. valib enda karjääri eesmärkidega sobiva organisatsiooni ning kirjeldab selles enda võimalikku rolli
	Meeskonnatöö (töö arvutiga): selgitab ja kirjeldab turumajanduse toimimist (nõudluse ja pakkumise mõjust lähtuvalt) ja piirkondlikku ettevõtluskeskkonda.

IT: selgitab lähtuvalt Töölepingu seadusest tööandja ja töövõtja rolle, õigusi ja kohustusi

IT: kirjeldab oma võimalikku rolli sobivas organisatsioonis.
	mitteeristav

	MAJANDUS JA ETTEVÕTLUS
1. Turumajanduse olemus
2. Ettevõtluskeskkonda mõjutavad tegurid
3. Tööandja ja töövõtja rollid, õigused ja kohustused

	ÕV 3. kavandab omapoolse panuse väärtuste loomisel
enda ja teiste jaoks kultuurilises, sotsiaalses ja/või rahalises tähenduses

Jaotus tundides:
teoreetiline töö: 16
iseseisev töö: 19
kokku: 35

	HK 3.1. seostab erinevaid keskkonnategureid enda valitud organisatsiooniga ning toob välja probleemid ja võimalused
HK 3.2. analüüsib erinevaid keskkonnategureid ning määratleb meeskonnatööna probleemi ühiskonnas
HK 3.3. kavandab meeskonnatööna uuenduslikke lahendusi, kasutades loovustehnikaid
HK 3.4. kirjeldab meeskonnatööna erinevate lahenduste kultuurilist, sotsiaalset ja/või rahalist väärtust
HK 3.5. valib meeskonnatööna sobiva jätkusuutliku lahenduse probleemile
HK 3.6. koostab meeskonnatööna tegevuskava valitud lahenduse elluviimiseks
	Meeskonnatöö projekt: koostab tegevuskava kondiitritoodete valmistamiseks ja turundamiseks; teostab, dokumenteerib ja analüüsib valminud tooteid.

	mitteeristav

	VÄÄRTUSLOOME JA PANUSTAMINE
1. Tööturg – trendid, arengusuunad, prognoosid
2. Nõutud kompetentsid tööturul
3. Tööandjate ootused
4. Elukestev õpe
5. Karjääri planeerimine ja otsuste tegemine
6. Karjääriteenused ja -nõustamine
7. Tööotsimise viisid
8. Tööintervjuu

	ÕV 4. mõistab enda vastutust oma tööalase karjääri kujundamisel ning on motiveeritud ennast arendama

Jaotus tundides:
teoreetiline töö: 14
iseseisev töö: 16
kokku: 30

	HK 4.1. analüüsib oma kutsealast arengut õpingute vältel, seostades seda lähemate ja kaugemate eesmärkidega ning tehes vajadusel muudatusi eesmärkides ja/või tegevustes
HK 4.2. kasutab asjakohaseid infoallikaid endale koolitus-, praktika- või töökoha leidmisel ning koostab kandideerimiseks vajalikud materjalid
HK 4.3. selgitab tegureid, mis mõjutavad tema karjäärivalikuid ja millega on vaja arvestada otsuste langetamisel, lähtudes eesmärkidest ning lühi- ja pikaajalisest karjääriplaanist
HK 4.4. selgitab enda õpitavate oskuste arendamise ja rakendamise võimalusi muutuvas keskkonnas
	IT: Koostab analüüsi „Mina kui tulevane ettevõtja“.

IT: Koostab praktikale kandideerimise avalduse, CV, motivatsioonikirja.

IT: Koostab lühi- ja pikaajalise karjääriplaani.

	mitteeristav

	ENESEARENGUT VÄÄRTUSTAV HOIAK
1. Praktika
2. Praktika roll karjääritee kujundamisel
9. Praktika dokumentatsioon: avaldus, CV, motivatsioonikiri
3. Tagasivaade läbitud õpiteele
4. Võimalikud kutse- ja karjäärivalikud
5. Õpitavate oskuste edasiarendamise ja rakendamise võimalusi muutuvas keskkonnas

	Õppemeetodid
	Rühmatööd, töölehed, interaktiivne loeng, infootsing internetist, eneseanalüüs, rollimängud, integreeritud põhiõpingutes ettevõtete külastus.

	Iseseisev töö
	ÕV 1. Koostab juhendamisel eneseanalüüsi vastavalt hindamiskriteeriumitele.
ÕV 2. Selgitab lähtuvalt Töölepingu seadusest tööandja ja töövõtja rolle, õigusi ja kohustusi; kirjeldab enda karjääri eesmärkidest lähtuvalt oma võimalikku rolli sobivas organisatsioonis.
ÕV 4. Koostab analüüsi „Mina kui tulevane ettevõtja“, vormistab praktikale kandideerimiseks vajalikud dokumendid (sooviavaldus, CV, motivatsioonikiri), koostab lühi- ja pikaajalise karjääriplaani.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1–4 loetakse saavutatuks, kui õppija on osalenud meeskonnatöö projektides, sooritanud kõik iseseisvad tööd ja praktilise ülesande.

	Õppematerjalid
	Randma, T., Raiend, E., Rohelaan, R. jt (2007) Ettevõtluse alused. SA Innove https://www.innove.ee/oppevara-ja-metoodikad/
Sirkel, R., Uiboleht, K., jt (2008). Ideest eduka ettevõtteni. SA Innove https://www.digar.ee/arhiiv/nlib-digar:43426
Pärna, O. (2016). Töötamise tulevikutrendid. SA Kutsekodoa https://oska.kutsekoda.ee/tulevikutrendid/tootamine/
Töölepingu seadus https://www.riigiteataja.ee/akt/119032019094
Lään, K. Mis on karjäär ja karjääriplaneerimine?
https://dspace.ut.ee/bitstream/handle/10062/15978/mis_on_karjr_ja_karjriplaneerimine.html
Eesti Töötukassa. Minu karjäär. https://www.minukarjaar.ee/
Eesmärkide sõnastamine. https://leanway.ee/smart-mudel
Keskkonnaharidus https://www.keskkonnaharidus.ee/foto-ja-video-pank/keskkonnahariduslikud-oppeklipid/keskkonnaprobleemid/page/2/
Kallas, E. (2015). Loovustehnikad. 99 viisi ideede leidmiseks. Tartu: Sinekuur OÜ

	3
	Toiduohutus
	2 EKAP /52 tundi

	Õpetajad: Lemmi Heero, Reena Smidt
	
	

	Eesmärk: õpetusega taotletakse, et õppija mõistab toiduohutuse, hügieeni järgimise tähtsust toidutoorme ja toodete ohutul käitlemisel ja säilitamisel.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. mõistab toiduhügieeni järgimise tähtsust toidutööstuses

Jaotus tundides:
teoreetiline töö: 6
iseseisev töö: 10
kokku: 16

	HK 1.1. kirjeldab rühmatööna toiduhügieeni eesmärke ja ülesandeid lähtuvalt toidutööstuse eripärast
HK 1.2. selgitab isikliku hügieeni nõuete järgimise olulisust toiduohutuse tagamisel
HK 1.3. kirjeldab rühmatööna hügieeninõudeid ruumidele, seadmetele, töövahenditele ja tehnoloogilistele protsessidele
HK 1.4. selgitab toidumürgistuste ja -nakkuste ning helmintooside põhjusi ja vältimise võimalusi näidete abil
HK 1.5. lahendab toidutöötlemisega seotud juhtumi kasutades toiduhügieeni puudutavaid õigusakte
	Toiduhügieeni test.

IT: probleemi lahendamine (mikrobioloogiline saastumine, patogeensed mikroorganismid)
	mitteeristav

	TOIDUHÜGIEEN
1. Toiduseadusandlus
2. Toiduseadus. Head hügieeni tavad
3. Toiduohutust mõjutavad tegurid
4. Mikroorganismid, nende kasvu ja paljunemist mõjutavad tegurid
5. Toiduainete riknemine. Mikroorganismide arengu piiramine
6. Nõuded toiduainete säilitamiseks
7. Toiduga levivad haigused – toidumürgitused, hallitused, toidu nakkushaigused, helmintoosid
8. Töötajatele esitatavad hügieeninõuded
9. Hügieeninõudeid ruumidele, seadmetele, töövahenditele ja tehnoloogilistele protsessidele

	ÕV 2. puhastab tööpinnad, seadmed, vahendid ja tootmisruumid vastavalt juhendile

Jaotus tundides:
teoreetiline töö: 8
iseseisev töö: 12
kokku: 20
	HK 2.1. leiab puhastusainete ohutuskaartidelt vajalikku infot nende kasutamise ja ohutu käitlemise kohta
HK 2.2. valib juhendi alusel sobivad pesemis- ja desinfitseerimisained erineva mustuse liigi eemaldamiseks
HK 2.3. kirjeldab rühmatööna toidutööstusettevõttes kasutatavaid pesemis- ja desinfitseerimisaineid ja –meetodeid
HK 2.4. koostab rühmatööna juhendi alusel etteantud tootmisruumi puhastusplaani
HK 2.5. lahendab pesemis- ja desinfitseerimislahuste valmistamise ülesandeid
HK 2.6. määrab visuaalselt etteantud juhendi alusel töökoha puhtuse astme
	IT: lahendab etteantud juhendi alusel pesemis- ja desinfitseerimislahuste valmistamise ülesandeid.

