 ÕPETAJA ÕPPIVAS KOOLIS JA ÜHISKONNAS

Eesti Haridusfoorumi 2006

5. ja 6. jaanuaril 2007 Haapsalu Kutsehariduskeskuses

TOIMUNUD SUURFOORUMI

KOGUMIK
1
Sisukord

3Saateks

4Vabariigi Presidendi tervitus

6EHF’06 toimkonna esimehe tervitus

7Õpetaja õppivas koolis ja ühiskonnas

11Kas Eesti haridusseadustik soodustab õpetaja professionaalsust?

14Kas õpetaja on professionaal või poolprofessionaal: aeg otsustada

20Kas õpetajast saab professionaal?

23Õpetajate arengu probleemid

32Kutseaasta algaja õpetaja toetamiseks

38Elustiili käsitlus vägivallatu ideoloogia vaatevinklist

44Integratsiooni võimalikkusest Eestis ja Eesti koolides

542006. aasta – kolmanda õppekava aasta

58Miks noored ei taha õpetajaks hakata?

63Euroopa Liidu mõju õpetajakoolitusele Eestis

68Õppiv kutsekool õpetaja meisterlikkuse toetajana

72e-Õppe Arenduskeskus

74Õpetaja kutsekindluse kujunemise toetamine Võrumaal

77Koolikorralduslikud uuendused Laagri Koolis

80Väärtuskasvatus ja efektiivne õppimine projektitöös “Eesti kaunis kool”

85Võõrkeeleõpetajate koostööst Tartu Kivilinna Gümnaasiumis

91Edulugu

93Õpetaja enesehinnang, rahulolu ja loovus

95PÄRNU EELFOORUM

97JÕGEVA EELFOORUM

99SILLAMÄE EELFOORUM

TARTU EELFOORUM ... 100
104Kas Eesti on õpetajakriisis ehk õpetaja ja õpetajatöö väärtustamisest Eestis

112Vaatlejana Eesti Haridusfoorumil 2006

115Vaatlejana Eesti Haridusfoorumil 2006

117Haridusfoorum – väärtuste, ideede, tegijate ja poliitikute turg?

120Eesti Haridusfoorum 2006 kava

123EHF 2006 TOIMKONNA LIIKMED

124EHF 2006 OSAVÕTJAD

130Tänud!!!

Vabariigi presidendi Toomas – Hendrik ILVESE tervitus
Lugupeetud minister,
maavanem,
riigikogu liikmed,
austatav haridusfoorum

Alustuseks lubage mul teile soovida head uut aastat ja kordaminekuid alanud uuel aastal. Mul on väga hea meel siin olla. Kui vaadata minu curriculum vitae’d, siis ka mina olen olnud õpetaja. Mulle meeldib õpetada, mõne arust ehk liigagi palju. Hindan seda tööd, mida te teete.

Täna on 5. jaanuar, paljud inimesed pole veel naasnud pikkade pühade järel argisesse töörütmi, kuid teie olete kogunenud ühele aasta kõige olulisemale suurfoorumile. Olgu ausalt öeldud – siiatulek on ka minu selle aasta esimene suurem töine ettevõtmine.

Teiseks tunnistan, et olen siin kindlasti pigem õpilase kui õpetaja rollis. Ma tulin siia kuulama õpetajate kogemusi ja ettepanekuid, mitte aga teatama, kuidas asjad peaksid olema. Sest minu meelest kuulub presidendi rolli juurde tarkade inimeste kuulamine ja nende ideede propageerimine.

Jäägu võhik oma ala professionaalide ees sedapuhku oma liistude juurde. Sest parandage mind, kui eksin, aga ilmselt on just haridus meditsiini kõrval see valdkond, kus igaühel näib olevat oma kindel arusaam, arvamus ja ettepanek. Kahetsusväärselt sageli on just puudulik erialane ettevalmistus suunanud meie haridusvankrit ühelt kraavipervelt teisele.

Siiski võtan enesele voli esitada mõne minuti jooksul oma ettekujutuse selle kohta, milline võiks minu meelest olla õpetaja roll tänases ühiskonnas. Kui parafraseerida üht valimisloosungit, siis peitub õpetaja õnn osaliselt kindlasti palganumbris, aga ta peitub ka õpetaja ameti tunnustamises. Õnn on ka õpilaste heades hinnetes ja tänulikes pilkudes.

Midagi on veel vaja. Usun, et selleks on kindlustunne, et kord asjatundjate ringis põhjalikult selgeks vaieldud ja läbi kaalutud ümberkorraldused jõuavad ka loogilise lõppsihini. See on veendumus, et Eesti hariduskorraldus on pikkade otsingu- ja reformiaastate järel leidmas teeotsa, mis viib mis tahes riigi või rahva ühe tähtsaima eesmärgini – tark rahvas 21. sajandi maailmas.

Ma ei arva, et uus aeg nõuab uusi inimesi või õpetajatööd tuleks interneti ja mobiiltelefonide ajastul teha täiesti teistmoodi. Õpetaja põhiroll on nii antiikses Kreekas kui tänases Euroopas seisnenud ennekõike huvi äratamises ja suuna näitamises. Selle ameti suurim väljakutse on teha möödapääsmatult vajalik huvitavaks. See eeldab aga, et õpetaja on oma ainevaldkonnas heas mõttes fanaatik, loov isik ja mitte tuima töö tegija.

Me teame, kuidas Eesti NSV-s õpetati üldhariduskoolides inglise keelt, inglise ja ameerika kirjandust ning ajalugu. Neil õpetajatel polnud lootustki kunagi oma silmaga Londonit näha, keelekõrva tuli teritada läbi segajate kuulatud BBC abil. Õpetajad tulid sellega toime, mida tunnistab praeguste 30–40aastaste eestlaste hea inglise keele oskus; oskus, milleta tänasel nõudlikul tööturul hakkama ei saa. Mul on hea meel, et osa neist teenekatest õpetajatest sai mullu sügisel kutse kohtumisele kuninganna Elizabeth II-ga.

Kui räägitakse haridussüsteemist ja erinevates riikides viljeldavatest mudelitest, siis sageli neid vastandatakse. Justkui ühes maailmajaos tunnustataks vaid faktiteadmisi, teises aga eneseväljendamisoskust.

Paraku on vastandused väärad, kuivõrd pole ei Ameerika ega Euroopa mudelit. Selle asemel on igas riigis välja kujunenud süsteemid oma vooruste ja puudustega. Euroopas on korduvalt mõõdetud ja võrreldud eri riikide gümnaasiumilõpetajate teadmisi, ning saadud riigiti väga erinevaid tulemusi. Muide, nagu me teame, Soome haridussüsteemi peetakse Euroopa parimaks.

Ma ise olen käinud koolis USA-s, mu poeg on õppinud nii saksa, eesti kui ameerika koolides. Eesti kool ei ole teistest viletsam aga paraku ka mitte oluliselt tugevam. Erinevused eksisteerivad pigem ülikooli tasemel ja peamiselt humanitaaraladel. Sestap pole ka mõtet pidada kõiki ühiskonna kiirest ümberkorraldamisest tingitud sotsiaalseid ja majanduslikke hädasid automaatselt haridussüsteemi vigadeks.

Meil kõigil, nii riigil kui selle esindajatel, aga ka õpetajatel ja hariduse korraldajatel tuleks õppida edukate riikide ja süsteemide edusammudest ning võtta õigeid asju üle. Ühiskond küll muutub, kuid baashariduse põhikomponendid mitte.

Samas, tõsiasjade vastu me ei saa. Seepärast lubage mul teile edastada nii hiljutisel Teaduste Akadeemia üldkogul kui presidendi äsjaloodud mõttekojas kõlanud seisukoht: teadmistele põhinevate riikide ja majanduse areng ning edukus on üksüheses seoses sellega, millise osakaalu üliõpilastest moodustavad loodusteaduste ja reaalainete õppurid, ning kui palju on haritud insenere.

Sellest faktist ei saa mööda vaadata ka üldhariduskoolide õppekavade koostajad ja nende kavade kinnitajad. Kui me täna vähendame matemaatika, füüsika või bioloogia ainetunde, siis hiljemalt 20–30 aasta pärast on meie lastel põhjust meiega rahulolematud olla.

Lugupeetavad haridusfoorumil osalejad, mulle meeldis lause, õigemini väljend peagi kümme aastat vanaks saavast dokumendist “Eesti haridusstrateegiad 2015”, mis kuulutab hariduse eestlaste rahvusreligiooniks. See on usk teadmiste jõusse, et just haridus teeb uksed lahti, aitab jõuda igas mõttes rikkama ja täisväärtuslikuma eluni. Eesti rahvas jõudis selle äratundmiseni hiljemalt 19. sajandil, kui talupered saatsid oma keskmise või noorema poja linna kooli. Meie perest saadeti kooli vanim poeg, nii sai noorem poeg talu endale. Tänu sellele ongi minul talu.

Me peaksime seda usku hoidma. See tähendab, et peame õppima. Õppima peavad kõik, nii president, haridusminister, koolijuht, õpetaja kui ka õpilased. Eks ole seegi haridusfoorum üks õppimise koht. Seepärast soovingi kõigile lahtist pead ja kaasamõtlemist!
EHF’06 toimkonna esimehe tervitus

XII Eesti haridusfoorum on abituriendi ikka jõudnuna valinud aasta teemaks ÕPETAJA. Sel aastal on toimunud neli eelfoorumit eri sõnumite all: Pärnus sõnumiga “Õpetaja, aita oma õpilast karjääriplaneerimisel!”, Jõgeval sõnumiga “Koostöö toetab õpilast - muudame erivajadused probleemist ressursiks!”, Sillamäel sõnumiga “Õpetaja, aita ehitada silda vene ja eesti kogukonna vahel!” ja Tartus sõnumiga “Aitame õppida õpetajaks ja saada professionaalseks pedagoogiks!”. Eelfoorumite sõnumid aitasid ette valmistada Haapsalu Kutsehariduskeskuses toimuvat foorumit “Õpetaja õppivas koolis ja ühiskonnas”. Foorumi fookuses on õpetajakutse tänane ja homne päev – õppimine ja õpetamine. Foorumi korraldajad soovivad arutleda õpetajakutse professionaalsuse teemadel, pakkuda ideid ja soovitusi õpetaja staatuse tõstmiseks, anda võimaluse erakondadele oma hariduspoliitikate tutvustamiseks, tutvustada huvipakkuvaid kogemusi ja infot, üldistada eelfoorumite sõnumeid, jätkata diskussiooni ja anda volitused EHF’06 toimkonnalt üle EHF’07 toimkonnale. Foorumi väljundiks on ettepanekud avalikule võimule, soovitused haridusprotsessi osapooltele.

Kahepäevane foorum Haapsalus 5.-6. jaanuaril 2007.a koosneb avasessioonist ja neljast töösessioonist. Kaks sessiooni neljast on üles ehitatud aktiivsete töötubadena, üks session võimaldab ettekandeid kuulata, üks sessioon koosneb väitluse jälgimisest. Foorumil on kultuuriprogramm, võimalus tutvuda Haapsalu Kutsehariduskeskusega, suhelda. Foorumi esimese päeva “Kogemuste alusel koostööle!” avavad riigi haridusvaldkonna tippvastutajad, mille järel keskendutakse headele praktikatele ja püütakse luua eeldusi edasiseks koostööks ühiste väärtuste nimel. Päeva esimene sessioon “Meie kogemused – meie edu!” keskendub tegijate headele “lugudele”, esitatakse ka huvitavamaid ettekandeid eelfoorumitelt. Teine sessioon “Eesmärgid, mille nimel tasub võidelda”, toimub kümnes töötoas, kus soovitakse eelfoorumite sõnumite alusel otsida lahendusi kümnele õpetajaga seotud olulisemale probleemile. Sessiooni tulemusena sõnastatakse ideed ja konkreetseid ettepanekuid poliitikate väljatöötajatele ning otsuste elluviijatele.

Teine päev nimetusega “Kes õpetab koolis homme?” püstitab aktuaalse küsimuse õpetajakutse tulevikust. Foorumi kolmandal sessioonil “Õpetaja täna ja homme, kas professionaal või…?” püütakse kümnes töötoas läheneda õpetajakutse tulevikule erinevate vaatenurkade alt. Töötubade tulemused annavad foorumist osavõtvatele poliitikutele vajalikku infot neljanda sessiooni jaoks. Foorumi neljas sessioon “Soovime väärtustada õpetajakutset – õppimist ja õpetamist!” annab hariduspoliitikutele (erakondade haridus- ja teadusministri kandidaatidele) võimaluse esitada oma õpetajapoliitikaid ja omavahel väidelda. Foorumist osavõtjatel on võimalik selle sessiooni alusel kujundada oma seisukohti. Kuidas on juhtivate erakondade esindajad foorumi sõnumeid mõistnud ja kuidas jagada usaldust nende vahel? Peale sessiooni selgitatakse foorumist osavõtjate arvamusi.

Aivar Soe

EHF 2006 toimkonna juht

aivarsoe@gmail.com

Õpetaja õppivas koolis ja ühiskonnas
Mailis Reps

Haridus- ja teadusminister

Õpetaja õppivas koolis ja ühiskonnas on tegelikult iga ühiskonna mootoriks. Temast oleneb, kuidas ja millises suunas see ühiskond arenema hakkab ja kas ta suudab säilitada oma järjepidevust mitte lihtsalt eksisteeriva, vaid ka areneva riigina.

Vanas Roomas öeldi: Tempores mutantur et nos mutamur in illis. Juba tollal mõisteti, et ajad muutuvad ja meie koos nendega. Muutub keskkond, teiseneb eesmärgiseade enamikes tegevusvaldkondades, seda ka õpetamises ja kasvatuses. Ometigi on õpetajatöö ja hariduselu tervikuna selline nähtus, mis peab üheaegselt suutma katta arengu aegade algusest tänase päevani, ehk nagu Hardo Aasmäe ütles ühes oma artiklis - me kõik sünnime kirjaoskamatutena, aga kasvame suureks ja saame täiskasvanuks.

Ja nii see asi ongi - alustama peame algusest ja jõudma tänasesse päeva. Just õpetaja töös on erilise tähendusega traditsioonilise ja innovaatilise ehk uuendusliku vahekord, õigem oleks öelda nende sobiv tasakaal, et ühendada aegumatud väärtused kaasajas vajalike teadmiste ja oskustega.

Palju kirjutatakse teadmistekesksest ja õppivast ühiskonnast. Teadmistekeskne ühiskond paraku ei teki ilma teadmistekeskse koolita. Teadmisi omandame õppides ja õpetaja on teejuhiks nende juurde. Teejuht aga peab olema sellest kogenum ja targem, kellele ta teed juhatama peab. Sedasama eeldatakse ka õpetajalt.

Ootused õpetajale seonduvad ühiskonna arengu ja elukvaliteedi tõusuga, seda nii üksikisiku kui kogu riigi tasandil. Tasub meelde tuletada Peruu visionääri Octavio Mavila sõnastatud arengu kümmet käsku või komponenti. Ta nimetab nendeks korra, puhtuse, täpsuse, vastutustunde, saavutused, aususe, teiste õiguste ja seaduste austamise, tööeetika ja kokkuhoidlikkuse. Õpetajatöös on kõike eelnimetatut vaja ja sedasama peab õpetaja suutma edasi anda ka õpilastele.

Iga kaasaegse ühiskonna sotsiaal-kultuuriline kontekst mõjustab haridust ja koolikorraldust. Haridust omakorda peetakse kõige olulisemaks ja usaldusväärseks vahendiks kõlbelise ja sidusa ühiskonna arendamisel. Ega asjata kirjuta enamike maade pedagoogikateadlased ja hariduspoliitikud inimese sotsialiseerumisest kui hariduse põhieesmärgist. Inimese sotsialiseerub oma elukeskkonnas koosluses looduse, kultuuri ja ühiskonnaga.

Üleilmastumisega koos on erilise tähenduse omandanud kooli moraalse imperatiivi taastamine, mis tähendabki enamvähem sedasama, mida eelnimetatud visionäärgi loetles. Eestit külastanud Jaapani professor Sari Hosaya loengust kuulsime, et Jaapanis samastatakse omandatud hariduse taset inimese eetilisusega, ehk mida haritum inimene, seda kõlbelisem ta on. Jaapanis nii ongi, meil veel mitte.

Eesti kooli traditsiooniline eesmärk on olnud korraliku inimese kasvatamine. Ka kodu ja kooli koostöö on olnud traditsiooniks, mida järgitud. Kool austas kodu ja kodu austas kooli. Et asjad tänapäeval enam nii alati pole, selgub paljudest näidetest, kus õpetaja koolis peab tarbetult aega raiskama mõne huligaanselt käituva õpilase korralekutsumiseks praktiliselt olematute vahenditega ja kõik see tegelikult õppimiseks ette nähtud ja riigi poolt makstud aeg läheb pöördumatult kaduma kogu ülejäänud klassile.

Õpetajalt oodatakse ja eeldatakse paljut muudki – tema professionaalse kompetentsuse näitajaid on loetletud ühel ja teisel viisil, kuid põhiline on toimetulek uueneva õppesisu ja õppeprotsessi korraldusega. Nõutakse kaasaegseid õppemeetodeid ja arvatakse, et õpetaja peaks olema tõeline erudiit. Samas pole õpetajal piisavalt võimalusi ei enesekehtestamiseks ega enesetäiendamiseks.

Pool aastat tagasi rääkisin sellest, et varsti meil ei jätku õpetajaid, et vanem põlvkond ei jõua lõpmatuseni tööl olla ja noorem põlvkond püüab rakendust leida mujal. Sain tollal kõvasti meedias hurjutada, ent küsimus, miks õpetaja läheb koolist ära, on endiselt päevakorral. Fakte on raske vaidlustada ja protsess on vaja peatada.

Mäletan üht lauset külaskäigust ühte väiksesse maakooli. Õpetaja küsis: miks ma pean lõputult taluma ühe kohaliku tuusa võsukese laiamist? Mina olen ka inimene ja õpetajat ei tohi asetada klassist madalamale - teenindaja astmele. Praegu ei kaitse mind ei seadus ega direktor. Peab ju temagi kohalike sakstega arvestama. Ka mina olen isiksus ja väärin lugupidamist selle töö eest, mida mina teen.

Olin õpetaja öeldud esimesest lausest ja selle räigest sõnastusest nii rabatud, et võtsin hetke järelemõtlemiseks. Tegelikult on lapsevanema kohustus õpetada last kooli ja haridust austama. Ta peab hakkama mõistma, et õpetaja on see, kes laob vundamendi tema lapse tulevikule ja sellele elumaja ehituseks peavad vaeva nägema nii vanemad kui eelkõige laps ise. Õpetaja saab arengut toetada, mitte aga noore inimese eest areneda. Vaja on õiguste ja kohutuste tasakaalu nii õpetajate kui õpilaste puhul.

Samuti pole põhjust pead liiva alla peita tõsiasja ees, et õpetajatöö sotsiaalne dimensioon on oluliselt kasvanud. Paraku ei suuda õpetaja piirata narkoäritsemist ega tagada töökohti lapsevanematele. Nende ja paljude teiste probleemidega puutub ta paratamatult kokku, kui need õppetööd segama hakkavad. Õpilaskodud on olukorda parandanud, kuid sotsiaaltöötajate roll aina kasvab ja veelkord on vaja koputada lastevanemate südametunnistusel oma laste järelvalve osas. Keegi meist ju ei taha, et nad halvale teele satuksid.

Nagu eelöeldust selgub, on ootused suured, kuid õpetaja ei jõua kõike seda täita. Meie kohustus õpetaja ees on teda kaitsta ja talle normaalne töökeskkond tagada. See pole fiktsioon ega minupoolne valimiste-eelne jutt. Kui riik on kehtestanud hariduskohustuse, siis on ta ka võtnud kohustuse tagada tingimused noore põlvkonna kasvatamiseks. Õpikeskkonna hulka, mis õppimist võimaldab, kuulub ühe komponendina ka inimkeskkond ja õpetajale tuleb anda perspektiiv enesearenguks ning inimväärse palga saamiseks. Hea, et uuel aastal on palgatingimused paremad, kuid vaja on liikuda edasi.

Õppiva ühiskonna idee eeldab intellektuaalse passiivsuse ületamist. Mugavam on kaasa minna serveeritud tõdede ja kaunikõlaliste loosungitega kui mingit teemat süvitsi uurida ja selgitada, kuidas asjad tegelikult on. Olgu siinkohal näiteks kasvõi Malle Salupera hiljuti ilmunud raamat „Postipapa” Jansenist, kus arhiivimaterjalide põhjalikumal uurimisel selgus meie seniste käsitluste ekslikkus ning tendentslikkus.

Oleme samas seisus ka pedagoogikateadusega, kus on küll palju erinevaid uuringuprojekte, mille tulemused peaksid õpetajat ja kooli toetama, kuid puudu on jäänud süsteemsusest. Ka selles osas on eeltöid tehtud, sest vaja on ühendada ülikoolides korraldatud uuringud nendega, mis mujal tehakse. Uuringute tähendus ju selles seisnebki, et pakkuda informatsiooni hariduse paljude spetsiifiliste valdkondade ja üksikküsimuste kohta omas ajas. Uurimisandmestik on hädavajalik põhialus informeeritud otsustuste tegemiseks. Täna kasutame põhiliselt statistikat ja arvamusuuringuid, kuid vaja on ka protsessiuuringuid.

Õppiva ühiskonna kujundamisel kogu elanikkonna osalemisega oleme kahjuks ebapiisavalt tegelnud õpimotivatsiooni arendamisega. Soomes näiteks on elukestva õppega haaratud üle 60% elanikkonnast. Meie nii kaugel veel pole. Õpetaja õppivas koolis ja ühiskonnas peab oskama näha motivatsiooni enesetäiendamiseks ja oma õppimise korraldamiseks, siis suudab ta ka motiveerida oma õpilasi õppima. Siis ta oskab õpilastele selgitada ja oma eeskujuga näidata, millised on uued väljakutsed, millised on õppimise ja omandatavate teadmiste, oskuste ja väärtushinnangute tähenduslikkus inimese elutegevuse süsteemis.

Õpetajal on oma töö hõlbustamiseks tänapäeva koolis vaja näha oma rolli organisatsiooni juhina. Õpetaja tööd võib võrrelda hea lavastaja omaga, kes valdab väga suurt õpitehnikate, metoodikate ja strateegiate arsenali õppetunni ja kogu õppeprotsessi korraldamiseks. Peame tunnistama, et pole mõtet vastandada õpilasekesksust ja ainekesksust või kaasaegseid ja vanamoodsaid metoodikaid. Nii aine kui õpilasekeskus on ühe asja kaks külge, ilma ainet ja lapse arenguspetsiifikat tundmata ei saagi kujundada tulemuslikku ja õpilast köitvat ning omandamisele motiveeritud õppeprotsessi.

Metoodika puhul tuleb arvestada, mis milleks kõlbab. Igal meetodil on oma kasutuspiirid ja imemeetodeid mis igas olukorras ja aines ühteviisi tulemusele viiksid, lihtsalt pole. Õpetaja on ka õpikeskkonna looja. Ja on eriliselt vaja, et meie õpetaja põhikoolitus ja täienduskoolitus selleks vastava lähtealuse looksid. Ka õpetaja vajab ettevalmistust toimetulekuks muutustega.

Õpetaja põhikoolituse kaasajastamine ei tähenda ainult iseseisva töö mahu suurendamist ja vastutuse veeretamist tudengile. Kvaliteetse õppe korraldamise eest kannab vastutust avalik-õiguslik ülikool ja kindlasti annavad nad oma parima uute kursuste väljatöötamisel. Vaja on ühtlustada õpetajakoolituse kavad mõlemas ülikoolis, eeldused ja tahe selleks on praegu olemas.

Eriti oluline on praktika korraldus ja kutseaasta. Praegu on veel palju formalismi ning mentorlus pole alati aine- või klassiõpetaja tööd toetav. Mentorlus esimest aastat töötavale õpetajale peaks olema suunatud eelkõige sellele, et noor õpetaja tuleks toime oma ainetundidega, seega peab mentor olema kas sama aine või vähemalt lähiaine õpetaja. Kooli korraldama kutseaastal olev õpetaja veel ei hakka.

Õppivas koolis on senisest enam vaja õpetajal arvestada õpilaste erivajadustega, just selle mõiste arvestamine laias diapasoonis. Siia kuulub nii andekate leidmine ja nõustamine kui ka õpiraskustega õpilaste toetamine. Võimete ja võimaluste realistlik hindamine eeldab tõsist ja mitmekülgset analüüsi ning lähtealuseid selleks vajab õpetaja täna olemasolevast oluliselt enam. Ka see valdkond eeldab nii põhi- kui täienduskoolituse ja nõustamise uut taset.

Kui rääkida õpetajatöö spetsiifikast positiivses võtmes teiste elualadega võrreldes, siis peame ära nimetama tema töö parema kindlustatuse tööturul. Sellele võib veel lisada pikema puhkuse, kuid kindlasti on vaja lisada õpetaja elukutset väärtustavat sotsiaalset dimensiooni. Konkreetsed sammud õpetajatöö väärtustamiseks - palga kõrvale peaks ka senisest olulisemaks muutuma meedia toetus. Positiivse võimendamine õpetajate töös loob toetava fooni koostööõppimiseks.

Eriti oluliseks tuleb pidada respekti ja vastastikuse koostöö edendamist kooli keskkonnas. Olen käinud koolides ja näinud tunde, kus tõepoolest õpilased ei karda õpetajalt küsida, ja mitte ainult aine kohta. Julgus küsida näitab usaldust nii õpetaja elukogemuse kui asjatundlikkuse osas. Seda on hea näha ja mõista, et sellise koostöö puhul ilmselt ei saa kunagi probleemiks õpilaste väljalangevus ja konfliktid inimlikul tasandil. Sellises õhkkonnas saab õpetaja nautida õpilaste lugupidamist ja tunnustust iga temapoolse initsiatiivi ja kasuliku ning huvitava uuenduse suhtes.

Et õpetaja kõike seda suudaks ja jaksaks, tahan puudutada veel üht teemat - nimelt õpetaja rekreatsiooni teemat. Õpetaja vajab nii vaimset kui füüsilist taastumist. Kui ülikoolides on olemas nn sabbatical iga viie aasta järel, siis midagi taolist vajaks ka üld- ja kutsekoolides töötavad õpetajad.

Juba eespool mainisin täienduskoolituse süsteemsuse ja kättesaadavuse arendamist. Kindlasti on vaja tõsta kvaliteedinõudeid kursustele ja seda eriti nende sisu osas. Õpetajal ja koolijuhil peaks olema võimalik saada uut teavet nii hariduspoliitika, ainedidaktika kui ka nende valdkondade osas, mis kuuluvad nn vabakoolituse hulka haridustöötajate individuaalsetest vajadustest lähtudes.

Mida öelda kokkuvõtteks?

Õpetaja õppivas koolis ja ühiskonnas on eelkõige ise õppija ja õpitu rakendaja. Selleks, et ta suudaks oma professionaalses arengus pidevalt edasi liikuda, on vaja talle anda kindlustunnet oma erialal töötamiseks, võimalusi õppimiseks ja taastumiseks. Seda peab riik tulevikus tänasest paremini suutma. Hooliv riik, mille poole me liigume, hoolib õpetajast ja haridusest sellepärast, et ta hoolib eelkõige oma ühiskonna ja kultuuri jätkusuutlikkusest ning elanikkonna elukvaliteedi tõusust.

Kas Eesti haridusseadustik soodustab õpetaja professionaalsust?

Olav Aarna

Riigikogu kultuurikomisjoni esimees

Eesti Haridusfoorumi sünniaastal 1995 oli populaarseks hüüdlause: Eestil puudub hariduspoliitika! Seejuures peeti silmas asjaolu, et puudus dokument, mis määratleks Eesti hariduspoliitilised põhimõtted, eesmärgid ja nende saavutamise teed ning vahendid. Tundub, et tänaseks on see loosung oma aktuaalsuse kaotanud, kuigi Riigikogus heakskiidetud ja hariduspoliitiliste otsustuste aluseks olevat pikaajalist haridusstrateegiat meil ikka pole. Seoses Haapsalus 5.-6.jaanuaril toimunud haridusfoorumiga „Õpetaja õppivas koolis ja ühiskonnas” on aga põhjust küsida: kas Eestil on oma õpetajapoliitika?

Läbi aegade on õpetaja autoriteet ja ootused tema suhtes Eesti ühiskonnas olnud kõrged. Seoses formaalhariduse üha kõrgemate tasemete muutumisega esmalt massiliseks ja siis universaalseks, on õpetaja elukutse tänapäeva maailmas ise kujunenud üheks massilisemaks. Vaieldamatult on muutunud ja muutub ka selle kutsetegevuse sisu. Vastuolu kõrgete ootuste ja massilisuse vahel on õpetajad pannud pideva surve alla ning on jätkuvate pingete allikaks nii ühiskonnas kui õpetajaskonnas. Igati ootuspäraselt peegeldab õpetajaskond suhtumist enda ümber ja ajuti ka võimendab seda.

Pole kahtlust, et õpetaja ühiskondliku positsiooni ja kutseala prestiiži kujunemisel on oluline koht õpetaja professionaalsusel. Just professionaalsus määrab selle, kelleks õpetaja ennast ise peab ja kelleks teda peetakse. Seetõttu on alljärgnevalt analüüsitud, kas ja mil määral Eesti haridusseadustik, laiemalt kogu arengukeskkond soodustab õpetaja kujunemist professionaaliks. Sõnastan siinkohal artikli pealkirja hüpoteesina: Eesti haridusseadustik ei toeta õpetaja kujunemist professionaaliks.