Paaristöö: pesemis- ja desinfitseerimisvahendi ohutuskaartidega tutvumine ning selle alusel mõistekaardi koostamine.

Rühmatöö: koostada juhendi alusel puhastusplaan tootmisruumile.
	mitteeristav

	PUHASTUSE ALUSED
1. Pesemine ja desinfitseerimine
2. Pesemis- ja desinfitseerimisvahendid, töölahuste valmistamine – toiduhügieeni ja ohutuse tagamine
3. Kahjuritõrje

	ÕV 3. mõistab ettevõtte enesekontrollisüsteemi ja selle järgimise tähtsust

Jaotus tundides:
teoreetiline töö: 6
iseseisev töö: 10
kokku: 16

	HK 3.1. selgitab rühmatööna ettevõtte enesekontrollikohustust ja selle rakendamise vajalikkust toiduseaduse alusel
HK 3.2. nimetab toote tehnoloogilise skeemi põhjal kriitilised punktid ja kriitilised kontrollpunktid
HK 3.3. kirjeldab etteantud toote käitlemisel esinevaid ohtusid ja nende vältimiseks vajalikke ennetavaid ja korrigeerivaid tegevusi
	Rühmatöö: tehnoloogilise skeemi järgi toote käitlemisel esinevad ohud, kriitilised punktid, ohtude vältimiseks ennetavad tegevused.

IT: koostab toote/ tooterühma enesekontrolliplaani.
	mitteerisatv

	TOIDUHÜGIEEN
1. Toidukontrolli vajadus ja sisu
2. Toote tehnoloogilise skeemi põhjal kriitiliste punktide ja kriitiliste kontrollpunktide määramine
3. Seire, seirelehed
4. Toote käitlemisel esinevad ohud ja nende vältimiseks vajalikud ennetavad ja korrigeerivad tegevused.

	Õppemeetodid
	Rühmatöö, loeng, õppekäik, esitlus, iseseisev töö

	Iseseisev töö
	ÕV 1. Probleemi lahendamine (mikrobioloogiline saastumine, patogeensed mikroorganismid)
ÕV 2. Lahendab etteantud juhendi alusel pesemis- ja desinfitseerimislahuste valmistamise ülesandeid.
ÕV 3. Koostab toote/ tooterühma enesekontrolliplaani.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1–3 loetakse arvestatuks (A), kui õpilane on sooritanud hügieenitesti, rühmatööd, paaristöö ja iseseisvad tööd.

	Õppematerjalid
	Ruasto, M., Breivel, M., Dreimann, P. (2011). Toiduainetööstuse tootmishügieen. Tartu: Halo Kirjastus
http://www.efsa.europa.eu
http://www.agri.ee/toiduohutus
http://www.vet.agri.ee
http://www.bakterirakuehitusjaendospoorid.edicypages.com
http://toiduhygieenialgkursus.edicypages.com/et
http://termofiilsedkampylobakterid.weebly.com
http://veehygieen.edicypages.com

	[bookmark: _Hlk516171281]4
	Kondiitritöö alused
	5 EKAP / 130 tundi

	Õpetajad: Halliki Väli, Lemmi Heero, Reena Smidt, Tiiu Tamsalu
	
	

	Eesmärk: õpetusega taotletakse, et õppija arvutab ja valmistab ette toorained järgides toiduhügieeni ja toiduohutuse nõudeid.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. valib tehnoloogilise juhendi alusel toorained kondiitritoodete ja pooltoodete valmistamiseks

Jaotus tundides:
teoreetiline töö: 12
iseseisev töö: 14
kokku: 26
	HK 1.1. liigitab kondiitritoodete tooraineid, nimetades nende kasutusvõimalusi
HK 1.2. kirjeldab laktoosi-, gluteeni- ja suhkruvabade toorainete kasutamist kondiitritoodetes arvestades eritoitumist
HK 1.3. eristab kondiitritöös kasutatavad toorained määrates sensoorselt tooraine kvaliteeti

	Liigitab kondiitritoodete tooraineid, nimetades nende
kasutusvõimalusi.

IT: hindab etteantud juhendi alusel erinevate toorainete kvaliteeti.
	mitteeristav

	TOORAINED
1. Sensoorika, kvaliteedi hindamine
2. Nisujahu
3. Suhkur, sool ja kobestusained, kvaliteet, säilitamine
4. Toidurasvad, munad, munatooted, kvaliteet, säilitamine
5. Piimatooted, liigid, kvaliteet, säilitamine, kooreasendajad
6. Tarrendained, stabilisaatorid, želeed
7. Martsipan, dekoormass, toiduvärvid, aroomained, kvaliteet, säilitamine
8. Puuviljad-marjad, kvaliteet, säilitamine
9. Kakao, šokolaad, rasvaglasuurid, kvaliteet, säilitamine

	ÕV 2. kasutab ohutult seadmeid ja töövahendeid, järgides ohutusnõudeid

Jaotus tundides:
teoreetiline töö: 12
iseseisev töö: 14
kokku: 26
	HK 2.1. valmistab ette seadmed, arvestades tootmiseks vajalikke tingimusi ning seadmete kasutusjuhendit
HK 2.2. oskab töötada seadmetega vastavalt kasutusjuhendile, järgides ohutus- ja hügieeninõudeid
HK 2.3. juhendi alusel puhastab töö lõppedes seadmed ja töökohad

	IT: koostab elektroonilise õpimapi enamlevinud kondiitri töödel kasutatavatest väikevahenditest.

Praktiline töö: seab etteantud juhendi järgi seadme töökorda.
	mitteeristav

	SEADMED
1. Taignasegamismasinad, vahustajad, taignatükeldajad ja -ümardajad, taignarullimismasinad, vormimismasinad, kerkekapid ja ahjud, jahutus- ja külmutusseadmed, värvipritsid, želeepritsid, mikrolaineahjud, soojendusplaadid, šokolaadi tempereerimismasinad, pakkimismasinad
2. Väiketöövahendid: kaalud, krabad, noad, lõikurid, spaatlid, visplid, tülled, pritskotid, kausid, sõelad, ahjuplaadid, termomeetrid, lõikelauad, mõõtevahendid, käsikärud (togid), riivid, ahju-ja küpsetusvormid
3. Tööohutusseadmete ja väiketöövahendite kasutamine

	ÕV 3. koostab tehnoloogilise juhendi ja kalkulatsioonikaardi lähtuvalt tehnoloogia nõuetest

Jaotus tundides:
teoreetiline töö: 12
iseseisev töö: 14
kokku: 26
	HK 3.1. arvutab juhendi alusel toodetele hinnad
HK 3.2. koostab elektroonilise vormi alusel tehnoloogilise juhendi ja kalkulatsioonikaardi, kasutades erialast terminoloogiat
	Koostab näidise järgi (retsepti põhjal) kalkulatsioonikaardi ja keemilise koostise arvutustabeli.