Professionaalsus teataval kutsealal (õpetaja, arst, teadlane, arhitekt, insener) tähendab eelkõige võimet iseseisvalt ja loovalt lahendada selle kutseala viljelemisel esilekerkivaid ülesandeid ja probleeme. Professionaal ei vaja oma igapäevatöös kellegi juhendamist, küll aga võib vajadusel ise olla juhendajaks, nagu see mentori puhul ongi. Samuti ei käi professionaali staatusega kokku sagedane sekkumine kõrvalt. Kuigi tänapäeva maailmas on õpetaja mõiste väga lai, on käesoleva kirjutise taustaks lasteaia ja üldhariduskooli õpetaja näide.

Professionaaliks kujunemise traditsiooniline tee on sama vana kui klassikaline ülikool. Põhimõtteliselt ei ole vahet õpetaja, arsti, teadlase, arhitekti ega inseneri kujunemisel professionaaliks. Üldjuhul koosneb see akadeemilisest koolitusest ja praktilisest kutsetööst, mis võivad erineval viisil ja erinevates mahtudes vahelduda. Niiviisi oma kutsealast meisterlikkust (professionaalsust) täiendandes jõutakse või vähemasti püütakse jõuda oma ala professionaaliks.

Professionaaliks kujunemist võib kirjeldada ka kujuteldaval akadeemilisel vertikaalil: bakalaureus, magister, doktor. Väidan, et formaalhariduslikult on professionaal doktori taseme kvalifikatsioon. Sellele viitavad ka mitmel kutsealal kasutatavad akadeemilised nimetused: teadlase kutsealal – filosoofiadoktor, arsti kutsealal – meditsiinidoktor. Ajalooliselt on magistri taseme mõisteliseks taustaks meister käsitööliste tsunfti tähenduses. Vähemasti tänapäevas on see igal juhul eksitav, sest käsitöö valdkonna meistri analoogiks vaimutöö vallas on just doktori kvalifikatsioon. Kas me sellest loogikast lähtuvalt oleme valmis aktsepteerima, et õpetaja-metoodik või ka vanemõpetaja (koolmeister!?) on doktori taseme kvalifikatsioon?

Professionaaliks kujunemisel moodustavad keskkonna kõik suhted, milles õpetaja oma erinevates rollides on: üliõpilasena, praktikandina, noore õpetajana, pere liikmena, kogukonna liikmena, õpetajaskonna liikmena ja lõpuks kindlasti ka kodanikuna. Kahtlemata moodustab haridusseadustik olulise osa sellest keskkonnast, moodustades nende suhete kontseptuaalse, juriidilise ja osalt ka majandusliku raamistiku. Haridusseadustiku all mõistan siin kõigi haridusvaldkonda reguleerivate õigusaktide (seadused, määrused, käskkirjade) ja muude normdokumentide (arengukavad, strateegiad, …) kogumit.

Oluline koht õpetaja kujunemisel professionaaliks on õpetajakoolituse mudeli valikul. Tänaseks on paljudes arenenud riikides jõutud arusaamale, et professionaaliks kujunemise kohustuslikuks osaks on akadeemiline õpe vähemasti magistri tasemeni. Õigupoolest toimub aga suur valik siin teljel professionaal vs tükitööline. Eesti on oma valiku teinud õpetaja kui professionaali kasuks. Seda suundumust toetavad ka õpetajakoolituse raamnõuded. Ometi on see vaid väike osa tervikust. Ülimalt tähtis on mõista kõlbeliste ja akadeemiliste väärtuste ühtsuse olulisust.
Mingil juhul ei tohi alahinnata ka (ühtlus-)kooli mudeli tähtsust. Moodustab ju kool ka õpetajale kõige olulisema ja institutsionaliseerituma osa suhete süsteemist nimega arengukeskkond. Põhikooli ja gümnaasiumiseadus annab järgmise määratluse: Põhikool ja gümnaasium on ühtluskool, milles iga järgmine õppeaasta (klass) tugineb vahetult eelmisele ning võimaldab tõrgeteta ülemineku ühest koolist teise
. Nimetaksin seda ühtluskooli mehhanitsistlikuks mudeliks, mis suhete ja hoiakute kohta koolis õieti midagi ei ütle.

Ühtluskooli tegelik sisu kujuneb (riikliku) õppekavaga määratletud õppesisu, õppekorralduse ja õpikeskkonna koostoimes hariduse kvaliteedikindlustuse riikliku süsteemiga (tasemetööd ja riigieksamid, kooli sisehindamine ja välishindamine, riiklik järelevalve). Just see koostoime määrab suhted ja hoiakud koolis. Õigupoolest peaksime ühtluskoolist rääkima eelkõige seoses põhikooliga.

Eesti hariduspoliitika kõige olulisem dilemma ongi küsimuses: Kas saapavabriku tüüpi kool, kus normist erinevad välja praagitakse või kõigile võrdväärseid haridusvõimalusi pakkuv kool? Just siin peituvad ka kõige suuremad vastuolud ja takistused õpetaja kujunemisel professionaaliks. Selguse puudumine, vastuolu ootuste ja võimaluste vahel, seab õpetaja sageli skisofreenilisse olukorda ja ei võimalda tal tegutseda iseseisva professionaalina.

Pikka aega on õpetaja kutsealaga seoses ühiskonna tähelepanu keskmes olnud eelkõige palgaküsimus. Kuigi õpetajate palgatase võrdluses riigi keskmisega on oluline, ei saa kõiki probleeme taandada palgale. Vähemalt sama oluline on kogu palgakorraldus: kes, mille eest ja kui palju maksab ning kuidas seda “mida” mõõdetakse. Õpetaja tänane palgakorraldus tugeva orientatsiooniga tükitööle kindlasti ei soodusta professionaalsuse kasvu.

Kuidas mõõta (hinnata) professionaalsust? Ka siin on palju vastuolulist. Palju vaidlusi põhjustanud valdkonnaks on õpetaja kutsestandard ja sellele tuginev kutseomistamise protsess praegusel kujul. Vastuolu peitub ka tänase ühetasemelise kutsestandardi ja neljaastmelise ametijärkude süsteemi vahel. Sügavalt põhimõtteline on küsimus sellest, milline on suhe õpetaja kutsestandardi ja õpetaja eetikakoodeksi vahel, samuti see, kus ja kuidas need tekivad. Selgelt määratlemata on ka rollijaotus õpetajate kutseliitude ja õpetajate ametiühingu vahel.

Ilmselt väärib seoses õpetaja kutseala kui olulise ja iseseisva professiooni (taas-)kujunemisega tõsist tähelepanu analoogia või selle puudumine maailma üha vanima – arsti kutsealaga.

Seoses õpetaja professionaalsuse teemaga tuleks küsida: Milles on soomlaste haridusedu saladus? Selle edu vahetuks väljenduseks on edukus kahes järjestikuses PISA-uuringus. Üldtunnustatud arvamuse kohaselt on see viinud soomlased tippu ka rahvusvahelistes majandusliku konkurentsivõime, innovatsioonivõime, korruptsioonivabaduse ja paljudes teistes võrdlustes. Selle edu üldisemaks taustaks on kindlasti Soome ühiskonna kõrge sidusus ja iga inimese individuaalsuse austamine. Toon siinkohal välja Soome neli edutegurit, mille taust on eranditult kultuuriline:

· Pikaajaline hariduspoliitiline stabiilsus, mis on kestnud vähemasti viimased 40 aastat ja mille keskmes on võrdväärseid haridusvõimalusi pakkuv ühtluskool. Laiemalt on selle eduteguri nimeks poliitiline kultuur, mille sisuks on püüd erakondadeülese konsensuspoliitika poole ühiskonna jaoks olulistes küsimustes
· Partnerlusel ja koostööl põhinev juhtimiskorraldus koolisüsteemi kõigil tasanditel ehk organisatsiooni- ja koostöökultuur, sh kvaliteedikultuur
· Õpetajate professionaalsuse väärtustamine ja autonoomia tunnustamine ning sellest tulenev õpetajakutse kõrge prestiizh ühiskonnas ja populaarsus noorte hulgas. Kultuuri terminites võiks seda nimetada kutseala kultuuriks, mille üheks osaks on ka kutse-eetika
· Tuginemine süstemaatilistele haridusuuringutele nii hariduspoliitliste otsustuste ettevalmistamisel kui õpetajakoolituses. Kultuuri terminites võiks seda kokkuvõtvalt nimetada akadeemiliseks kultuuriks

Küsigem nüüd, mida poliitikud saavad ja peavad tegema, loomaks soodsad tingimused õpetaja kujunemisel professionaaliks? Põgus loetelu olulisemast, mis kindlasti pole ammendav:

· Koostama pikaajalise haridusstrateegia ja saavutama selle osas laia ühiskondliku konsensuse. Heakskiidetud haridusstrateegia on aluseks ka riiklikule õpetajapoliitikale

· Viivitamatult asuma koostama uut haridusseadustikku, mille keskmes on elukestvalt õppiv inimene. Formaalharidust puudutavalt peaks see seadustik olema õppetasemete keskne

· Koostama ja käivitama haridusuuringute riikliku programmi, mis looks eelduse haridussüsteemi arengu teadmistepõhiseks kavandamiseks

· Viima õpetaja õigused, kohustused ja vastutuse mõistlikku tasakaalu haridusprotsessi teiste osapoolte omadega

· Muutma õpetaja enesehindamise ja välishindamise süsteemi vähem bürokraatlikuks

· Viima õpetaja palgakorralduse vastavusse professionaaliks kujunemise ja professionaaliks olemise nõuetega

Mis on aga see, mida ainult õpetajaskond ise saab teha, loomaks soodsad tingimused õpetaja kujunemisel professionaaliks? Siinkohal kolm, minu arvates olulisemat asja:

· Looma kollektiivse kutsealase ühistunnetuse (analoogiliselt arstkonnaga), st kujundama oma kutseala identiteedi

· Looma selle identiteedi alusel tugeva kutseliidu, mis ei ole vaid aineliitude kogum

· Taotlema kutseomistamise delegeerimist õpetajate kutseliidule

Ja lõpuks, selle pika loo kokkuvõte:

· Kahtlemata tuleb ka täna nõustuda sajandivahetusel haridusfoorumi ja haridusministeeriumi koostöös valminud haridusstrateegia Õpi-Eesti kokkuvõtte esimese teesiga: Õpetaja on võti! Õpetaja on jätkuvalt igasuguse haridusuuenduse võti

· Keskkond, milles toimub õpetaja areng ja kujunemine professionaaliks, on sageli skisofreeniline, asetades õpetaja vastuoluliste stiimulite välja ja takistades professionaalina tegutsemist

· Õpetaja kutseala identiteet vajab taasavastamist ja taasloomist; selle identiteedi alusel saab asuda looma tugevat kutseorganisatsiooni, mis oleks toeks õpetajaskonnale ja partneriks riigivõimule

· Mistahes arvamusartikkel ei tõesta ega lükka ümber ühtki hüpoteesi; see saab toimuda vaid põhjaliku uuringu ja analüüsi tulemusena

· Meie olukord on suurepärane, kuid mitte lootusetu! (M.Twain)

Kas õpetaja on professionaal või poolprofessionaal: aeg otsustada

Viive- Riina Ruus
Tallinna Ülikooli emeriitprofessor
Keegi ei kahtle selles, et arsti või juristi elukutse eeldab professionaalsust ja et neil aladel töötavaid inimesi on võimalik üldjuhul pidada professionaalideks. Õpetaja puhul pole aga asi mitte sugugi nii selge. Ei ole väga haruldane, kui leitakse, et õpetajal ei pea tingimata olema kutsealast ettevalmistust, sest õpetajaks sobib peaaegu igaüks: piisab sellest, et ta tunneks teatavates piirides õpetatavat ainet. See tähendab, et õpetajat võidakse pidada poolprofessionaaliks ja olla sellise olukorraga ka rahul.

Mis ülepea iseloomustab professionaalsust? Selle probleemi uurijad on üksmeelel, et professionaalsusel on järgmised tunnused:

· teaduslikult põhjendatud ja ametlikult tunnustatud süstemaatiliste teadmiste ja oskuste olemasolu;

· vajalike teadmiste-oskuste omandamine kõrgkoolides, seega suhteliselt pika aja jooksul;

· teadmiste-oskuste suurem keerukus ja sügavus, mistõttu „inimene tänavalt“ neid ei valda;

· kõrge prestiiž, kutseala esindajate kuulumine ühiskonna vaimueliidi hulka;

· ühiskonna usaldus professionaalide suhtes, sest nad on eeldatavalt: 1) sõltumatud, 2) vastutustundlikud, 3) õiglased ja erapooletud, 4) altruistlikud, teenivad üldsuse huve, 5) diskreetsed ning taktitundelised inimeste suhtes, kellega nad kutsetööd tehes kokku puutuvad;

· kutseala esindajate poolt kontrollitav sisemine tööjaotus (konkreetsed ametid elukutse raames);

· autonoomia, püüdlus sõltumatusele riigist, klientidest, tööandjatest, majandus- ja võimueliidist;

· väliskontrolli vähesus, selle asemel kutseala tugev enesekontroll (aukoodeksid ja aukohtud näiteks);

· kutseala eneseorganiseerumine (liidud, ühingud jms);

· eetika ja ideoloogia, mis teenib mingeid kõrgemaid väärtusi; hea töö tähtsamaks pidamine selle eest saadavast majanduslikust tulust, mis aga ei tähenda tööga kaasneva sissetuleku alahindamist (Freidson, 2001, Siegrist, 2001).

See, kas tänapäeva Eesti õpetaja vastab kõigile neile kriteeriumidele või mitte, vääriks eraldi diskussiooni. Näiteks oleme tunnistajaks, kui aeglaselt toimub õpetajate eneseorganiseerumine ja õpetajatepoolse kontrolli sisseseadmine kutsealal töötavate inimeste üle. Ka on märke selle kohta, et eesti õpetaja valiks heameelega riigiteenistuja staatuse, mis vabastaks ta suuresti kohustusest ise otsustada ja vastutust kanda. Võib-olla ei tahakski meie õpetaja autonoomiat ja professionaali rolliga kaasnevat vastutuskoormat, vaid olekski heameelega poolprofessionaal. Seda mõistagi tingimusel, et talle ikka head palka makstaks.