IT: koostab tehnoloogiakaarte ja hinnakalkulatsioone.
	mitteeristav

	KALKULATSIOON
1. Tehnoloogia ja kalkulatsioonikaartide koostamine
2. Hinnaarvutus
3. Tooraine vajaduse arvutamine
4. Mõõtühikute teisendamine
5. Protsentülesanded

	ÕV 4. selgitab juhendi alusel loodussäästlikkuse põhimõtteid lähtuvalt kondiitri erialast

Jaotus tundides:
teoreetiline töö: 12
iseseisev töö: 14
kokku: 26
	HK 4.1. kirjeldab meeskonnatööna keskkonna probleeme ja nende seotust erialaga
HK 4.2. selgitab juhendi alusel erialase tegevuse otsest ja kaudset mõju keskkonnale (k.a jäätmemajandus)
HK 4.3. selgitab juhendi alusel säästmise olulisust kondiitritöö valdkonnas
	Test keskkonna ja jäätmete käitlemise nõuetest.
	mitteeristav

	KESKKOND JA JÄÄTMEMAJANDUS
1. Loodussäästlikkuse põhimõtted

	ÕV 5. planeerib kondiitritoodete valmistamiseks töökohad, järgides toiduhügieeni ja toiduohutuse nõudeid

Jaotus tundides:
teoreetiline töö: 12
iseseisev töö: 14
kokku: 26

	HK 5.1. planeerib, järjestab ja ajastab oma tööd kondiitritoodete valmistamisel, tuginedes tehnoloogilisele juhendile
HK 5.2. teeb juhendi järgi omapoolseid ettepanekuid tootmistegevuse eesmärkide kvaliteetsemaks ja kiiremaks realiseerimiseks
	IT: koostab kokkuvõtte toitlustusettevõtte töö korraldusest (sh laomajandus, töögraafik) vastavalt etteantud juhendile.
	Mitteeristav

	TÖÖKORRALDUS
1. TE funktsioneerimise põhimõtted
2. TE reguleeriv seadusandlus
3. TE ruumide jaotus
4. Töökohad, definitsioon, jaotus ja nõuded
5. Kondiitritsehhi töö korraldamine.
6. Tehnoloogiline protsess laomajandus, varustamise korraldamine
7. Personal, töögraafikud, ametijuhend tootearendus
8. Puhastustööd

	Õppemeetodid
	Köitev loeng, praktiline töö, degustatsioon, iseseisev töö, uurimistöö, video

	Iseseisev töö
	ÕV 1. Hindab etteantud juhendi alusel erinevate toorainete kvaliteeti.
ÕV 2. Koostab elektroonilise õpimapi enamlevinud kondiitri töödel kasutatavatest väikevahenditest.
ÕV 3. Koostab tehnoloogiakaarte ja hinnakalkulatsioone.
ÕV 5. Koostab kokkuvõtte toitlustusettevõtte töö korraldusest (sh laomajandus, töögraafik) vastavalt etteantud juhendile.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1–5 loetakse arvestatuks (A), kui kõik kirjalikud tööd, iseseisvad tööd ja hindamisülesanded on lahendatud ning praktilised tööd sooritatud.

	Õppematerjalid
	Tatar, V. (2018). Toiduainete tehnoloogia õpik. Tartu: Eesti Maaülikool
Säästva arengu seadus. https://www.riigiteataja.ee/akt/110112016016
Veeseadus. https://www.riigiteataja.ee/akt/121122019017
Keskkonnajärelevalve seadus. https://www.riigiteataja.ee/akt/113032019081
Aavik, Õ. (2011). Kalkulatsiooniõpetus. Tallinn: Argo
http://web.ametikool.ee/anne-li/kalk/
Kiisman, E., Piirman, M. (2012). Küpsetuskunst – õppematerjal pagar-kondiitrile. Tartu: Atlex

	[bookmark: _Hlk516300118]5
	Pooltoodete valmistamine
	7 EKAP / 182 tundi

	Õpetajad: Kristiina Rand, Tiiu Tamsalu
	
	

	Eesmärk: õpetusega taotletakse, et õpilane valmistab kondiitritoodetele pooltooteid kreemidest, tainatoodetest ja kaunistusmaterjalidest.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. valmistab tehnoloogilise juhendi alusel pooltooted kondiitritoodetele

Jaotus tundides:
teoreetiline töö: 8
praktiline töö: 34
iseseisev töö: 49
kokku: 91

	HK 1.1. planeerib juhendi alusel oma tööd ja korraldab oma töökohta kondiitritoodete valmistamiseks, järgides tööohutuse nõudeid
HK 1.2. valmistab tehnoloogilise juhendi alusel küpsetatud pooltooteid ja kondiitritooteid, kasutades sobivaid seadmeid ja vahendid, järgides toiduhügieeni ja tööohutust
HK 1.3. valmistab tehnoloogilise juhendi alusel küpsiseid ja keekse, kasutades sobivaid seadmeid ja vahendid järgides toiduhügieeni ja tööohutust
HK 1.4. kirjeldab kreemide valmistamist, sh laktoosivabade, liigitades need tooraine ja tehnoloogia järgi
	Praktiline töö: toodete valmistamine etteantud juhendi järgi; gluteenivabad küpsetised; veganküpsetised; liiva-, mure- ja piparkoogitaignast küpsised;
besee- ja keedutaignast küpsised; võibiskviittaignast küpsised; keeksid ja muffinid; omaloominguline toode.

Õpimapi koostamine

IT: koostab praktiliste tööde kogumiku koos tööplaani, tehnoloogia ja eneseanalüüsiga.

	mitteeristav

	1. Gluteenivabad ja vegan küpsetised
2. Liiva- ja muretaigen, segamine, vead
3. Piparkoogitaigen, töötlemine, vormimine
4. Besee, pähklibesee, makroonid
5. Keedutaigen, küpsetamine
6. Võibiskviittaigna erinevad valmistusviisid
7. Küpsised, keeksid ja muffinid
8. Biskviittaigna erinevad valmistusviisid, küpsetamine, pooltooted
9. Suhkruline taigen, vormimine, küpsetamine
10. Kreemide valmistamine, liigitus
11. Siirupid, želeed

	ÕV 2. valmistab kondiitritoodetele kaunistuselemente arvestades kompositsiooni põhimõtteid

Jaotus tundides:
teoreetiline töö: 8
praktiline töö: 34
iseseisev töö: 49
kokku: 91
	HK 2.1. koostab kondiitritoote kaunistamise kavandi arvestades kompositsiooni põhimõtteid ja kasutades loovustehnikaid
HK 2.2. valmistab kavandi järgi puuviljadest ja marjadest kaunistusi
HK 2.3. valmistab etteantud kujundite järgi kaunistusi šokolaadist ja glasuuris
HK 2.4. valmistab loovustehnikaid kasutades kaunistusi martsipanist ja dekoormassist
HK 2.5. valmistab kavandi järgi kreemidest ornamente
	Praktilised tööd: valmistab kaunistuselemente vastavalt kliendi soovile.

IT: koostab juhendi alusel esitluse erinevatest kaunistuselementidest, nende omadustest ja kasutamisest.
	mitteeristav

	KAUNISTAMINE
1. Värvusõpetuse ja kompositsiooni alused
2. Kaunistuste valmistamine puuviljadest, kreemidest, šokolaadist, glasuurist, martsipanist

	Õppemeetodid
	Loeng, e-õpe, arutelu, praktiline töö, meeskonnatöö, iseseisev töö, esitlus, töö arvutiga.

	Iseseisev töö
	ÕV 1. Koostab praktiliste tööde kogumiku koos tööplaani, tehnoloogia ja eneseanalüüsiga.
ÕV 2. Koostab juhendi alusel esitluse erinevatest kaunistuselementidest, nende omadustest ja kasutamisest.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1–2 loetakse arvestatuks (A), kui kõik iseseisvad ja praktilised tööd on sooritatud.

	Õppematerjalid
	Kärner, E. (2006). Kompositsiooniõpetus. Tallinn: Tea Kirjastus
Tammert, M. (2002). Värviõpetus teoorias. Tallinn: Tallinna Tehnikakõrgkool
Tatar, V. (2018). Toiduainete tehnoloogia õpik. Tartu: Eesti Maaülikool

	6
	Kookide ja tortide valmistamine
	8 EKAP /208 tundi

	Õpetajad: Kristiina Rand, Tiiu Tamsalu
	
	

	Eesmärk: õpetusega taotletakse, et õpilane planeerib, valmistab ja kaunistab kooke ja torte, arvestades tellimust ja ettevõtte töökorraldust.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. valmistab tehnoloogilise juhendi järgi kooke

Jaotus tundides:
teoreetiline töö: 8
praktiline: 40
iseseisev töö: 56
kokku: 104

	HK 1.1. planeerib oma tööd ja korraldab oma töökoha kookide valmistamiseks, järgides tööohutuse nõudeid, osaledes meeskonnatöös
HK 1.2. valmistab erinevate täidiste ja kreemidega kooke tehnoloogilise juhendi alusel
HK 1.3. kaunistab juhendi alusel erinevaid kooke kasutades kavandatud kaunistuselemente
	Praktilised tunnid õppeköögis.

Paaristöö: kondiitritoodete "klassikud". Rahvusvaheliselt tuntumad kondiitritooted.