Uurijad on aga tõdenud, et professionalism tervikuna on nüüdisajal surve all, sest nii riik kui kapital on huvitatud sellest, et töötegijad maksaksid vähem ega oleks neist sõltumatud. Selle trendi tagapõhjaks on tööturu globaliseerumine ja töökohtade liikumine sinna, kus tööjõud on odavam. Nendes arengutest annavad tunnistust järgnevad ilmingud:

· mitmete tööde siirdamine professionaalidega võrreldes vähekvalifitseeritud töötajatele;

· professionaalide muutmine tehnilisteks töötajateks, professionaalse eetika ja ideoloogia tähtsuse vähenemine või väljatõrjumine;

· professionaalide lõhestamine kõrgepalgaliseks elitaarseks tuumikrühmaks (teevad uuringuid, töötavad välja sooritusstandardeid, saavad töökoha asutuses, kus palgad on üldiselt kõrgemad kui mujal jne) ja madalapalgaliseks töötajaskonnaks, kes sageli töötab ajutiste või osalise tööajaga lepingute alusel;

· töö standardiseerimine enneolematus ulatuses, sest see võimaldab täita tööülesandeid ka vähema väljaõppega inimestel, samas suurendades kontrolli tööülesannete täitmise üle (Freidson, 210-211).

Professionaalsusele omase ideoloogia ja eetika tagaplaanile asetumine või selle minetamine õõnestab usaldust professionaalide suhtes. Siit omakorda tuleneb, et professionaalid, kel on traditsiooniliselt olnud suur autoriteet ja kes on nautinud ühiskonna austust ning oma privilegeeritud seisundit, võivad nüüd kokku puutuda lugupidamatuse ja isegi agressiivsusega, mida nende suhtes üles näidatakse: üldsus tunnetab, et teda on ninapidi veetud. "Professionaalne eetika, olles teatavas mõttes sarnane usulise vennaskonnaga, peab nõudma sõltumatust patroonist, riigist ja publikust...ja püüdma säilitada tasakaalu avaliku hüve ja oma vahetute klientide ja tööandjate huvide teenimise vahel" (Freidson, 221 jj). Kui sellest loobutakse, siis pole vaja üllatuda, kui avalikkus tasub sellega, et kohtleb „vennaskonnast“ lahkunuid omalt poolt kui kutseau minetanud pettureid.

Õpetajakutse on seotud eetikaga rohkem kui ükski teine kaasaegne elukutse. Õpetaja ei asetu mitte ainult ise nii- või teistsugustesse kõlbelistesse suhetesse oma õpilaste ja lastevanematega, vaid on oma õpilaste jaoks ka hea ja kurja ülempreester ning (aeg-ajalt, mis teha) ka ülemkohtunik. Sekkuja, kui õpilaste käitumine ei vasta moraalsetele mõõdupuudele. Kõlbeliste väärtuste juurde viija ja selgitaja. Kes annab õpetajale selleks õiguse ja volitused? Kultuuritraditsioon. Ühiskond.

Meil on õpetaja kutsestandard. Ja on riiklik õppekava. Neis peaksid ühiskonna ootused ja arusaamad kõige põhilisemas olema kirja pandud. Ent see ei tähenda veel nendes sätestatud põhimõtete omaksvõtmist. Seda näitavad vihased vaidlused nende mõlema üle. Ja need paberid ei hakka iialgi kooli ja õpetajatööd piisavalt tugevalt reguleerima, kui kõik, mis ühiskonnas toimub, kõneleb millestki muust. Sealt tulevad kõige tugevamad signaalid koolile – nii õpetajale kui õpilasele ja lapsevanemale.

Millised signaale saab kool Eesti ühiskonnast? Koolitüdruk Veronika mõrvar kohtupingis, õlises vees ukerdavad surmasuus linnud, vastasseis pronkssõduri ees ja ümber, noortepeod Kadrioru lossis, Eesti riikluse aluseid õõnestav parteiline ja ebaaus presidendikampaania, oma kabinetis tapetud linnaametnik, Eesti Vabariigi kõrgete riigiametnike ministri õnnistusel tehtud maatehingud, jõhkrad füüsilised kallaletungid ärimehele ja arstile Kõrvuti asetsevad vastukäivad loosungid: „Õnn ei ole rahas“ (kas tõesti meelemuutus?), „Rikas riik, parem palk“ (kas sotsiaalne õiglus unustatud?).

Mida peaks tegema õpetaja? Eks õpetajal ole ju programm, mis tuleb läbi võtta. Ja kindlasti on õpilased vaja eksamiteks hästi ette valmistada. Ja ega õpetaja peagi sekkuma päevapoliitikasse. Niisiis ei võta õpetaja enamasti seisukohta. Ent võib-olla arutab probleeme õpilastega tunnivälisel ajal? Ja miks peaks ta piirduma Eestiga? Lähis-Ida, sõda Iraagis, AIDS (nii Eestis kui maailmas), vaesus ja rikkus, töö liikumine odava tööjõuga riikidesse Kas õpetaja aitab õpilastel maailmas orienteeruda ja neil oma seisukohti kujundada?

Ühiskonnast tuleb teisigi signaale. Sport ja sportlased. Võimalus innustuda ja järele teha. Ja ka arutleda: sport tänapäeva maailmas. Teater. Muusika. Kino. Kumu. Lookas raamatuletid. Kui palju on Eestis äkki kirjanikke. Ja mida kõike ei tõlgita. Võib täie vastutustundega öelda, et mitte kunagi varem pole eestlane sellises ulatuses võinud osa saada kõigest, mis maailmakultuuris on tehtud ja tehakse. Kas õpetaja on sinna teejuht? Hoolimata programmist või just selle tõttu?

Õpetajad aga kurdavad: õpilased pole enam need. Raamatud ja lugemine neid ei huvita. TLÜ uuringu „Kool kui arengukeskkond ja õpilaste toimetulek (Kool kui arengukeskkond, 2006, valmimas on ulatuslikumad ülevaated) andmed näitavad, et loetakse, kuid erinevalt. 7ndate, 9ndate ja 12ndate klasside poisid (kokku osales neid uuringus ligi 4000 65st Eestimaa koolist) loevad tunduvalt vähem kui samades klassides õppivad tüdrukud. Kui tüdrukute hulgas on neid, kes mitte kunagi ei loe oma lõbuks, 21%, siis poiste seas on selliseid 38%. Suured erinevused on eesti- ja venekeelse kooli õpilaste lugemisharrastustes: kui vene õppekeelega koolis luges oma sõnutsi iga päev oma lõbuks rohkem kui 2 tundi 21% õpilastest, siis eestikeelses koolis üksnes 6%, oma lõbuks ei lugenud üldse mitte eestikeelses koolis 31% ja vene õppekeelega koolis 18% (erinevused on statistiliselt väga olulised). Nii võib öelda, et kirjakultuuris peituvad kõlbelised väärtused, mis jäävad kooliprogrammist väljaspoole, ei jõua ligi kolmandiku eestikeelse kooli õpilastest. Millised järeldused teeb sellest õpetaja-professionaal?

Kuid kui palju on üldse kooli ja õpetaja võimuses õpilast väärtuste otsinguis (loodame, neid otsinguid ikka on) toetada? Deprofessionaliseerumine väljendub, nagu eespool väitsime, usalduse vähenemises. Õpetaja, keda ei usaldata, vaevalt et saab olla väärtuste vahendaja ja kaaslooja koos õpilastega. Meie andmete alusel arvab 61% Eestimaa kooliõpilastest, et koolis on vähemalt üks õpetaja, kes teda ei salli. 33% arvab, et koolis pole ühtki õpetajat, keda saaks täielikult usaldada. Taas on koolide vahel olulised erinevused. Nii andsid vene õppekeelega koolide õpilased oma õpetajatele nii mõnigi kord negatiivsemaid hinnanguid kui nende eakaaslased eesti õppekeelega koolis, kuid samas oli seal neid, kes ütlesid, et pole ühtki õpetajat, keda võiks täielikult usaldada, oluliselt vähem: ainult 17% eesti kooli 37% vastu. Üllatuslikult teatasid just maakoolide õpilased teistest sagedamini, et koolis pole mitte ühtki õpetajat, keda võiks täielikult usaldada: sel seisukohal oli seal 36%, seevastu Tallinnas - 29% ja teiste linnade koolides 33%. See on ohumärk: võib olla, et küllalt arvestatav hulk õpilaskonnast on väljunud õpetaja ja kooli mõjusfäärist. Nii väidabki 33%, et kool on koht, kuhu ta ei taha minna, samuti 33% ütleb, et koolis on igav ja 46% väidab, et enamik õpetajaid ei õpeta oma ainet huvitavalt. Kui andmeid jämedates joontes üldistada, siis võib väita, et vähemalt ligikaudu kolmandik õpilaskonnast on suuremal või vähemal määral koolist võõrdunud.

Õpetajad kurdavad, et õpilased on muutunud agressiivseks ja et õpetaja ei saa midagi teha, kui kodu on nõrk. (Tegelikult kool teeb paljutki: nimelt paigutab tülikad õpilased eraldi klassidesse, halvimal juhul püüab neist vabaneda ja saata teise kooli, mis sageli ka õnnestub). Õpilaste kalduvuse kohta kasutada vägivalda on mõningaid andmeid: nimelt tunnistab 67%, et on viimase 6 kuu jooksul kedagi narrinud või kiusanud, samas ajavahemikus on kedagi tugevalt löönud 9%. Kummaline on olukord ses mõttes, et enda suhtes tarvitatud verbaalset vägivalda tunnistab vaid 22%. Kas annab see äkki tunnistust väärastunud väärtussüsteemist - kartusest näida kiusatuna või tunda end kaotajana? Muuseas, õpilaste omavahelised suhted on mitmete küsimuste lõikes kokkuvõttes vene õppekeelega koolis vaenutsevamad kui eesti õppekeelega koolis: kas mitte omavaheline ägenev konkurentsivõitlus, mida meie ühiskond ju nii kõrgelt väärtustab, ei ole just nüüd oma haardesse võtmas vene õppekeelega kooli?

Nii või teisiti jõuame väärtuste juurde. Palusime õpilastel 14 etteantud väärtuse kohta öelda, kui tähtsaks kool, kus ta õpib, neid peab, oli ka antud võimalus vastata „nii ja naa“. Tulemustest ilmneb, et meie kooli väärtustespekter õpilaste poolt nähtuna on kitsas ja et kool annab õpilastele ebaselgeid signaale selle kohta, mida tuleks väärtustada. Õpilaste arvates peetakse tema koolis suure ülekaaluga teiste võimalike väärtuste ees oluliseks õppeedukust: nimelt üle 80% õpilastest arvab, et seda peetakse tema koolis kas väga tähtsaks või tähtsaks, järgneb 7%-lise vahemaaga viisakus ja seejärel, taas umbes 8%-lise „hüppega“ allapoole, ausus. Aga näiteks otsivat vaimu ja mõtteerksust väärtustab kool üksnes 45% arvates ning üle 15% arvates peab kool seda koguni vähetähtsaks, koolirõõmu kohta arvas 24% õpilastest, et tema koolis seda oluliseks ei peeta. Paljude „pehmete“ väärtuste suhtes, nagu hoolivus ja head inimestevahelised suhted, avaldas üle kolmandiku arvamust, et tema koolis neid kord tähtsustakse, kord mitte. See tähendab, et kool jätab paljuski lahtiseks, mida tohib, mida mitte, mis on hea, mis kuri. Seda võiks sõnastada ka nii, et näiteks inimestest hoolida ja salliv olla ju võib, kuid mitte liiga palju, mitte alati jne. Tõe huvides tuleb märkida, et vene õppekeelega kooli väärtussüsteem on avarapõhjalisem: kuigi mõlemas koolitüübis asetas kool õpilaste arvates esiplaanile õppeedukuse, siis vene õppekeelega kool väärtustas õpilaste arvates palju rohkem tervist (60% leiab, et tema koolis peetakse seda kas tähtsaks või väga tähtsaks, eesti koolis - 48%), turvalisust (vastavalt 74% ja 54%), eruditsiooni ning laialdasi teadmisi (vastavalt 71% ja 57%), otsivat vaimu ning mõtteerksust (53% ja 44%), korrektset välimust (62% ja 42%), distsipliini (75% ja 59%) ja koolirõõmu (46% ja 40%, mis, olgu öeldud, asetub viimasele kohale mõlema kooli väärtuste ”pingereas”). Ent eestikeelses koolis väärtustatakse õpilaste meelest rohkem ausust (et seda tema koolis tähtsaks peetakse, arvab 67% eesti õppekeelega, ent 60% vene õppekeelega kooli õpilastest) ja viisakust (vastavalt 75% ja 68%). Üllataval kombel pole erineva õppekeelega koolide vahel erinevust selles, mil määral väärtustatakse häid inimestevahelisi suhteid, abivalmidust ning hoolivust: mõlemas koolitüübis arvab ainult umbes pool õpilaskonnast, et koolis, kus ta õpib, peetakse neid oluliseks.

Kui uskuda seda, mida eespool öeldud professionaalsuse kohta, on see märk õpetajakutse deprofessionalisserumisest. Võib-olla pole päris alusetu arvata, et õpilaste ettekujutus, et vägivaldne olla on uhke ja hää (sest luuser olla on häbiväärne), on vähemalt mõneti seotud õpetajakutse muutumisega tavaliseks tööks (business as usual), mis peab andma produkti (õppeedukus), kuid mis jätab muud inimlikud väärtused kodu ja õpilase enda hoolde.

Viimasel ajal on õpetajate seas kuulda palju kurtmist kasvandike käitumise üle: õpilased on agressiivsed, ropendavad, käituvad õpetajaga ebaviisakalt, lausa jõhkralt jne. Tahaks loota, et Eestimaa koolid ei jõua niikaugele, et tunnis peaks õpetajale kaitset pakkuma ja korda pidama turvamees. Mis aga olukorda niikuinii oluliselt ei parandaks. See tähendaks, et rikkamad vanemad, kel on võimalik kas koduse vanema või koduõpetaja abil kindlustada nii järelevalve kui õpiabi, panevad oma lapsi järjest rohkem erakoolidesse, või, mis veel parem, avaliku võimu poolt rahastatavatesse koolidesse, kus käivad rikkamate ja võib-olla ka parema haridusega vanemate lapsed. Hirmus mõelda, mis saab sellise haridusliku kihistumise õhkkonnas ülejäänutest.

Asja juur on Eesti ühiskonna väärtustes. Nii näiteks siis, kui õpilane mõnitab teist õpilast, õpetajat, kooli- või kokatädi, tundub selle väärteo eest õpetaja poolt antud karm karistus kõigile õpilastele, kaasa arvatud pahategija ise, õiglasena koolis, kus üldiselt ei sallita teise inimese alandamist. Olukord on teistsugune põhimõttelagedas või kõikuvate väärtustega koolis: sel juhul on karistuse kandja esimeseks reaktsiooniks viha õpetaja vastu, kes mitte alati ja mitte kõigi suhtes ei pea üht ja sedasama teguviisi ühtmoodi taunitavaks või, vastupidi, heakskiitu väärivaks.

Meie andmed näitavad, et õpilaste akadeemilisele edukusele avaldab mõju see, millised on tema toimetulekustrateegiad, kas ta tõlgendab kooli poolt antud ülesandeid hirmutavana või väljakutsena oma võimed proovile panna. Teiseks see, milline on koolikliima, eriti see, millisena ta tajub õpetajapoolset suhtumist iseendasse ja kas tema koolis peetakse lisaks õppeedukusele oluliseks ka selliseid väärtusi, nagu hoolivus, abivalmidus, mõtteerksus, enesetäiustamispüüe, koolirõõm jmt. Tulemused võib kokku võtta nõndaviisi: kui kool orienteerub ainult tulemustele ja jätab kõik muu unarusse, siis ei suuda ta kuigi kaua olla ka tulemusrikas. Uurimisandmed kõnelevad sellest (me oleme seda tegelikult ju alati teadnud, kuid viimasel ajal kramplikult unustada püüdnud): tarkus ja inimlikkus ei ole lihtsalt ühed „näitajad“, vaid midagi rohkemat – elurõõmu allikad. Kui lapsel pole õpetajat, kes teda inimlike põhiväärtuste juurde juhataks, muutub ta tigedaks ja agressiivseks. Ja, pandagu tähele, hakkab halvemini õppima.

Meie arvutused näitavad, et ligi veerand Eestimaa koolidest on sellised, kus õpilase poolt vaadatuna valitsevad usalduslikud suhted inimeste vahel ja kus peetakse võrdselt tähtsaks nii õppeedukust kui ka teisi inimlikke väärtusi, sealhulgas tervist. Ning olgu lisatud, et nende koolide õppedukuse näitajad on teistest paremad.

Tervis on tegelikult üks neid katastroofikoldeid, kus kool ja õpetaja ei tohiks vait olla: nimelt tunneb 2/3 meie õpilaskonnast end pidevalt või sageli väsinuna ja ligi pooled õpilastest tunnevad end juba hommikul väsinuna. Samas on õpilaste osakaal, kelle jaoks on õppetöö koormus kas pidevalt või vahetevahel liiga suur, tervelt 70%. Ometi on parema koolikliimaga koolides ka õpilaste tervisenäitajad paremad: on ju teada, et stress kulutab.

Niisiis. Nagu kogu ühiskond, nii kihistub ka Eestimaa kool. On laurileeside koolid, mille edu põhineb selektsioonil ja kus pedagoogi eksistents (tema enda sõnutsi) kaotab mõtte, kui tema kooli õpilastest peaksid saama selveri kassapidajad või autojuhid. Laste omavahelist konkurentsi õhutatakse juba kaugelt enne kooli ja õrnahingelised juba läbi ei löö. Samas on ikka veel ka koole – ja olgu öeldud, et nende hulgas on kõige rohkem linnakoole väljaspool Tallinna, kus õpetajad ja kool tervikuna õpilaste arvates hoolivad sellest, et nad oleksid mitte ainult edukad, vaid ka mõtteerksad, uudishimulikud, rõõmsameelsed ja optimistlikud.

Õpilaste poolt vaadatuna võib Eesti koolis leida nelja erinevat tüüpi koolikliimat: 1) õpilasest mittehooliv (3,6% vastanute arvates): kitsas väärtuste ampluaa, peamine pressing on õppeedukusel, ent keskmisest lõdvem koolikord; 2) õpilassõbralik/edasipürgiv/nõudlik (13,0%): keskmisest avaram väärtussüsteem, tähtsustatakse nii õppeedukust kui ka „pehmeid“ väärtusi, keskmisest kõrgem innovaatilisus, samas austus traditsioonide vastu ning ühteaegu keskmisest rangem koolikord, õpetajate suhtlemisstiil on õpilast toetav ja austav, samas tajutakse õpetajat keskmisest nõudlikumana, küll aga peetakse õpetajat õpilaste poolt professionaaliks, kes valdab hästi oma ainet, kuid lisaks ka õpetab huvitavalt; 3) formaalne (39,2%): väärtusest ühekülgselt esiplaanil õppeedukus, õpetaja on õpilaste arvates vähehooliv, keskmisest madalam innovaatilisus ja traditsioonide austamine, õpilased annavad suhteliselt madala hinnangu õpetaja professionaalsusele, kuigi tajuvad õpetajat keskmisest nõudlikumana, kes on kehtestanud ka suhteliselt range tunnidistsipliini; 4) orientatsioon keskpärasusele (44,3%): õpilaste antud hinnangute alusel on nende kooli kliima kõikides dimensioonides ligikaudu selline, mis on lähedane keskmistele näitajatele: näiteks: suhted õpetajatega pole keskmisest sõbralikumad ja usaldavamad, aga ka mitte vaenulikumad jne. Tasub tähele panna, et kõige rohkem eristas koolikliima tüüpe ja ka koole omavahel see, millisena tajusid õpilased kooli väärtussüsteemi ja õpetaja hoolimist temast kui õpilasest ja inimesest.

Kui uskuda õpilasi, siis Eesti kool ja õpetaja on oma valikud teinud. Eespool toodud arvud signaliseerivad sellest, et väga suur osa õpetajatest on leppinud neoliberaalse ühiskonna poolt pealesurutud inimesemudeliga. Selline õpetaja töötab selle nimel, et tema õpilastest kasvaksid tublid härra ja proua economicus'ed, kes kalkuleerivad kõike oma isikliku heaolu seisukohalt ja kes on teadlikud sellest, et loota saab eeskätt ainult iseendale. Selle eetika kohaselt on tasuta lõunasöök ebamoraalne ja kollektivism tõkkeks vabadusele, solidaarsus ja kokkuhoidmine aga ei kuulu tema põhimõtete sekka. Ta võib vahel osutada kellelegi teene, kuid ainult siis, kui ta ise seda tahab. Ta peab õigeks heaolurežiimi, kus need, kes on võimelised turul kaasa mängima, seda ka teevad, teistel tuleb loota heategudele kaaskodanike armust. (Vt Esping-Andersen, 1999). Sellestsamast tüvest on võrsunud ka uus õpetajamudel, mida võiks leebelt nimetada õpetaja uusprofessionaalsuseks, karmimalt aga õpetaja deprofessionaliseerumiseks.

Arvatavasti pole suur osa õpetajatest teinud need valikud teadlikult. Sellisena on nad lihtsalt tõlgendanud aja käsku. Selle aja käsu (nö Zeitgeisti) vormistajad – meie kõigi lahkel loal, mõistagi – on olnud lugupeetud poliitikud. Tahaks väga loota, et algav valimiskampaania ei too kaasa midagi sellist, kus vanamoodi õpetajad-professionaalid, kes peavad ikka veel tähtsaks inimväärikust, au ja südametunnistust, ei tunneks tungi laste silmad ja kõrvad kinni toppida, et nad ei näeks ega kuuleks.

Käes on aeg, kus õpetaja peab tegema teadlikud valikud. Õpetaja-professionaali tähistamiseks võiks leida ka teisi sõnu: haritlane, keda Ida-Euroopas nimetati intelligentsiks ja Läänes siiamaani intellektuaaliks. Sellisele õpetajale läheb korda, mis toimub koolis ja ühiskonnas ja milliseks kasvavad meie lapsed. Ta ei suuda vaikida, kui kool dehumaniseerub ja barbariseerub. Ta on tundlik väärtuste devalveerumise suhtes. Talle on omane kriitiline mõttelaad ja ta võtab endale vastutuse kõlbeliste väärtuste renessansi eest. Koos oma õpilaste ja lastevanematega.

Eesti professionaalse õpetaja kuvandi kujundamine pole üksnes üksikute õpetajate-fanaatikute asi. Avalikkus peab õpetajale teada andma, millist õpetajat ta ootab, millist ta ei kavatse sallida ja kui kõrget või madalat kohta (ka palka) ühiskonnas ollakse valmis õpetajale loovutama. Vajame laiapõhjalist avalikku diskussiooni. Ja kindlasti õpetaja osavõtul.

Kasutatud kirjandus

Esping-Andersen, G. (1999). Social Foundations of Postindustrial Economies. Oxford University Press.

Freidson, E. (2001) Professionalism. Polity.

Kool kui arengukeskkond ja õpilaste toimetulek. (2006) Toim L. Ots. Konverents 5. ja 6.oktoobril 2006. Tallinna Ülikool.

H. Siegrist (2001) Professionalization/Professions History. - International Encyclopedia of the Social &Behavioral Sciences. Eds Neil J. Smelser and Paul B. Baltes. Elsevier, vol 18, pp 12154-12166.

Kas õpetajast saab professionaal?

Krista Loogma

TLÜ Haridusuuringute Instituut
Elukestva õppimise ideoloogia on üles ehitatud sellele, et nii õppimine kui õpetamine ei toimu mitte ainult koolis, vaid ka väljaspool seda, inimese elu lõpuni väga erinevatel viisidel. Kindlasti jääb veel kauaks ajaks nii, et rääkides õpetajast, seostub see esmalt kooliõpetajaga, olgu ta siis üldhariduskooli või kutseõpetaja. Tõenäoliselt kõige enam siiski üldhariduskooli õpetajaga. Samas aga peame üha enam hakkama mõtlema nende peale, kes täidavad samuti õpetajarolli, kuigi mitte koolis. Järgnevalt püüan vaadata, mis juhtub, kui me läbi sama prisma vaatame erinevaid õpetajaid.

Teatavasti pole kaasaegses teadmusühiskonnas õpetaja mitte ainult kooliõpetaja (sh kutseõpetaja), vaid nn õpetavaid elukutseid on ühiskonnas märksa enam. Lähenedes õpetaja mõistele selle laiemas tähenduses, kuuluvad õpetajate hulka ka need, kes on õpetajad/koolitajad erinevate elukestva õppe institutsioonide raames (näiteks praktikajuhendajad ja koolitajad ettevõtetes, koolitusorganisatsioonides jne). Euroopa Liidu hariduspoliitikas panustatakse, eriti Lissaboni strateegia valguses, erinevat tüüpi õpetajatele, tõstes üles küsimuse õpetajate professionaliseerumisest kõikide õpetavate elukutsete puhul.

Professionaliseerumine ei tähenda vaid küsimust teadmiste, oskuste, pädevuste arengust, vaid professionaliseerumisel on ka tugev sotsiaalne aspekt, mis seondub ametigrupi (näiteks õpetajaskonna) kui sotsiaalselt tähendusliku koosluse väljakujunemisega. Erinevatest ametigruppidest võivad saada olulist sotsiaalset tähendust omavad kooslused, sõltuvalt sellest, kuidas nad välja kujunevad ja millise positsiooni ühiskondlikus tööjaotuses saavutavad. Viimane määrab ära ka ametigrupi staatuse ja prestiiži ühiskonnas.

Otsustav on siinjuures, kas ja kuidas kujunevad välja ametigruppide piirid (st kas on võimalik selgelt määratleda, kes on professionaal teatud ametis ja kes mitte), kuidas kontrollitakse sissepääsutingimusi ametigruppi (näiteks kvalifikatsiooninõuete, standardite, tegevuslitsentside, aga ka ametigrupi liikmete omavaheliste kokkulepete kaudu), kui pikka ja kulukat ettevalmistust – haridust ja koolitust, milliseid erivõimeid amet nõuab jms (Friedson, 2000). Eelnimetatud protsessidega kaasneb ka suurem või väiksem solidaarsus ametigrupi liikmete vahel ning jagatud arusaamad professionaalsetest väärtustest, ühiskondlikust missioonist, kutseeetikast jms. Väga oluliselt on ametigruppide kujunemisega seotud ametialal töötavate inimeste professionaalne identiteet ja sellest tulenev kutsele omistatav tähendus nende elus. Samuti kuulub siia jagatud arusaam, millised peavad olema professionaalsed teadmised, oskused, pädevused, et olla teiste poolt aktsepteeritud ametigrupi liige.

Sõltuvalt sellest, kuivõrd väljakujunenud ametigrupp on, võib rääkida ametigrupi eneseregulatsiooni ja enesekontrolli astmest oma töö üle. Friedsoni (2001) arvates saab see lähtuda uskumusest, et töö antud ametialal on sedavõrd spetsiifiline ja standardiseerimatu, et enesekontroll ja eneseregulatsioon oma töös on vältimatud.

Kokkuvõttes tähendab see, et mitte ainult üha laienev nimekiri vajalikest pädevustest ei tähenda professionaalsust, vaid lisaks ka palju muid olulisi kollektiivseid ja individuaalseid aspekte. Kõikidest ametigruppidest ei pruugi kujuneda selliseid suhteliselt selgepiirilisi sotsiaalseid kooslusi. Suuremad eeldused selleks on spetsialistide ametigruppide puhul, mis nõuavad suhteliselt pikka ettevalmistust, väiksemad nn sinikraede erialade puhul. Ametigrupp võib kujuneda professionaalseks sotsiaalseks koosluseks vaid siis, kui tal on piisavalt võimu ja võimalusi kontrollida tööjaotust ja kaitsta oma ametigrupi esindajaid (Saar, 2004). USA näitel oleksid sellise professionaliseerumise skaala ühes otsas advokaadid ja arstid ning teises otsas õpetajad ja meditsiiniõed (Rothman, 1998, tsiteeritud Saar, 2004).

Üldhariduse õpetajate kohta on Eestis olemas uuringuid, milles esitati küsimus, kas ja kuivõrd on õpetajad kujunenud professionaalideks ja kas õpetajad moodustavad ka sotsiaalse koosluse, mille kaudu õpetajad ise on võimelised oma tööd puudutavaid olulisi küsimusi reguleerima. (Saar, 2004, Helemäe, 2004, Vööramnn, 2004, Sau-Ek, 2004) Peamine järeldus on olnud, et sinnamaani, kust õpetajaist saaksid professionaalid nagu on näiteks arstid ja advokaadid, on veel päris palju maad. Nimetatud uuringute andmeil mängivad siin mitmed asjaolud olulist rolli. Näiteks aga võib tuua õpetajate ebaadekvaatse ja madala sotsiaalse enesehinnangu (õpetajad arvavad, et ühiskond hindab neid madalalt, samas kui suur osa ühiskonnast seda ei tee), õpetajate organisatsioonide nõrkus (taustaks kodanikeühiskonna üldine nõrkus), õpetajakutse tugev riiklik reguleerimine, mille kõrval õpetajatele jääb vähe võimalusi oma kutsega seonduvates otsustes kaasa rääkida ja muud asjaolud (Helemäe, 2004).

Võib eeldada, et õpetaja ühiskondlik missioon ei ole õpetajaskonnas selgelt teadvustatud ega kujuta ka olulist kutsealase identiteedi osa. See võib takistada õpetajat orienteerumast väga mitmekesiste ja tihti vastandlike nõudmiste "keerises". Eesti õpetajad ei ole saavutanud profes​sioonidele omast kõrget eneseregu​lat​siooni astet ja autonoomsust, kuid selleks on vaja eelkõige riigi enda toetust õpetajatele. (Sau-Ek, 2005) Õpetajate puhul on märke sellest, et õpetajad on samastunud pigem ainepõhiste professionaalsete ühendustega ning seetõttu tähtsustavad oma töös ja professionaalses arengus pigem ainealaseid kui pedagoogilisi ja kasvatusalaseid aspekte.