IT: loovtööd – kavandab vastavalt etteantud juhendile omaloomingulise koogi, koostab retsepti ja tehnoloogilise juhendi. Valmistab toote praktilises tunnis.
	mitteeristav
	KOOGID
1. Koogid erinevatest küpsetatud pooltoodetest ja erinevate kreemidega
2. Laktoosi-, gluteeni-, pähkli-, muna ja jt allergeenide vabad tooted
3. Kookide liigitus
4. Biskviitkoogid – rullid, lõikekoogid ja ümarbiskviitkoogid; liiva-, keedu-, besee- ja lehttainakoogid
5. Üle küpsetatud koogid: kreemikoogid, martsipanikoogid, puuviljakoogid, šokolaadikoogid
6. Purukoogid

	ÕV 2. valmistab tehnoloogilise juhendi järgi torte

Jaotus tundides:
teoreetiline töö: 8
praktiline: 40
iseseisev: 56
kokku: 104
	HK 2.1. liigitab torte kirjeldades valmistamise erinevaid võimalusi
HK 2.2. planeerib oma tööd ja korraldab oma töökoha tortide valmistamiseks, järgides tööohutuse nõudeid
HK 2.3. valmistab tehnoloogilise juhendi alusel erinevaid torte, kasutades asjakohaseid seadmeid ja vahendeid
HK 2.4. kujundab ja kaunistab torte vastavalt teemale ning kasutades kavandatud kaunistuselemente
	Praktiline töö: valmistab tehnoloogilise juhendi järgi erinevaid torte (puistetega, sefiiriga, glasuuriga, martsipaniga, puuviljaga, toorjuustuga, temaatilisi torte), arvestades tellija soove.

IT: kavandab omaloomingulise temaatilise tordi, koostab retsepti ja tehnoloogilise juhendi. Valmistab toote praktilises tunnis.
	mitteeristav
	TORDID
1. Tordid erinevatest küpsetatud pooltoodetest, erinevate kreemide ja kaunistusmaterjalidega
2. Tellitud ja temaatilised tordid
3. Tordid erinevateks tähtpäevadeks –
temaatilised tordid lastele, soolaleivatordid, juubelitordid, pulmatordid, tordid riiklikeks tähtpäevadeks

	Õppemeetodid
	Loeng, arutelu, rühmatöö, juhtumianalüüs, töö arvutiga, praktiline töö.

	Iseseisev töö
	ÕV 1. Loovtöö: kavandab vastavalt etteantud juhendile omaloomingulise koogi, koostab retsepti ja tehnoloogilise juhendi. Valmistab toote praktilises tunnis.
ÕV 2. Kavandab omaloomingulise temaatilise tordi, koostab retsepti ja tehnoloogilise juhendi. Valmistab toote praktilises tunnis.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1–2 loetakse arvestatuks (A), kui õpilane osaleb aktiivselt kõigis praktilise töö tundides ja esitab tähtajaks iseseisvad tööd.

	Õppematerjalid
	Loengu konspekt, digiõppematerjalid ja töölehed
Tatar, V. (2018). Toiduainete tehnoloogia õpik. Tartu: Eesti Maaülikool

	7
	Kommide valmistamine
	3 EKAP / 78 tundi

	Õpetajad: Kristiina Rand, Tiiu Tamsalu
	
	

	Eesmärk: õpetusega taotletakse, et õpilane omandab läbi teoreetilise õpetuse ja käelise tegevuse käsitöökommide valmistamise oskuse.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. valmistab trühvleid tehnoloogiakaardi järgi

Jaotus tundides:
teoreetiline töö:
praktiline töö: 14
kokku: 14

	HK 1.1. valib õiged toorained, töövahendid ja töövõtted trühvlite valmistamiseks, järgides õigeid tehnoloogilisi võtteid
HK 1.2. töötab säästlikult ja toiduhügieeni nõudeid täites
HK 1.3. vormib ja viimistleb trühvlid vastavalt tootekirjeldusele
	Praktiline töö: valmistab trühvleid vastavalt tootekirjeldusele.
	mitteeristav
	TRÜHVLID
1. Kommide valmistamise põhimõisted
2. Trühvlite ja pralineede valmistamine

	ÕV 2. valmistab pralineekomme tehnoloogiakaardi ja tootekirjelduse järgi

Jaotus tundides:
Praktiline töö: 14
kokku: 14
	HK 2.1. valmistab retsepti järgi täidiseid arvestades maitse sobivust, vajadusel teeb asendusi
HK 2.2. tempereerib šokolaadi vastavalt šokolaadi liigile, kasutades erinevaid tempereerimisvahendeid
HK 2.3. töötab elektriseadmetega tööohutuseeskirju järgides
	Praktiline töö: valmistab pralineekomme tehnoloogiakaardi ja tootekirjelduse järgi.
	mitteeristav
	PRALINEEKOMMID
1. Valmistab retsepti järgi täidiseid arvestades maitse sobivust
2. Tempereerib šokolaadi vastavalt šokolaadi liigile, kasutades erinevaid tempereerimisvahendeid
3. Töötab elektriseadmetega tööohutuseeskirju järgides

	ÕV 3. valmistab erikujulisi komme erinevate täidistega, kasutades innovaatilisi tooraineid

Jaotus tundides:
Praktiline töö: 12
iseseisev töö: 18
kokku: 30
	HK 3.1. kasutab oskuslikult kommide valmistamise väikevahendeid
HK 3.2. valmistab erinevatest toorainetest täidiseid kasutades oma loovust
HK 3.3. koostab tootekirjelduse elektrooniliselt
HK 3.4. viimistleb komme vastavalt tootekirjeldusele
	IT: koostab tootekirjelduse, kasutades digivahendeid.

Praktiline töö: valmistab erikujulisi komme erinevate täidistega, kasutades innovaatilisi tooraineid.
	mitteerisatv
	KÄSITÖÖKOMMID
1. Uute toorainete kasutamine täidiste ja viimistlusmaterjalide valmistamisel
2. Erikujuliste kommide ja uudsete täidiste väljatöötamine

	ÕV 4. korraldab kommide pakendamise ja
markeerimise

Jaotus tundides:
teoreetiline töö: 6
iseseisev töö: 14
kokku: 20
	HK 4.1. markeerib ja ladustab kommid vastavalt toiduseadusele
HK 4.2. valib pakendid arvestades pakendatavate toodete omadusi
	IT: korraldab kommide pakendamise ja markeerimise.
	mitteeristav
	KOMMIDE PAKENDAMINE
1. Toiduseadus
2. Pakendi märgistus
3. Toiduga kokku puutuda lubatud materjalid

	Õppemeetodid
	Praktiline õpe, iseseisev töö, esitlus

	Iseseisev töö
	ÕV 3. Koostab tootekirjelduse kasutades digivahendeid.
ÕV 4. Korraldab kommide pakendamise ja markeerimise.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1–4 loetakse arvestatuks (A), kui praktilised tööd on sooritatud ja omaloominguline toode presenteeritud.

	Õppematerjalid
	Šokolaadide tempereerimine. https://kaunistused.weebly.com/scaronokolaadi-tempereerimine.html
Curley, W. (2013). Šokolaadi meistriklass. Tallinn: Varrak
Vänt, T., Taar, J. (2013). Šokolaadi kasutamine kondiitritoodete valmistamisel ja kaunistamisel. https://kaunistused.weebly.com/

	[bookmark: _Hlk516301566]8
	Kondiitritoodete külmutamine ja pakendamine
	3 EKAP / 78 tundi

	Õpetajad: Kristiina Rand, Tiiu Tamsalu, Lemmi Heero
	
	

	Eesmärk: õpetusega taotletakse, et õpilane valmistab sügavkülmutatud tooted, töötades ohutult ja järgides toiduhügieeni nõudeid ning pakendab tooted keskkonda säästes.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. valmistab tehnoloogilise juhendi alusel külmutatavaid kondiitritooteid, kasutades asjakohaseid seadmeid ja vahendeid, järgides toiduhügieeni ja tööohutust

Jaotus tundides: teoreetiline töö: 14
iseseisev töö: 18
kokku: 32
	HK 1.1. kirjeldab kondiitritoodete külmutamise, sulatamise põhimõtteid nimetades tekkivaid vigu ja nende vältimist
HK 1.2. valmistab külmutatavad kondiitritooted, kasutades sügavkülmakindlaid tooraineid, asjakohaseid seadmeid, lähtudes tehnoloogilisest juhendis ning arvestades külmutatavate toodete eripära
HK 1.3. külmutab kondiitritooted vastavalt tehnoloogilisele juhendile, kasutades sügavkülmseadmeid
	Praktiline töö: valmistab sügavkülmakindlast toorainest kondiitritooteid, arvestades külmutatud tooraine eripära.

IT: koostab juhendi järgi iseseisva töö etteantud teemal.

Test teemal „Kondiitritoodete külmutamise ja sulatamise põhimõtted, vead ja nende vältimine“.
	mitteeristav
	KÜLMUTAMISE TEHNOLOOGIA
1. Kondiitritoodete külmutamise ja sulatamise põhimõtted, vead ja nende vältimine
2. Külmutusrežiimid

	ÕV 2. valmistab sügavkülmutatud kondiitritoodetest tooted, arvestades külmutatavate toodete eripära

Jaotus tundides:
Praktiline töö: 16
iseseisev töö: 20
kokku: 36
	HK 2.1. valmistab külmutatud tainast, pooltoodetest tooteid kasutades asjakohaseid seadmeid, lähtudes tehnoloogilisest juhendist arvestades külmutatavate toodete eripära
HK 2.2. sulatab ja kaunistab külmutatud tooted vastavalt juhendile
	Praktiline töö: sulatab ja kaunistab toote vastavalt tehnoloogilisele juhendile.

IT: koostab juhendi järgi iseseisva töö vastavalt etteantud teemale.

	mitteristav
	KÜLMUTATUD KONDIITRITOODETE VALMISTAMINE
1. Külmutatud toodete sulatamine, vead, kaunistamine

	ÕV 3. pakendab, märgistab ja ladustab tooted lähtudes töökorraldusest ja etteantud juhistest

Jaotus tundides:
praktiline töö: 10
kokku: 10
	HK 3.1. loetleb pakendamata ja pakendatud toidu toidualase teabe esitamise nõuded
HK 3.2. pakendab tooted, kasutades erinevaid pakkematerjale, säästes keskkonda ning lähtudes etteantud juhistest
HK 3.3. märgistab ja ladustab tooted vastavalt toiduseadusele ja toidu märgistamise korrale, järgides külmutatud toodete puhul külmaahela katkematust ladustamisel
	Praktiline töö: juhendi järgi märgistab ja ladustab tooted, valib sobiva pakendi.
	mitteeristav
	PAKENDAMINE
1. Toidu märgistamise kord
2. Toiduga kokku puutuda lubatud materjalid
3. Pakendliigid
4. Toidu käitlemine, ladustamine
5. Külmaahel

	Õppemeetodid
	Töö arvutiga, individuaalne õpe, kirjalik esitlus.

	Iseseisev töö
	ÕV 1. Koostab juhendi järgi iseseisva töö etteantud teemal.
ÕV 2. Koostab juhendi järgi iseseisva töö vastavalt etteantud teemale.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1 – 3 loetakse arvestatuks (A), kui kõik praktilised tööd, iseseisvad tööd ja test on sooritatud lävendi tasemel.

	Õppematerjalid
	Pakendiseadus (lühend – PakS) https://www.riigiteataja.ee/akt/113032019103
Külmutatud toidu käitlemise ja toidualase teabe esitamise nõuded https://www.riigiteataja.ee/akt/104122014017
Külmutatud toit https://www.agri.ee/et/eesmargid-tegevused/toiduohutus/bioloogiline-ohutus/kulmutatud-toit
Külmutamine https://toidutare.ohtuleht.ee/948700/kulmutamine
Sügavkülmutatud pagaritoodete tehnoloogilise protsessi etapid
https://e-ope.khk.ee/oo/2013/sygavkylmutamine_taignana/sgavklmutatud_pagaritoodete_tehnoloogilise_protsessi_etapid.html

	9
	Kondiitri praktika
	15 EKAP / 390 tundi

	Õpetajad: Tiiu Tamsalu, Anne-Li Tilk, Ülle Tamsalu
	
	

	Eesmärk: õpetusega taotletakse, et õpilane töötab praktikaettevõttes meeskonna liikmena ja valmistab ettevõtte sortimendis olevaid kondiitritooteid.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	[bookmark: _Hlk535138297]ÕV 1. planeerib oma isiklikud praktika eesmärgid ja tööülesanded tulenevalt praktikajuhendist

Jaotus tundides: teoreetiline töö: 4 iseseisev töö: 4
kokku: 8
	HK 1.1. koostab isiklikud praktikadokumendid arvestades praktikajuhendit
HK 1.2. koostab digivahendeid kasutades praktikamapi arvestades praktikajuhendit
	IT: koostab vormikohase praktikakava koos praktika eesmärkide loeteluga ja tööülesannetega.

IT: koostab vastavalt praktikajuhendile digitaalse praktikamapi.

	mitteeristav

	SISSEJUHATUS KONDIITRI PRAKTIKASSE
1. Praktika dokumentatsioon – praktika eesmärgistamine, praktikataotlus, praktika leping, praktika juhend, praktika päevik, hinnangulehed
2. Praktikapäeviku täitmine õppeinfosüsteemis

	ÕV 2. korraldab oma tööd ja töökohta vastavalt ettevõtte töökorraldusele

Jaotus tundides:
praktika: 4
iseseisev töö: 10
kokku: 14
	HK 2.1. töötab iseseisvalt ettevõttes, järgides ettevõtte sisekorraeeskirju, ergonoomika põhimõtteid, tööohutuse- ja hügieeninõudeid
	Praktiline töö: valmistab kondiitritooteid vastavalt praktika kavale ja ettevõtte sortimendile.

IT: täidab iga tööpäeva lõpus praktikapäevikut.
	mitteerisatv
	1. Praktiline töö vastavalt praktikakavale.

	ÕV 3. valmistab tehnoloogilise juhendi alusel erinevaid kondiitritooteid järgides toiduhügieeni- ja tööohutusnõudeid

Jaotus tundides:
praktika: 350
	HK 3.1. järgib tööd tehes ettevõtte sisekorraeeskirju, toiduhügieeninõudeid, kasutades vastavalt vajadusele isikukaitsevahendeid, ergonoomia põhimõtteid
HK 3.2. kasutab sobivaid tooraineid ja seadmeid kondiitritoodete valmistamisel;
HK 3.3. valmistab tehnoloogilise juhendi alusel meeskonnas erinevaid kondiitritooteid
HK 3.4. hoiab korras oma töökoha ja selle ümbruse, seadmed ja vahendid, järgides ettevõtte puhastusplaani
HK 3.5. määrab sensoorselt valmistatud kondiitritoodete vastavuse kvaliteedinõuetele
HK 3.6. mõistab oma rolli kondiitritoodete tootmisprotsessis, vastutades oma töö tulemuse eest
	Praktiline töö: tööülesanded vastavalt praktikakavale.

IT: teeb iga tööpäeva lõpus sissekandeid praktikapäevikusse.

	mitteeristav
	1. Praktikakava ja isiklike praktikaeesmärkide täitmine

	ÕV 4. analüüsib oma tööd, eesmärkide saavutamist ja ülesannete täitmist praktikaettevõttes

Jaotus tundides:
teoreetiline töö: 8
iseseisev töö: 10
kokku: 18
	HK 4.1. kirjeldab oma osa praktikaettevõtte tootmise ahelas;
HK 4.2. hindab oma eesmärkide saavutamist ja ülesannete täitmist praktikaettevõttes, vastavalt individuaalsele praktikakavale
HK 4.3. koostab ja esitleb rühmale praktikaaruande vastavalt etteantud juhendile, kasutades digivahendeid
	IT: koostab esitluse, milles analüüsib oma tööd, eesmärkide saavutamist, ülesannete täitmist meeskonnas ja iseseisvalt töötades.
	mitteeristav
	PRAKTIKA SEMINAR
1. Praktikaaruande koostamine ja esitlemine
2. Tagasiside praktikale
3. Praktika hindamine

	Õppemeetodid
	Arutelud, praktiline töö, analüüs, suuline esitlus

	Iseseisev töö
	Praktikaaruande koostamine, eneseanalüüs, täitmine, esitluseks ettevalmistamine.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1–4 loetakse arvestatuks, kui praktika on täies mahus läbitud, isiklikud eesmärgid saavutatud, praktikaaruanne ja esitlus koos analüüsiga koostatud ning esitletud.

	Õppematerjalid
	https://ametikool.ee/praktika
https://ametikool.siseveeb.ee/index.php

II. Valikõpingute moodulid – 10 EKAP

	10
	Eritoitlustus
	2 EKAP / 52 tundi

	Õpetajad: Irina Arhipova
	
	

	Eesmärk: õpetusega taotletakse, et õppija arvutab menüü toiteväärtuse ning valmistab klientide toitumise iseärasustele sobilike valmistamisviisidega roogasid ja jooke rakendades toidu- ja tööohutuse põhimõtteid.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. kirjeldab erinevate toitumisalaste iseärasustega klientide toitumise eripära

Jaotus tundides:
teoreetiline töö: 6
iseseisev: 6
kokku: 12

	HK 1.1. selgitab ealistest iseärasustest tulenevaid toitumisalaseid erisusi juhendi alusel
HK 1.2. selgitab füüsilisest koormusest tulenevaid toitumisalaseid erisusi juhendi alusel
HK 1.3. selgitab tervislikust seisundist, toidutalumatusest ja toiduallergiatest tulenevaid toitumisalaseid erisusi juhendi alusel
HK 1.4. selgitab taimetoitluse erinevaid liike ja nendest tulenevaid toitumisalaseid vajadusi juhendi alusel
	Õppija täidab töölehe, milles kirjeldab erinevaid toitumisalaseid erisusi (toidutalumatus, toiduallergiad, taimetoitluse eriliigid).