Selles viimases aspektis on üldhariduse õpetaja kõrvutatav kutseõpetajaga, kelle professionaalses arengus, võib eeldada, on erialase „poole” tähendus reeglina olulisem kui pedagoogiline. Kutseõpetaja kvalifikatsiooninõuded ja kutseõpetajaks saamise teed on reeglina sellised, et esmalt kujuneb välja mingi valdkonna spetsialist, kes võib seejärel suhteliselt lühikese pedagoogilise koolituse järgselt asuda tööle kutseõpetajana. (Hiieväli jt., 2006). Kutseõpetajate ühendus on küll olemas, kuid veel väga noor. Samas pole kutseõpetajad ühinenud ka teiste õpetajate organisatsioonidega.

Kõrvutades aga õpetajate professionaliseerumist näiteks meditsiiniõdede professionaliseerumisega Eestis, võib näha mitmeid olulisi erinevusi. Õdesid iseloomustab suhteliselt tugev kutseidentiteet ja kutsealane eneseteadlikkus. Samuti võib õdede organisatsioone Eestis iseloomustada kui tugevaid kutseühendusi, kuhu on koondunud valdav osa töötavaid meditsiiniõdesid. Tõenäoline, et õpetajate ja õdede erineva professionaliseerumise taga on muuhulgas ka erinevused kutseks ettevalmistamisel. Õdede ettevalmistamise õppekavad kuuluvad EL tasandil reguleeritud õppekavade hulka. Nende alusel algas õdede ettevalmistus juba üheksakümnendate aastate alguses. Õdede organisatsioonid võtsid omaks uue õenduse „ideoloogia”, teadvustades muuhulgas õenduse ühiskondliku missiooni ning selle, et õendus on iseseisev elukutse ja õde pole mitte vaid arsti käepikendus. Samuti on õdede kutseliit koondanud erinevate eriealade liidud ning aktiivselt tegelnud oma liikmete huvide eest seismisega, koolitamisega jms. Ei saa kuidagi öelda, et õdede häält ühiskonnas kuulda poleks.

Vaadates aga läbi professionaliseerumise prisma mõnd sellist õpetajakutset, mis ei ole seotud koolis õpetamisega, näiteks praktikajuhendajad ettevõtetes, on olukord mõistagi oluliselt erinev. Eesti koolipõhises kutseõppesüsteemis on praktikajuhendaja roll ja staatus ettevõttes reguleerimata ja välja kujunemata, olles hetkel seotud kas keskastme juhtide, spetsialistide või oskustööliste töö juurde käiva ülesandega. Seetõttu on ka praktikajuhendajate arusaamad sellest rollist/ametist äärmiselt erinevad. Üsna paljud praktikajuhendajad on sattunud praktikajuhendajaiks juhuslikult ning vaid ca 14% praktikajuhendajaist on saanud juhendamisalast koolitust. Samas leidub ka neid praktikajuhendajaid, kes juhendavad noori eelkõige soovist oma kogemusi, oskusi ja teadmisi edasi anda ja saada ise uut kogemust. (Hiieväli jt, 2006) Suur osa praktikajuhendajaist ei arva, et neil on ka pedagoogiline roll või et neil õpetamisega mingit sidet oleks. Teisisõnu, nad on praktikajuhendajad, kellel on väga oluline roll kutseõppes, aga tihti nad ei tea seda. See on iseenesest ju loomulik, vähemalt seni, kuni praktikajuhendajatel puudub „formaalne” staatus praktikajuhendajana, eriti siis, kui praktikajuhendamine on eelkõige (põhi)tööülesannetega seonduv kohustus.

Kokkuvõtteks võib öelda, et ega me ei tea, kas õpetajast saab professionaal. Sotsiaalselt tähenduslikuks ametigrupiks kujunemisel (professionaliseerumisel) on kaks võrdselt tähtsat ja ka vastastikku seotud poolt: esiteks, teadmisete-oskuste-pädevuste pool ja teiseks, professionaalse identiteedi pool. Viimane aga ei teki, kui ametigrupp sotsiaalse kooslusena välja ei kujune. Võib üsna kindalt väita, et just sellele teisele aspektile pole õpetajakutse puhul väärilist tähelepanu pööratud ei asja uurimisel ega ka poliitikakujundamisel.

Kasutatud kirjandus

Helemäe, L. (2004) Õpetajaskond kui professionaalne hääl ühiskonnas. Vöörmann, R, Helemäe, L (toim). Õpetajad: kas maa sool või kraadiga spetsialistide ametigrupp, lk 41-73

Saar, E. (2004) Ametigrupid kui sotsiaalsed kooslused. Vöörmann, R, Helemäe, L (toim). Õpetajad: kas maa sool või kraadiga spetsialistide ametigrupp, lk 13-40

Hiieväli, R, Loogma, K. (2006) Ettevõtte parktikajuhendajate roll ja õppimine. Kogumikus: II kutsehariduse teaduskonverents „Praktikal „käimisest” töökeskkonnas õppimiseni. 29.september, 2006, TLÜ haridusuuringute instituut

Õpetajate arengu probleemid

Kaarel Haav

Tartu Ülikool

Sissejuhatus
Käesolev artikkel tugineb minu ettekandele Haridusfoorumi Tartu eelfoorumile TÜ Õpetajate seminaris 11 novembril 2006. Minu eesmärgiks on paremini seostada kaasaegset haridusteooriat ja Eesti koolide praktikat. Kaasaegse teooria avamiseks teen kokkuvõtte tähtsamatest õpetajate arengu teooriatest ja uurimustest ning kavandan nende alusel õpetajate arengu kaks teoreetilist tüpoloogiat. Eesti koolide praktika kirjeldamine tugineb peamiselt Eesti haridusteadlaste empiirilistele uurimustele, samuti isiklikele kogemustele, vaatlustele, analüüsidele ja aruteludele, sealhulgas diskussioonidele hariduse listis (Raivo Juurak).

Eestis vastandatakse sageli teooria praktika. Tegelikult pole neid võimalik isoleeritult käsitleda. Teooria on teatavasti üldistatud praktika. Praktikat pole võimalik kirjeldada ilma sõnade, mõistete, mudelite ja teooriateta. Igasuguse praktika taga on ka mingi teooria, mingid üldised seisukohad, mida asjaosaline sageli ei teadvusta ega sõnasta. Paljud head õpetajad ei oska ise oma tegevust ja selle mõju kirjeldada, analüüsimisest ja üldistamisest rääkimata. Seepärast on vaja teoreetilise üldistamise ja abstraheerimise oskustega uurijate abi pedagoogide praktika sisuliseks avamiseks.

Koolipraktikas on õpetamises suur osa abstraktsete teadmiste (tekstide, sümbolite) edastamisel. Tekstide omandamiseks tuleb neid piisavalt sageli korrata. Kordamine olevat tarkuse ema. Sellist õppimist põhjendavad bihevioristlikud teooriad. Sellisel raamatutarkuse omandamisel on vähe seoseid laste huvide ja arenguga, seepärast peab lapsi spetsiaalselt motiveerima ja sundima. Vahel peab õpetaja kasutama ka oma sotsiaalset positsiooni, autoriteeti ja võimu. Taoline teadmiste administreerimine sarnaneb teiloristliku juhtimise mudeliga, mis vastandab töötajaid, juhte ja omanikke ärifirmades (Haas ja Poynor 2005). Sellised bihevioristlikud ja hierarhilised mudelid on levinud ka kõrgkoolides, eriti mõne ülikooli õpetajakoolituses. Nende mudelite levimist ärimaailmast õpetajate koolitusse soodustab ka teaduspoliitika, mis pole huvitatud õpetajakoolituse ega ka haridussüsteemi arengu uurimisest.

Senised õpetajate ja ka teiste kõrget meisterlikkust vajavate erialade professionaalse arengu uurimused on eristanud vähemalt kolme peamist arenguetappi: algaja – professionaal – ekspert või meister. Sellised käsitlused tuginevad peamiselt kognitiivsete teadmiste ja oskuste kumulatiivsele arengule. Õpetamine on sotsiaalne tegevus, mis toimub sotsiaalses keskkonnas, õpetaja ja laste interaktsioonis. Selles õpetaja ja laste suhtlemises on osapooltel ebavõrdne positsioon. Selle suhtlemise edukus sõltub õpetaja suhtumisest oma tegevusse ja lastesse. See suhtumine võib olla enda ja laste erinevust ja ebavõrdsust vähendav või suurendav. See hoiak sõltub omakorda õpetaja teadmistest ja suhtlemise oskustest. Käesolev artikkel esitab kaks uut mudelit õpetajate arengu paremaks mõistmiseks ja selle arengu kiirendamiseks. Esiteks, õpetajate arengu staatilise tüpoloogia pedagoogilise taju ja hoiakute alusel ja teiseks, nende dünaamilise tüpoloogia hoiakute ja sotsiaalse dimensiooni kasutamise alusel.

Kaasaegse haridusteooria peamised märksõnad

Kaasaegset haridusteooriat iseloomustavad sellised märksõnad nagu lähtumine laste kogemustest, teadmistest, ja tunnetest (kogemuslik õpe, konstruktivism – Beard ja Wilson 2006), nende vaimse, emotsionaalse, sotsiaalse ja füüsilise arengu soodustamine, õppimise, õpetamise ja juhtimise seostamine (Beattie 2002, Haas ja Poynor 2005), kool kui õppiv organisatsioon ja kogukond (Watkins 2005, Wenger 2004). Knud Illeris Roskilde Ülikoolist Taanis (Illeris 2004) käsitleb õppimisprotsessi holistlikult, eristades selles kolm peamist dimensiooni: kognitiivne, emotsionaalne ja sotsiaalne. Illeris näitab, kuidas erinevad õppimisteooriad on neid dimensioone arvestanud. Kõige rohkem on tunnetuslikke teooriad, vähem on õppimise emotsionaalseid, psühhodünaamilisi ja sotsiaalseid dimensioone arvestavaid teooriaid.

Uus käsitlus vastandab end vanale ehk aine ja autoriteedi kesksele käsitlusele. Aine- ja tekstikesksus ei ole aga tegelikult kuigi vana nähtus. See seostub institutsionaliseeritud koolisüsteemi kujunemisega 18-19 sajanditel. Nendes koolides ei õpitud eluks vajalikke oskusi, vaid esialgu peamiselt lugemist, kirjutamist ja piiblilugu. Ado Reinwald iseloomustas Võru ja Tartu maakonna koole 1880 aastal kui mõttetühje lambalaute, kus viletsad vanakesed tambivad laste pähe piiblilugu ja katekismust. Ajalooliselt on nii loomariigis kui ka inimühiskonnas peamine olnud õppimine jälgimise ja jäljendamise teel. Kaasaegses teadmismahukas ühiskonnas ei saa see meetod olla enam peamine.

Juhani Hyttönen on teinud ülevaate lapsekesksete õpetamiskäsitluste ajaloost (1999). Pestalozzi on väljendanud seda ideaali juba kakssada aastat tagasi, John Dewey sada aastat tagasi. Ka Eesti pedagoogika toetab õppijakeskse kooli ideed. Peeter Põld viis reformaatorlikke ideesid Eesti haridussüsteemi juba alates 1917 aastast (Haav 2003). Haridusseadustega sätestati hoolekogud koolide juures ja hariduskogud valla, maakonna ja riigi tasemel. Need kogud andsid mitmesugustele huvigruppidele hariduse juhtimisel suure osa. Koolides arendati laialdaselt ka õpilaste omavalitsust, lähtudes J. Dewey ja P. Natorpi ideedest. Johannes Käis kirjutas 1935 aastal raamatu „Isetegevus ja individuaalne tööviis”, kus ta näitas laste tegevusvabaduse ja koostegutsemise tähtsust. Heino Liimets (2001) on propageerinud õpetamise ning kasvatamise integratsiooni tähtsust. Leida Talts vastandab traditsioonilisele õppimiskäsitlusele progressiivse, lapsekeskse mudeli, toetudes teiste hulgas A. Pollardi ja S. Tanni (1993) ideedele (Talts 1997: 157 ja 177). Tartu Ülikooli Õppekava Arenduskeskus peab koolis peamiseks viie oskuse (mõtlemise, õppimise, eneseväljenduse, suhtlemise ja funktsionaalse kirjaoskuse) arendamist lastel (Ots 2005). Ka Eestis propageeritakse Thomas Gordoni lastega suhtlemise meetodeid, mis väldivad võimu ja jõupositsiooni kasutamist (mina-sõnumid, konflikti lahendamine, kus keegi ei tunneks end kaotajana (Gordon 2003 ja 2006).

Empiirilised uurimused koolipraktikast meil ja mujal

Kuigi laste arendamist on peetud kooli ideaaliks vähemalt sada aastat, ei ole praktika sellele kuigi lähedale jõudnud. Traditsioonilist õpetamisviisi kasutab ka arenenud maades hinnanguliselt vähemalt kolm neljandikku õpetajatest ja ainult veerand või vähem taotlevad laste mitmekülgset arendamist. Soomes võib uute mudelite osa olla mõnevõrra suurem, kuid siiski mitte domineeriv. Eestimaa haridusplatvorm (Kareda 1989) seadis 1988 aastal eesmärkideks haridussüsteemi demokratiseerimise kõikidel tasanditel alates kooliklassist kuni riigini ja hariduse humaniseerimise (ülemineku õpilaskesksele õpetamisele). Edusammudest nendele ideaalidele lähenemisel võib otsustada mitmete uurimuste järgi (Krabi 2003, Kuurme 2000, Poom-Valickis 2003, jt., ülevaade nendest Haav 2005). Valdava enamuse õpilaste ja ka õpetajate jaoks on õpetamine ja õppimine eelkõige lihtne teadmiste edastamine ja omandamine. Pool õpetajaist suhtub konstruktivistlikesse meetoditesse positiivselt, kuid ainult vähesed kasutavad neid meetodeid aktiivselt (Toots jt. 2004).

Tallinna Ülikooli uurimisgrupp Marika Veissoni juhtimisel on teostanud ilmselt Eesti kõige mahukama haridusuuringu koolist kui arengu keskkonnast (Veisson, Ruus jt. 2005, Sarv 2006). 67 koolis küsitleti 623 õpetajat ja 3838 last (7, 9 ja 12 klassist). 91 % klassiõpetajatest ja 84 % aineõpetajatest peavad tähtsaks laste kasvatamist ja nende oskuste mitmekülgset arendamist. Valdaval osal lastest on usalduslik vahekord vähemalt ühe õpetajaga koolis, ainult 33 % küsitletutest väitis, et neil pole koolis ühtki õpetajt, kellele nad võiksid oma muredest rääkida.