IT: uurib füüsilisest koormusest tulenevaid toitumisalaseid erisusi.
	mitteeristav

	1. Toitumisel arvestada ealisi iseärasusi ja füüsilisest koormusest tulenevaid toitumise erisusi
2. Toidutalumatused, toiduallergiad
3. Taimetoitluse erinevad liigid

	ÕV 2. valmistab toitumisalaste iseärasustega klientidele sobilikke
roogi ja jooke

Jaotus tundides:
teoreetiline töö: 4
praktiline: 2 x 6 /12
iseseisev: 24
kokku: 40
	HK 2.1. valmistab etteantud juhendite järgi roogi ja jooke
HK 2.2. kasutab roogade ja jookide valmistamisel kliendirühmale sobilikke töötlusvõtteid ja maitsestusi
HK 2.3. rakendab toidu- ja tööohutuse põhimõtteid
HK 2.4. korraldab oma töökohta iseseisvalt
	Praktiline töö: valmistab etteantud juhendi järgi toitumisalaste iseärasustega klientidele toitu.

IT: koostab roogade ja jookide analüüsi koos toidupiltidega.

	mitteeristav
	1. Toitumisalaste erisustega klientidele roogade ja jookide valmistamine
2. Õigete töövõtete kasutamine ja maitsestamine
3. Toidu-ja tööohutuse jälgimine
4. Töökoha korraldamine

	Õppemeetodid
	Loeng, rühmatöö, praktiline töö, uurimus, esitlus.

	Iseseisev töö
	ÕV 1. Uurib füüsilisest koormusest tulenevaid toitumisalaseid erisusi.
ÕV 2. Koostab roogade ja jookide analüüsi koos toidupiltidega.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1–2 loetakse arvestatuks, kui õpilane osaleb aktiivselt praktilistes tundides, koostab ja esitab tähtajaks iseseisvad tööd.

	Õppematerjalid
	https://toitumine.ee/
https://tsoliaakia.ee/wp-content/uploads/2017/11/lubatud-keelatud-toiduained-mv.pdf
Vungi, S. (2017) Gluteenivabad taimetoidud. Tallinn: Varrak
Kalbri, I. (2007) Toitumisõpetus. Tallinn: Ilo

	11
	Toidufotograafia
	2 EKAP / 52 tundi

	Õpetajad: Anzelika Toll
	
	

	Eesmärk: õpetusega taotletakse, et õpilane käsitleb fotokaameraid, saab algteadmised fotograafiast, huvi toidu vahendamise vastu fotokaamera abil, tuleb toime iseseisvalt kaamera kasutamisel toidupiltide tegemisel ning juhendab kliente toidupiltide fotografeerimisel.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. selgitab fotograafia algtõdesid, fotokaamera omadusi, töö võimalusi ja funktsioone

Jaotus tundides: teoreetiline töö: 4
iseseisev töö: 4
kokku: 8
	HK 1.1. kirjeldab fotograafia algtõdesid, fotokaamera omadusi, töö võimalusi ja funktsioone
	IT: uurib ja analüüsib varasemalt enda tehtud fotosid ja otsib kompositsiooni ebakõlasid toidufotodelt.
	mitteeristav
	1. Sissejuhatus fotograafiasse ja fototehnikasse
2. Filmikaamerad ja digikaamerad, kaamera ehitus ja funktsioonid
3. Fotoaparaadi käsitsemine (avad, särid, tundlikkused, fookuskaugused, kuidas käes hoida, hooldus)

	ÕV 2. järgib fotode pildistamisel ja avaldamisel seadusandlust ning eetikareegleid

Jaotus tundides: teoreetiline töö: 4
Iseseisev töö: 6
kokku: 10
	HK 2.1. toimetab fotoaparaadiga järgides seadusandlust ja eetikareegleid

	IT: õpib tundma oma kaamerat ja tutvub erinevate tehnikatega;
harjutab fookuspunktide asetamist erinevatele kaugustele; analüüsib fotodel fookuskaugust ja jälgib sügavusteravuse erinevusi.
	mitteeristav

	1. Eetikareeglid
2. Seadusandlus

	ÕV 3. kasutab kompositsioonireegleid, erinevaid fototöötlemise võtteid ja pildistava objekti omapära

Jaotus tundides: teoreetiline töö: 8
kokku: 8
	HK 3.1. planeerib praktilise töö toidukeskkonnas etteantud erinevate objektide pildistamiseks ja teostab võrdleva analüüsi

	Meeskonnatöö: programmide, töölaudade ja tööriistade tutvustamine, võrdlemine ja kasutamine.
	mitteeristav

	1. Tööprotsessi jäädvustamine töökeskkonnas, valgusega arvestamine
2. Kaamerate eripärad ja erinevad optikad, sügavusteravus ja fookuskaugus
3. Valgusega arvestamine

	ÕV 4. kasutab foto/digikaameraid erinevate objektide pildistamiseks

Jaotus tundides: teoreetiline töö: 8
iseseisev töö: 18
kokku: 26
	HK 4.1. pildistab erinevaid objekte foto/digikaameratega
HK 4.2. valmistab ette pildistatud objektid töötluseks, vormistab ning prindib need

	IT: valmistab ette esitlemiseks 10 toidu fotot, mis on enda pildistatud, võtab kaasa fotofailid andmekandjal
(mälupulk, mälukaart või kõvaketas). Püüab saavutada parima pildi ilma töötlemata, kui kasutab fotol töötlust, siis võtab kaasa ka töötlemata foto, et võrrelda erinevusi. Analüüsib fotosid ja koostab kokkuvõtte.
	mitteeristav

	1. Fotode ülevaatus ja analüüs
2. Fotode arhiveerimine, esmane töötlus vabavaraliste programmidega Picasa, Canva, Googlefoto

	Õppemeetodid
	Praktilised, iseseisev töö, meeskonnatöö, analüüs.

	Iseseisev töö
	Õpilane paneb kokku oma tehtud fotodest õpimapi arvestades kõiki fotograafiaalaseid teadmisi.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1 – 4 loetakse arvestatuks, kui õpilane osaleb praktilise õppe tundides ja harjutab fotografeerimisega seotud tegevusi. Esitleb ja analüüsib õpimapis olevaid fotosid.

	Õppematerjalid
	Pihelgas, A. (2014). Praktiline fotograafia. Tallinn: Varrak

	[bookmark: _Hlk516429816]12
	Kaunistamine ja serveerimine
	2 EKAP / 52 tundi

	Õpetajad: Kristiina Rand, Irina Arhipova
	
	

	Eesmärk: õpetusega taotletakse, et õppija teab värvusõpetuse põhimõtteid roa komponeerimisel, tunneb serveerimise põhitehnikaid ning oskab neid kasutada toitude serveerimisel ning kaunistamisel.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. teab värvusõpetuse põhimõtteid ning oskab seda kasutada toitude
serveerimisel

Jaotus tundides: teoreetiline töö: 4
kokku: 4
	HK 1.1. kirjeldab värvusõpetuse põhimõtteid
HK 1.2. tunneb värviringi ja teab selle kasutamise põhimõtteid toidu serveerimisel
	
	mitteeristav

	KAUNISTAMINE
1. Värviring
2. Soojad ja külmad värvid ning nende kasutamine

	ÕV 2. teab erinevaid kaunistamise viise ja võimalusi ning tunneb kasutatavaid
toorained ja töövahendeid

Jaotus tundides:
praktiline töö: 6
iseseisev töö: 12
kokku: 18
	HK 2.1. valib ja käitleb toiduaineid vastavalt tehnoloogilisele kaardile
HK 2.2. valib ja kasutab töövahendid vastavalt valmistatavale tootele
HK 2.3. valmistab erinevaid roa kaunistamise elemente kasutades erinevaid taignaid, šokolaadi, karamelli või fruktodisaini.
	IT: joonistab värviliselt viis erinevat viisi magustoitude kaunistamiseks.
	mitteeristav

	1. Fruktodisain
2. Taignakaunistused
3. Šokolaadikaunistused
4. Karamellkaunistused

	ÕV 3. teab erinevaid toitude serveerimise
viise ja võimalusi

Jaotus tundides: teoreetiline töö: 4
praktiline töö: 12
iseseisev töö: 14
kokku: 30
	HK 3.1. valib ja käitleb toiduained vastavalt etteantud juhendile
HK 3.2. valmistab roa komponendid vastavalt juhendile ja paigutab taldrikule
	IT: joonistab värviliselt 15 erinevat võimalust kastme paigutamiseks.
	Mitteeristav
Irina Arhipova

	TOITUDE SERVEERIMINE
1. Põhitoidu paigutamise võimalused
2. Lisandite paigutamine taldrikule
3. Kastmete paigutamise võimalused
4. Vaagnatele serveerimine

	Õppemeetodid
	Loeng, õppevideo, praktiline töö, ideekaart

	Iseseisev töö
	ÕV 2. Joonistab värviliselt viis erinevat viisi magustoitude kaunistamiseks.
ÕV 3. Joonistab värviliselt 15 erinevat võimalust kastme paigutamiseks.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1 – 3 loetakse arvestatuks, kui on esitatud tähtajaks iseseisvad loovtööd.

	Õppematerjalid
	Hobday, C., Denbury, J. (2011) Garneerimise saladusi. Tallinn: Tänapäev

	13
	Eriala toetav arvutiõpetus
	2 EKAP / 52 tundi

	Õpetajad: Anne-Li Tilk
	
	

	Eesmärk: õpetusega taotletakse, et õppija kasutab elementaartasemel arvutit, hallates enda faile ja meile ja vormistades arvutil kirjalikke töid vastavalt Kuressaare Ametikooli kirjalike tööde vormistamise juhendile.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. omandab elementaaroskused arvuti kasutamisel järgides arvutieetikat
Jaotus tundides: teoreetiline töö:4
praktiline töö 4
iseseisev töö: 8
kokku: 16
	HK 1.1. teab arvutikasutuse elementaarseid põhimõisteid ning tunneb arvutieetikat ja käitub sellele vastavalt
HK 1.2. haldab arvutis oma faile ja kaustu ning oskab neid kopeerida, teisaldada ja kustutata

	IT: veebipõhine test.
	mitteeristav
	ARVUTIÕPETUS
1. Arvutikasutuse põhitõed ja kooli arvutikasutamise reeglid
2. Failihaldus (kaustad, failid)
3. Arvutieetika

	ÕV 2. kasutab baastasemel tekstitöötlus- ja tabeltöötlusprogramme

Jaotus tundides: teoreetiline töö: 4
praktiline töö4
iseseisev töö: 8
kokku: 16
	HK 2.1. loob tekstitöötlusprogrammis uue dokumendi vastavalt Kuressaare Ametikooli kirjalike tööde koostamise juhendile
HK 2.2. loob tabeltöötlusprogrammis uue dokumendi, sisestab andmeid ja loob valemeid
HK 2.3. kopeerib tabeltöötlus-programmist tabeleid tekstitöötlusprogrammi
	IT: tekstitöö vormistamise harjutusülesanded; tabelitöö harjutusülesanded.
	mitteeristav
	1. Tekstitöötlus
a. Kirjaliku töö vormistamine
b. Kuulutuse, sildi kujundamine
2. Tabeltöötlus
a. Andmete sisestamine, muutmine
b. Valemid, lihtsamad funktsioonid
c. Tabelite kopeerimine tekstitööprogrammi

	ÕV 3. vormistab arvutil esitluse ja esitleb seda

Jaotus tundides: teoreetiline töö: 2
praktiline töö: 6
iseseisev töö: 8
kokku: 16
	HK 3.1. loob esitlusprogrammis uue dokumendi, lisab esitlusse erinevaid pilte ja objekte
HK 3.2. kujundab esitluse ja kasutab esitluse ajal navigeerimisnuppe
	IT: koostab erialase esitluse ja kannab selle ette.
	mitteeristav
	1. Esitlusprogramm
a. Teksti ja piltide sisestamine
b. Kujundamine
c. Animatsioonid

	ÕV 4. kasutab veebi suhtlemisel ja leiab eriala puudutavat materjali veebis

Jaotus tundides:
Iseseisev töö: 4
	HK 4.1. navigeerib veebis otsides erialast materjali, kopeerib selle tekstitöötlusprogrammi või esitlusprogrammi ja viitab sellele vastavalt Ametikooli tööde koostamise juhendile
HK 4.2. kasutab elektronposti info saamiseks ja edastamiseks
	IT: leiab internetist vastavalt juhendile erialast infot;
edastab kõik iseseisvad tööd elektronpostiga.
	mitteeristav
	1. Veebi kasutamine
2. Elektronposti kasutamine

	Õppemeetodid
	Iseseisev töö, praktiline töö.

	Iseseisev töö
	Kompleksülesanne – ühe tordi kirjeldus, tehnoloogia, kalkulatsioon, kalorsus (kirjalik aruanne).

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1 – 4 loetakse arvestatuks, kui on esitatud iseseisvad tööd ja kompleksülesanne.

	Õppematerjalid
	Kirjaliku töö vormistamine – http://web.ametikool.ee/anne-li/juhend/
Kalkulatsiooni koostamine – http://web.ametikool.ee/anne-li/kalk/
Harjutusülesanded – http://web.ametikool.ee/anne-li/kommunikatsioon

	14
	Karamellist kaunistused ja kujundid
	2 EKAP / 52 tundi

	Õpetajad: Kristiina Rand, Tiiu Tamsalu
	
	

	Eesmärk: õpilane valmistab karamellist kaunistusi ja kujundeid ning loob kompositsiooni, valides sobivad toorained ja töövahendid ning omandab põhiteadmised karamelli valmistamiseks.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. valmistab karamellisiirupeid kasutades
vajaminevaid töövahendeid ja
tooraineid

Jaotus tundides: teoreetiline töö: 8
iseseisev töö: 10
kokku: 18
	HK 1.1. valib juhendi alusel tööks vajalikud tooraine ja töövahendid
HK 1.2. valmistab erinevat liiki karamellisiirupeid vastavalt juhendile

	Praktiline töö: erinevate karamellisiirupite keetmine.

IT: valmistab karamelli ja teeb tööst kokkuvõtte koos illustreeriva materjaliga.
	mitteeristav
	TÖÖVAHENDID JA TOORAINE
1. Karamellilamp, termomeetrid, vaskpotid, pumbad, leeklambid, erinevad vormid
2. Tooraine: karamellipulber, glükoosisiirup, suhkur, toiduvärvid

	ÕV 2. valmistab karamellist kaunistusi ja
kujundeid

Jaotus tundides: teoreetiline töö: 8
iseseisev töö: 10
kokku: 18
	HK 2.1. valib õige karamelli liigi erinevate kaunistuselementide valmistamiseks
HK 2.2. valmistab juhendi alusel erinevatest karamelli liikidest kujundeid ja kaunistusi
	IT: valmistab erinevatest karamelli liikidest kujundeid ja kaunistusi ning teeb töödest kokkuvõtte koos illustreeriva
materjaliga.
	mitteeristav
	KARAMELLI LIIGID
1. Karamelli põhiretsept, tõmmatud/venitatud karamell, puhutud karamell, vormikaramell, mullitav karamell, modelleerimiskaramell, pritskaramell, keerutatud
karamell

	ÕV 3. valmistab erinevatest karamelli liikidest kompositsiooni

Jaotus tundides:
praktiline töö: 6
iseseisev töö: 10
kokku: 16
	HK5. koostab kavandi karamellist kompositsiooni valmistamiseks
HK6. valmistab kavandi alusel karamellist kompositsiooni
	IT: valmistab erinevatest karamelli liikidest kompositsiooni ja teeb tööst kokkuvõtte koos illustreeriva materjaliga.
	mitteeristav
	1. Karamellist kompositsioonid

	Õppemeetodid
	Iseseisev töö, rühmatöö, esitlus, analüüs

	Iseseisev töö
	ÕV 1. Valmistab karamelli ja teeb tööst kokkuvõtte koos illustreeriva materjaliga.
ÕV 2. Valmistab erinevatest karamelli liikidest kujundeid ja kaunistusi ning teeb töödest kokkuvõtte koos illustreeriva materjaliga.
ÕV 3. Valmistab erinevatest karamelli liikidest kompositsiooni ja teeb tööst kokkuvõtte koos illustreeriva materjaliga.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
Moodul loetakse arvestatuks, kui õpilane on sooritanud hinnatavad praktilised arvestustööd, milleks on erinevate karamellisiirupite keetmine, etteantud karamelli liigist kujundite valmistamine ning erinevatest karamelli liikidest kompositsiooni valmistamine enda loodud kavandi alusel.