Niisiis absoluutne enamus õpetajaist teab, et nad peaksid lähtuma lastest ja püüdma nende arengut toetada. Ilmselt teab enamus ka seda, kuidas seda teha. Paljud õpetajate koolitajad arvavad, et probleem on õpetajate oskustes õpitud teooriaid praktikas rakendada. Seega tuleks ainult oodata noorte õpetajate arengut ja küpsemist. Ilmselt on asi siiski keerukam. Ka vilunud õpetajatest pole kõik lapsekesksed, kuigi oma oskuste poolest nad suudaksid seda. Kui nad suudavad, siis miks nad seda ei tee? Vastus sellele küsimusele seostub juba hariduspoliitikaga. Koole hinnatakse laste teadmiste, mitte nende vaimse, emotsionaalse ja sotsiaalse arengu järgi. Haridusseadused räägivad küll laste arengust, kuid poliitika seda ei toeta. Laste mitmekülgne arendamine on tehtud õpetajatele moraalseks kohustuseks, andmata neile selleks vajalikke vahendeid. Laste arengu toetamine on märksa raskem, kuid selle lisakoormuse eest õpetajatele tasu juurde ei maksta.

Õpetajate koolitus peaks arvestama nii kaasaegse haridusteooria suundumusi kui ka koolipraktikas tegelikult rakendatud teooriaid. Nende seos ongi probleemiks. Tulevastele õpetajatele ei anta õiget pilti sellest, millised õpetamise mudelid domineerivad praktikas. Seetõttu ei teki vajadustki analüüsida traditsiooniliste õpikäsitluste püsimise põhjuseid. Olukorra muutmiseks peaksid õpetajate ühendused ja teised hariduse arengust huvitatud grupid taotlema hariduspoliitika muutmist. Õpetajakoolitus peaks seega sisaldama ka poliitilise protsessi õpetust. Samuti tuleks taotleda teaduspoliitika seostamist hariduse arenguga, eriti hariduspoliitiliste protsesside uurimisega.

Kuigi tulevastele õpetajatele räägitakse laste arendamise tähtsusest, ei anta neile selleks vajalikke oskusi. Õpetajaid endid koolitatakse samuti tekstikeskselt.

Õpetajate muutuv positsioon ühiskonnas
Viimaste aastakümnete haridusreformid Euroopas ja mujal on muutnud ka õpetaja positsiooni koolis ja ühiskonnas. See on tekitanud probleeme õpetajate professionaalsele identiteedile ja arengule. IKT massiline levik vähendab õpetaja osa oma aine peamise eksperdina. Koolisüsteem on detsentraliseeritud ja koolid on autonoomsemad kui varem. Kuigi õpetajatel on samuti suurem vabadus valida, mida ja kuidas õpetada, on siiski väline kontroll õpetajate üle nii haridusametnike kui ka lastevanemate poolt pigem suurenenud. Riiklik kontroll toimib eelkõige õppekavade ja eriti riigieksamite ja tasemetööde kaudu.

Sellised muutused õpetajate rollis ja koolisüsteemis algasid Euroopas ja mujal juba varem, juba paarkümmend aastat tagasi (Day ja Sachs 2004). Õpetajatelt nõutakse uute aktiivsete meetodite kasutamist klassis, kuid selleks ei anta neile mingeid täiendavaid vahendeid. See tähendab aga õpetaja töö intensiivistamist.

Eesti on rakendanud anglo-ameerika maades levinud uus-liberaalset poliitikat, mis võtab eeskuju turu ja ärifirmade mudelitest (Haav 2004a). Seda iseloomustavad selged eesmärgid, mis määratakse koolidele väljastpoolt. Nii õpilastele kui ka õpetajatele on kehtestatud standardid, mida koolid peavad järgima. Õpilaste tulemuslikkust kontrollitakse ja hinnatakse regulaarselt. Vanematel ja õpilastel on õigus valida koole ja see paneb koole võistlema õpilaste ja nendega seotud finantsressursside pärast. Selles ärilaadses mudelis on õpetajad pigem teenindajad ja müügimehed, kelle ülesanne on õpilastele ja nende vanematele meeldida ja kooli uusi õpilasi juurde meelitada.

Traditsioonilises tsentraliseeritud ja hierarhilises koolisüsteemis oli õpetaja pigem administraator, kes edastas õpilastele ettenähtud teadmisi ja kontrollis administratiivses korras nende täitmist. Eestis on toimumas suhteliselt kiire üleminek administratiivselt õpetamismudelilt kliendikesksele ärijuhi mudelile.

Kumbki mudel, ei teadmiste administraatori ega ka klienditeenindaja mudel, pole siiski sobiv demokraatlikule ja humanistlikule haridusele.

Michael Apple (1996) soovitab arendada demokraatlikku professionalismi, mis tugineb koostööle õpetajate, õpilaste, kogukonna ja teiste hariduspartnerite vahel. Seda professionalismi eesmärgistavad ja reguleerivad õpetajad ise ja selle peamine eesmärk on õpetajate erialane areng, mis seostub õpetajate endi õppimisega, koostööga ja osavõtuga kooli institutsionaalsest juhtimissüsteemist (Brennan 1996, Hargreaves 1994). Seega koolis peab olema õpetajate arengut toetav organisatsiooni ja juhtimise kultuur.

Demokraatlikku käsitlust kaitsevad eelkõige õpetajad ja nende kutseühingud ise. Nii on see ka Eestis, kuid meie õpetajad ja nende ühendused ei oska kasutada oma huvide kaitseks hariduspoliitikas adekvaatseid ja vajalikke poliitilisi meetodeid ja vorme (Haav 2004a). Pealegi pole neil selleks vajalikke ressursse.

Õpetajate areng ei taandu nende tegevusele klassitoas. Nende õpetamismeetodid ja hoiakud on seotud nende varasemate kogemuste ja erialase haridusega, samuti koolis valitsevate juhtimise ja õpetamise mudelitega (Day 1999, Haav 2004b).

Õpetajate arengu teoreetiline tüpoloogia
Suur osa õpetajate arengu uurimustest käsitleb nende karjääri või arengu astmeid. Üks tuntumaid pärineb Frances Fullerilt, kes on üldistanud enda ja teiste uurimuste tulemusi (Fuller ja Bown 1975). Ta eristab vähemalt nelja peamist perioodi. Õpetajaks õppides samastab noor end rohkem õpilastega kui oma õpetajatega. Tööle asudes selgub, et tema ettekujutused lastest ei vasta tegelikkusele, ta ei suuda arvestada suure hulga laste iseärasuste ja vajadustega, tal tekivad probleemid korra tagamisel klassis. Noor peab hakkama võitlema klassis ja koolis toimetuleku pärast. Kuna ta ei oska ka oma ainet laste teadmiste, kogemuste ja võimetega seostada, siis peab ta kasutama teadmiste edastamiseks distsiplinaarsete vahendite abi. Aja jooksul õpib noor lapsi distsiplineerima ja motiveerma peamiselt pedagoogiliste vahendite abil. Kui õpetaja on omandanud piisavalt kogemusi, et lastele ainealaste teadmiste edastamisega toime tulla, siis võib ta hakata mõtlema ka laste erinevatele tunnetuslikele ja muudele huvidele. Tema tähelepanu nihkub aine edastamiselt laste arvestamisele ja arendamisele. Seega Fuller näitab, kuidas on omavahel seotud õpetaja pedagoogilised oskused ja orientatsioonid.

Eve Eisenschmidt (2006) kasutas F. Fulleri metoodikat (seda laiendades), uurides 2004-2005 õppeaastal kutseaasta tugiprogrammides osalenud 144 noort õpetajat, küsitledes neid neljal korral aasta jooksul.

Õpetajate arengu astmete käsitlust on üldistanud ja arendanud mitmed uurijad (Kagan 1992, van den Berg 2004, jt.). P. F. Conway ja C. M. Clark (2003) uurisid noorte õpetajate arengut ja täheldasid noorte orientatsioonide muutumist mitu korda aasta jooksul. Gloria Dall’Alba ja Jörgen Sandberg (2006) juhivad tähelepanu astmeteooriate jäikusele ja kirjeldavale iseloomule. Nad kasutavad arengu kirjeldamiseks kahedimensionaalset mudelit.
Tuntud on aga ka teised arengu perioodide käsitlused, mis aga Fulleri omast põhimõtteliselt ei erine (Huberman 1995, Day ja Sachs 2004: 11).

1. Karjääri algus.

2. Stabiliseerumine.

3. Uued väljakutsed ja mured.

4. Professionaalsuse taseme saavutamine ja sellele püsima jäämine.

5. Finaal (suurenenud huvi laste õppimise vastu, professionaalse huvi ja aktiivsuse langus).

Viimase kahekümne aasta jooksul on USA-s, Inglismaal ja mujal toimunud olulised nihked õpetajate arengu käsitlemisel. Seda iseloomustab muu hulgas ka õpetaja arengu seostamine organisatsiooni arendamisega ja õppiva kogukonna kujundamisega koolis (Bolam ja McMahon 2004: 40 jj.).

Suur osa senistest astmeteooriatest kirjeldab peamiselt õpetajate pedagoogiliste oskuste muutumist koolipraktika tulemusel. Neid astmeid iseloomustavad ka erinevused õpetajate hoiakutes ja orientatsioonides. Seega saaks õpetajate arengut paremini kirjeldada ja seletada kahemõõtmelise tüpoloogia abil. Üheks mõõtmeks on õpetaja pedagoogiline taju, mis võib olla pealiskaudne ja üksikuid sündmui märkav või arenenud ja sündmuste konteksti märkav. David Berliner (1994) eristab selle taju arengus viit taset algajast meistrini.

Teiseks mõõtmeks on õpetaja hoiakud enda, oma õppeaine ja laste vahekorra suhtes. Need võivad olla suunatud peamiselt kas endale ja ainealastele teadmistele (ainespetsialisti identiteet) või peamiselt lastele, nende huvidele ja vajadustele (pedagoogiline ehk lapsekeskne identiteet). Viimane ei tähenda enesest ja enda kehtestamisest loobumist, vaid enda ja laste probleemide ja arengu seostamist.

Tabel 1

Õpetajate professionaalse arengu tüpoloogia

pedagoogiliste orientatsioonide ja taju alusel
	Õppeprotsessi, õpetaja-laste suhete taju
	Orientatsioon ainele (endale)
	Orientatsioon lastele, samastumine nendega

	Arenenud
	C Enese kehtestamine aine ja pedagoogiliste meetodite abil
	D. Mure laste arengu pärast. Enese teostamine laste kaudu.

	Pealiskaudne
	B. Keskendus ainele. Võitlus enda kehtestamiseks administratiivsete vahenditega.
	A. Huvi laste vastu, probleemiks on enda kehtestamine.

Nende dimensioonide alusel saab koostada õpetajate tüpoloogia. Tabel 1 kirjeldab peamisi tüüpe, need tüübid on tähistatud Fulleri mudeli astmeid järgides tähtedega A, B, C ja D. Üldtendentsina toimub areng suunas ABCD. Pole siiski alust arvata, et kõik noored läbivad üksteise järel kõik nimetatud astmed ja nimelt sellises järjekorras. Kindlasti on palju noori, eriti ühe aine õpetajaid, kes ei kavatsegi keskenduda laste arengule ja kes seega alustavad astmest B ning jõuavad välja astmele C. Nad ei tarvitsegi edasi areneda lapsekesksuse suunas astmele D.

Mõned noored, eriti algkooli ja klassiõpetajad, võivad tulla lastega toime ka ilma rangete distsiplinaarsete meetodite kasutamiseta, või siis nad kasutavad oma ametlikku võimu üsna piiratud määral. Seega võib nende areng suunduda algsest sisse elamise astmest A kohe astmele C, nad tulevad klassiga toime pedagoogiliste meetodite abil.

Analüüsides õpetajate arengu kirjeldusi, võib märgata ka kolmandat olulist dimensiooni, õpetaja ja laste sotsiaalset distantsi, nende võimuvahekorra erinevusi. See dimensioon on alati olemas, kuid tavaliselt ei pöörata sellele erilist tähelepanu. See dimensioon muutub oluliseks ja märgatavaks siis, kui õpetaja ei tule toime õppeprotsessi juhtimisega ainult psühholoogiliste ja pedagoogiliste vahenditega. Ka laste endi vahel on sotsiaalse positsiooni järgi klassis suuri erinevusi. Sellise sotsiaalse dimensiooni arvestamine ja kasutamine klassitoas muudab õpetaja ja laste arengu paindlikumaks, sest seda saab kasutada pidevalt, igas õppetunnis. Pedagoogilised teadmised ja oskused kogunevad aeglaselt. Pedagoogilisi põhiorientatsioone ei saa samuti kiiresti muuta, kuna selleks on vaja kõrget meisterlikkust.

Seega on oluline seostada omavahel õpetaja pedagoogiline taju, hoiakud ja suhtlemine. Vaatame lähemalt õpetajate tüpoloogiat ühelt poolt nende orientatsioonide alusel nagu tabelis 1 ja teiselt poolt, nende suhtumise järgi enda ja laste positsioonide erinevustesse, laiemalt võttes suhtumise järgi sotsiaalse dimensiooni osasse õppeprotsessis (Tabel 2).

Õpetaja ja laste vahekorra dünaamiline käsitlus
Uurimused näitavad, et noored õpetajad oskavad küll suhelda üksikute õpilastega, kuid nad satuvad sageli raskustesse kogu klassiga suhtlemisel. Tartu Ülikooli õpetajakoolituse üliõpilased teatasid, et neil tekkis pedagoogilise praktika käigus kõige rohkem probleeme just suhtlemisel lastega (Õim 2006). Grupiga suhtlemise oskuse kujunemine võtab aega. Samas on neil algul raskusi ka oma aine seostamisel laste teadmiste ja oskustega. Kõige selle tõttu tekivad kiiresti distsipliini probleemid. Kõige kiirem ja kergem viis nende lahendamiseks on oma formaalse võimu kasutamine. Kui seda sageli kasutada, siis tekib õpetaja ja klassi vahele barjäär, mida on hiljem raske ületada. Seepärast tuleks võimu kasutada ainult vajaduse korral, püüdes samal ajal jõudumööda taotleda ka lähenemist lastele. Siin aitavad T. Gordoni efektiivse suhtlemise meetodid (2006).

Tabel 2 kirjeldab seda, kuidas kujuneb õpetaja ja laste positsiooniline vastasseis (ruut A) ja kuidas seda ületada (ruut B). Teiseks kirjeldab see tabel, kuidas saavad need noored, kes ei pea end lastele vastandama, kasutada sotsiaalse positsiooni erinevusi enda ja laste vahel ning laste endi hulgas nende arengu edasiseks toetamiseks (ruudud C ja D).