	Õppematerjalid
	LaBau, E. (2013). Magus kommiraamat. Tallinn: Sinisukk
Bellouet, G. J., (1979). Lart du Sucre Souffle. France
Karamelli kaunistused. https://dselection.ru/et/prigotovlenie-karameli-dlya-izgotovlenie-ukrashenii-na-tort.html

	15
	Teenindus, arendus ja müügitöö
	3 EKAP / 78 tundi

	Õpetajad: Kristiina Rand, Ülle Tamsalu
	
	

	Eesmärk: õpetusega taotletakse, et õpilane omandab algteadmised ja oskused kondiitritoodete tootearendusest ja müügitööst.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. mõistab kliendikeskse teeninduse põhimõtteid

Jaotus tundides:
teoreetiline töö: 8
iseseisev: 8
kokku: 16
	HK 1.1. kirjeldab teenindaja rolli ja ülesandeid toitlustusettevõttes konkreetse toitlustusettevõtte näitel
HK 1.2. kirjeldab toitlustusettevõttes kasutatavaid teenindusliike konkreetse toitlustusettevõtte näitel
HK 1.3. kirjeldab kliendi teekonda kliendikeskseteeninduse põhimõtetest lähtudes etteantud teenindusolukorrast
	IT: „Teenindaja meelespea – juhised iseendale“ koos esitlusega.

Juhtumianalüüs: kirjeldab kliendi teekonda vabalt valitud ettevõtte näitel.
	mitteeristav
	KLIENDITEENINDUS
1. Teenindaja isikuomadused, erinevad rollid ja ülesanded
2. Kliendikeskne teenindus, kliendi teekond
3. Toitlustusettevõtete erinevad liigid, teenindusviisid ja lauatüübid

	ÕV 2. koostab uue kondiitritoote kavandi
Jaotus tundides:
teoreetiline töö: 8
iseseisev: 10
kokku: 18
	HK 2.1. kirjeldab tootearendust järjestades protsessi etapiviisi
HK 2.2. koostab kondiitritoote kavandi, võttes aluseks tarbijate vajadusi ja kohalikku turgu
	IT: koostab etapiviisi kondiitritoodete kavandi.
	mitteeristav
	TOOTEARENDUSE KAVAND
1. Uudistooted
2. Toote kvaliteet, toote hind
3. SWOT-analüüs - tootearenduse eesmärk ja vajadus
4. Uue toote väljatöötamise etapid: ideede genereerimine, ideede sõelumine, kontseptsiooni väljatöötamine ja testimine, majandusanalüüs, turutestid, tehniline teostamine, toote tootmisesse andmine
5. Tootearendus ettevõttes: meeskond, planeerimine, toote väljatöötamine, katsetamine, pakendi valik

	ÕV 3. viib läbi tootearenduse

Jaotus tundides:
teoreetiline töö: 6
praktiline: 8
iseseisev: 12
kokku: 26
	HK 3.1. rakendab tootearenduses erialaseid teadmisi, viies läbi tootearenduse protsessi
HK 3.2. leiab lahendusi tootearenduse käigus tekkida võivatele probleemidele
HK 3.3. koostab kondiitritootele tehnoloogilise juhendi digivahendeid kasutades ning lähtudes tarbija vajadustest
	IT: koostab kondiitritootele tehnoloogilise juhendi, teeb tootearenduse prooviküpsetustest kokkuvõtte koos illustreeriva materjaliga.
	mitteeristav
	
1. Tehnoloogiline juhend
2. Tootearenduse vead ja lahendused

	ÕV 4. valmistab tootearendusena
kondiitritoote

Jaotus tundides:
praktiline: 8
iseseisev: 10
kokku: 18
	HK 4.1. valmistab kondiitritoote enda poolt koostatud tehnoloogilise juhendi alusel
HK 4.2. esitleb tootearendusena valminud kondiitritoodet põhjendades oma valikuid
	Praktiline töö: kondiitritoote valmistamine enda poolt väljatöötatud tehnoloogilise juhendi alusel ja esitlemine.
	mitteeristav
	PRAKTILINE TÖÖ
1. Kondiitritoote valmistamine
2. Kondiitritoote esitlemine

	Õppemeetodid
	Ettekanded, grupitöö, arutelu, praktiline tegevus, esitlus.

	Iseseisev töö

	ÕV 2. Koostab etapiviisi kondiitritoodete kavandi.
ÕV 3. Koostab kondiitritootele tehnoloogilise juhendi, teeb tootearenduse prooviküpsetustest kokkuvõtte koos illustreeriva materjaliga.

	Praktiline töö
	ÕV 4. Kondiitritoote valmistamine enda poolt väljatöötatud tehnoloogilise juhendi alusel ja esitlemine.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1–4 loetakse arvestatuks, kui õpilane on sooritanud hinnatava praktilise arvestustöö, milleks on tootearenduse tulemusena uue kondiitritoote valmistamine ja esitlemine.

	Õppematerjalid
	Rekkor, S; jt. (2013) Teenindamise kunst. Tallinn: Argo
Kotkas, M., Roosipõld, A. (2010) Restoraniteenindus. Tallinn: Arg
Kivisalu, I., Ohvril, T. (2014). Väiketootja tootearendusest. Tartu: Ecoprint
Jõesaar, G. (2006). Tootearendus. Tartu Teaduspark
Aavik, Õ. (2011). Kalkulatsiooniõpetus. Tallinn: Argo

	16
	Erialane inglise keel
	2 EKAP / 52 tundi

	Õpetajad: Elle Mäe
	
	

	Eesmärk: õpetusega taotletakse, et õppija on omandanud iseseisva keelekasutaja väljendusoskusi ja sõnavara ning oskab neid kasutades kliente teenindada ning töötajaid juhendada tasemel A2.

	Õpiväljundid
	Hindamiskriteeriumid
	Hindamisülesanded
	Kokkuvõttev
hindamine
	Teemad

	ÕV 1. suhtleb igapäevases töökeskkonna suhtluses kõnes ja kirjas vähemalt A2 tasemel

Jaotus tundides: teoreetiline töö:8
iseseisev töö: 12
kokku: 20
	HK 1.1. tutvustab iseennast ning oma eriala inglise keeles
HK 1.2. suhtleb iseseisvalt, kasutades inglise keelt põhisõnavarana

	IT: koostab nii erialase kui ka iseenda tutvustuse ja esitleb seda suuliselt.
	mitteeristav
	1. Eriala tutvustamine
2. Iseenda tutvustamine

	ÕV 2. mõistab erialast teksti, tõlgib erinevaid
erialaseid retsepte, töökäsklusi ning
tehnoloogiaid

Jaotus tundides: teoreetiline töö: 8
iseseisev töö: 12
kokku: 20
	HK 2.1. mõistab lühemaid ja lihtsamaid erialaseid tekste
HK 2.2. tõlgib teksti ja saab aru tekstitöötluses sisust

	IT: tõlgib etteantud retsepti, tehnoloogiat ja töökäsklusi inglise keelest eesti keelde.

	mitteeristav
	1. Toiduainetööstuse ja toitlustusettevõtte erialased tekstid ja terminid igapäeva kasutuses
2. Informatsiooni leidmine tekstist, teksti ja terminoloogia tõlkimine

	ÕV 3. kasutab erialatermineid ning paigutab neid lausesse, suheldes igapäevases
töökeskkonnas

Jaotus tundides: teoreetiline töö: 4
iseseisev töö: 8
kokku: 12
	HK 3.1. kirjeldab oma eriala igapäeva töökeskkonnas
HK 3.2. suhtleb töökeskkonnas inglise keeles saades aru erinevates töökäsklustest

	IT: koostab tehnoloogilise juhendi inglise keeles.

Hindamisülesanne:
1. Ingliskeelne vestlus
2. Ingliskeelne tehnoloogiline juhend
	mitteeristav
	1. Tehnoloogilise juhendi koostamine inglise keeles
2. Praktiline suhtlemine, näidete toomine ning töökäskluste mõistmine

	Õppemeetodid
	Iseseisev töö, praktiline töö, praktiline paaristöö, videotreening, probleemülesande lahendamine.

	Iseseisev töö
	ÕV 1. Koostab nii erialase kui ka iseenda tutvustuse ja esitleb seda suuliselt.
ÕV 2. Tõlgib etteantud retsepti, tehnoloogiat ja töökäsklusi inglise keelest eesti keelde.
ÕV 3. Koostab tehnoloogilise juhendi inglise keeles.

	Mooduli kokkuvõttev
hindamine
	“Arvestatud”, lävend
Kui kõik õpiväljundid on hinnatud (arvestatud), hindab mooduli vastutaja mooduli.
ÕV 1–3 loetakse arvestatuks, kui on esitatud iseseisvad tööd ja sooritatud on hindamisülesanne.

	Õppematerjalid
	Evans, V., Dooley, J., Hallum, R. (2014). Food Service Industries. Express Publishing
Internet, õpetaja koostatud materjalid koolis õpitavate tehnoloogiate ning retseptide alusel
Liiv, H., Säde, A. (1997). Praktiline inglise keele grammatika. Tallinn: Koolibri

25