Tabel 2

Õpetaja pedagoogilised orientatsioonid ja sotsiaalse distantsi kasutamine

	Suhtumine õpetaja

ja laste vahekorda
	Vastandumine lastele. Teadmiste alusel. Ühekülgne, õpetaja- ja ainekeskne. Aine lastest tähtsam.
	Samastumine lastega. Väärtuste alusel. Mitmekülgne, lapsed ainest tähtsamad.

	Ebavõrdsuse rõhutamine
	A. Vastandlikkuse kujunemine. Teadmiste erinevuse rõhutamine, selle absolutiseerimine ja süvendamine. Info lastest pole tähtis
	C. Sotsiaalse positsiooni erinevuste kasutamine laste arendamiseks.

(Ebavõrdsuse väärtustamine)

	Ebavõrdsuse vältimine
	B. Vastandlikkuse ületamine.

Ei rõhuta teadmiste mahu erinevusi, taotleb peamiste teadmiste võrdsustumist. Info lastest on tähtis.
	D. Ühise identiteedi kujundamine. Õppimine ja areng, lapsed ja õpetaja – peamised väärtused.

Ebavõrdsuse analüüs, selle suhtelisuse näitamine.

Õpetaja erineb lastest kõige enam oma ainealaste teadmiste poolest. Kui klassis hinnatakse ainult laste ainealaseid teadmisi, siis sellega kujundatakse klassis hierarhilisi suhteid. Õpetaja on hierarhia tipus, järgnevad paremad õpilased ja vähem võimekad on kõige madalamal astmel. Kui klassis väärtustatakse igasuguseid teadmisi ja oskusi, siis ei tarvitse õpetaja alati sugugi kõiges parem olla. See annab võimalusi õpilaste kõrgemaks hindamiseks nende isiklike omaduste alusel. Kui õpetaja väärtustab laste arengu, siis on oluline teada ka laste teadmiste tausta, nende erinevaid kogemusi ja suhtumisi. Lapsed tunnevad ennast paremini kui nende õpetaja. Seega võivad lapsed tunda end mõnes küsimuses õpetajaga peaaegu võrdsetena.

Kui õpetaja ei taotle enda positsiooni rõhutamist ja püüab pigem lastega samastuda, siis peab ta loobuma teadmiste ületähtsustamisest. Peamised pole teadmised, vaid väärtused. Inimesed on suuremad väärtused kui väike osa neist, nende teadmised. Pidades inimesi väärtusteks, ei saa väita, et mõned inimesed on suuremad väärtused kui teised. Õpilasi ei pea seadma hierarhiasse nende teadmiste mahu järgi, väärtustada tuleb õppimist, teadmiste omandamist ja arengut. Seega väärtuste alusel võib hinnata kõiki lapsi ühtemoodi, samuti ei pea lapsi hindama vähem kui õpetajaid.

Samuti tuleb hinnata laste tundeid. Tunnete kohta ei saa väita, et need on õiged või valed. Kõigi tunded on õiged, tuleb ainult julgeda ja osata neid vabalt väljendada. Tundeid ei väljendata vaid sõnadega, vaid ka käitumise ja suhtumisega. Tunnete väljendamine sõnadega ja teiste tunnete mõjutamine on hoopiski keerukam.

Kõigi laste võrdne hindamine ei tähenda, et laste erinevusi ei pea üldse hindama. Neid erinevusi saab kasutada ühise õppimise käigus. Osa lapsi taipab kõike kiiremini kui teised. Õpetaja võib kasutada neid aine täiendavaks ja paremaks seletamiseks nendele, kes nii kiiresti ei taipa. Selliselt tõstetakse paremate õpilaste sotsiaalset positsiooni, see soodusatb nende eneseteadvuse ja sotsiaalsete oskuste arengut.

Laste sotsiaalset positsiooni klassis muudab juba nende asend klassiruumis. Pingis istudes on kõik võrdsed, püsti tõustes tõmbab laps endale rohkem tähelepanu. Veel rohkem muutub õpilase positsioon klassi ette tulles ja teistele vastu vaadates. Selliste positsiooniliste muutustega käivad kaasas ka muutused laste tunnetes.

Seega on ka tavalises klassiruumis ja igas õppeaines küllaltki palju võimalusi laste mõtlemise, tunnete ja sotsiaalsete oskuste arendamiseks.

Neid võimalusi on veelgi rohkem, kui pidada silmas lastele mitmesuguste ühekordsete või püsivate ülesannete andmist klassis ja ka koolis. See seostub õpilaste organisatsioonide ja omavalitsusega koolis, laste osaga kooli juhtimissüsteemis ja kooli kultuuri arendamises.

Õpetaja, kes neid võimalusi tunneb ja kasutab areneb ka ise kiiremini ning arendab tihedamaid suhteid oma õpilastega.

Kokkuvõtteks

Traditsioonilises koolis ja ka õpetajate koolituses domineerib õppeprotsessi teadmiskeskne (tekstikeskne) ja õpetaja-laste vahekorra hierarhiline mudel. Kuna ka uusi, konstruktivistlikke õpetamise käsitlusi antakse edasi traditsioonilisel moel, tekstina, mitte aktiivõppe meetoditega, siis ei kujunegi noortel õiget arusaamist uue lähenemise võimalustest ja probleemidest. Õpetajate koolitus on valdavalt normatiivne, õpetatakse õigeid pedagoogilisi teooriaid ja võtteid. Samal ajal ei räägita, mis koolides tegelikult toimub. Hariduse sotsioloogiline käsitlus on nõrk või puudub hoopis. Õpetajatele luuakse mulje, nagu sõltuks lastekeskne õpetamine ainult nende endi soovist. Ei näidata koolis valitsevate õpetamismudelite seost kooli juhtimise ja kultuuriga. Kas koolis toetatakse neid, kes püüavad laste arengut toetada? Kuidas paremad õpetajad seda teevad? Miks teised seda ei tee? Kas juhtkond toetab paremate kogemuste levitamist? Kas koolis on süsteem noorte õpetajate arengu toetamiseks?

Neid küsimusi analüüsides selgub, et laste arengu toetamine ei sõltu sugugi ainult õpetajate suvast ega ka ainult juhtkonna toetusest.

Laste õppimise terviklik, holistlik käsitlemine, õppimise, õpetamise ja juhtimise seostamine konstruktivistliku mudeli alusel nõuab olulisi muudatusi tunniplaanis ja õppekorralduses. Selleks on vaja küllaltki suuri rahalisi vahendeid. Seega peab terviklikku lähenemist haridusele toetama ka vastav hariduspoliitika.

Kõigepealt peaks aga sellist arusaamist haridusprotsessidest ja poliitikast propageerima õpetajate koolitus. Meie õpetajate õppekavad sisaldavad küll mitmesuguseid aineid, sealhulgas hariduse sotsioloogia, koolikorraldus, hariduspoliitika ja seadused. Küsimus on aga selles, kas need erinevad ained on seostatud õpetajate ja haridussüsteemi arengu vajadustega.

Ma olen ise töötanud õpetajate koolituse teooria ja praktika seostamiseks välja kolm kursust (arendav pedagoogika, haridusteooria ja sotsioloogia, hariduse juhtimine ja poliitika). Need kursused sisaldavad ka teooriate süsteemi (õpilaste identiteedi arendamine, õpetajate arengu tüpoloogiad, partnerluse kontseptsioon koolis ja haridussüsteemis) (Haav 2003-2006).
Kasutatud kirjandus
Apple, M. (1996) Cultural Politics and Education. New York: Teachers College Press.
Beattie, M. (2002) Educational Leadership: modeling, mentoring, making and re-making a learning community. – European Journal of Teacher Education. 25 (2), 199-221.

Beard, C., Wilson, J. P. (2006) Experiental Learning. A Best Practice Handbook for Educators and Triners. London & Philadelphia: Kogan Page.

Berliner, D. C. (1994) Expertise. The wonder of exemplary performance. – Mangieri, J. N. and Block, C. C. (eds.) Creating Powerful Thinking in Teachers and Students. Diverse Perspectives. Fort Worth et al.: Harcourt Brace College, 161-186.
Bolam, R., McMahon, A. (2004) Literature, definitions and models, in Day and Sachs, 2004, 33-64.
Conway, P. F., Clark, C. M. (2003) The journey inward and outward: a re-examination of Fuller’s concerns-based model of teacher development. – Teaching and Teacher Education. 19: 465-482.
Day, C. (1999) Continuing Professional Development. London: Falmer.
Day, C., Sachs, J. (2004) Professionalism, performativity and empowerment: discourses in the politics, policies and purposes of continuing professional development. - Day, C., Sachs, J. (eds.) (2004) International Handbook on the Continuing Professional Development of Teachers. Maidenhead: Open University Oress, McGraw-Hill, 3-33.

Eisenschmidt, E. (2006) Kutseaasta kui algaja õpetaja toetusprogrammi rakendamine Eestis. Tallinn: TLÜ Kirjastus.
Fuller, F. F., Bown, O. H. (1975) Becoming a Teacher. – Ryan, K. (ed.) Teacher Education. Chicago: University of Chicago, 25-52.
Gordon, T. (2003) Tark lapsevanem. (Tallinn): Väike Vanker.
Gordon, T. (2006) Õpetajate kool. Kuidas tunda end õpetajana paremini. (Tallinn): Väike Vanker.
Haas, E., Poynor, L. (2005) Issues of Teaching and Learning. – English, F. W. (ed.) The Sage Handbook of Educational Leadership. London et al.: Sage, 483-505.

Haav, K. (2003) Eesti koolisüsteemi mudelid 20. sajandil. – Vürmer, R. (toim.) Maakonna, linna ja valla osa koolihariduses. Tallinn: Eesti Haridusfoorum.
Haav, K. (2004a) Participation and Partnership in Estonian Education. – R. Ruzicka, J. H. Ballantine, J. A. Ruiz San Roman (eds.) Key Contexts for Education and Democracy in Globalising Societies. Prague: Charles University, Agentura Action Publisher, 2004: 59-67.
Haav, K. (2004b) Identiteedi kontseptsiooni osa ja võimalused Eesti õpetajakoolituses ja praktikas. – Kala, U., Kraav, I., jt. (2004) Võimalus ja paratamatus olla õppija. Tallinn: EAPS ja TPÜ: 13-25.

Haav, K. (2005) Competitive or compassionate students: Problems in civic education in the neo-liberal Estonia. http://e-learn.acu.edu.au/isatt2005

Haav, K. (2006) Mida märkab algaja, mida meister? – Haridus, 5-6: 35-39.
Hargreaves, A. (2000) Four ages of professionalism and professional learning. – Teachers and Teaching: History and Practice, 6 (2): 151-182.
Huberman, M. (1995) Professional career and professional development. – Guskey, T. and Huberman, M. (eds.) Professional Development in Education. New York: Teachers College Press, 193-224.
Hytönen, J. (1999) Lapsekeskne kasvatus. Tallinn: TPÜ.
Illeris, K. (2004) The Three Dimensions of Learning. Roskilde and Leicester: Roskilde University Press and Niace.

Kagan, D. M. (1992) Professional Growth Among Preservice and Beginning Teachers. – Review of Educational Research. Summer 1992, Vol. 62 (2): 129-169.
Kareda, E. jt. (1989) Eestimaa haridusplatvorm. Tallinn: VÕTI.

Liimets, H. (2001) Kuidas õppeprotsess kasvatab? Tallinn: TPÜ.
Martin-Kniep, G. O. (2004) Developing Learning Communities. Thousand Oaks, Ca. et al.: Corwin Press.
Ots, A. (toim.) (2005) Üldoskused – õpilase areng ja selle soodustamine koolis. Tartu: TÜK.
Sarv, E.-S. (2006) Õpilase ja õpetaja suhe. - Haridus, 5-6: 21-25.

Siebert, H. (2003) Pädagogischer Konstruktivismus. München: Luchterhand.
Talts, L. (1997) Kasvatus põhikooli algastmes. Tallinn: REKK.
Toots, A., Plakk, M., Idnurm, T. (2004) Infotehnoloogia Eesti koolides. Tallinn: TPÜ.
van den Berg, R. (2002) Teachers’ meanings regarding educational practice. – Review of Educational Research, 72 (4): 577-625.
Veisson, M., Ruus, V.-R., Sarv, E.-S. Jt. (2005) Kool kui arengukeskkond ja õpilaste toimetulek. – Kraav, I., jt. (toim.) Haridus muutuste ja traditsioonide keerises. Tartu: EAPS ja J. Käisi Selts, 109-120.
Watkins, C. (2005) Classrooms as Learning Communities. What’s in it for schools? London & New York: Routledge.
Wenger, E. (1998) Communities of Practice. Learning, Meaning and Identity. Cambridge, Mass.: Cambridge University Press.
Õim, O. (2006) Noorte õpetajate rahulolu läbitud õpetajakoolituse ja kutseaastaga. Ülevaade uurimusest. Tartu: Tartu Ülikooli praktika ja kutseaasta talitus.

Kutseaasta algaja õpetaja toetamiseks

Eve Eisenschmidt
TLÜ Haapsalu Kolledži direktor

Õpetajatöö eeldab kõrget professionaalsust ja nõuab vähese koge​musega õpetajalt suurt pingutust. Seepärast rakendatakse paljudes maades õpetaja toetamiseks esimes(t)el tööaasta(te)l tugitegevusi. Eestis alustati õpetaja esimese tööaasta toetusprogrammi – kutseaasta – ettevalmistusi 2002. aastal.

Ometi ei ole kutseaasta Eesti hariduselus täiesti uus nähtus. 80 aastat tagasi olid tulevased keskkooliõpetajad õpetaja-kandidaadi rollis ja pidid sooritama kutse​eksami. Nõukogude perioodil rakendati stažööriaastat. Taas hakati selle vajalikkusest kõnelema 1990. aastatel. Praeguseks on kutse​aasta rakendunud kõigile lasteaias, üldhariduskoolis ja kutse​õppe​asutuses esimest aastat töötavatele algajatele õpetajatele. Sel aastal rakendatakse kutseaasta programmi kolmandat aastat ja toetusprogrammiga on seotud olnud 532 algajat õpetajat ning koolituse läbinud 763 mentorit).

Õpetajate esimeste tööaastate problemaatika tähtsustamiseks ja kohanemise toeta​miseks on mitmeid põhjuseid, mis on sarnased erinevates riikides, sealhulgas Eestis:

· Õpetajaks õppimine ei ole noorte seas populaarne, väheneb õpetajakoolitusse astujate arv ja samas vananeb õpetajaskond. Vajadusele suurendada õpetajakutse atraktiivust ja luua motivatsiooni õpetajaks õppimiseks viitavad erinevate riikide hariduspoliitilised dokumendid, sh OECD raport (Teachers Matter: Attracting, Developing and Retaining Effective Teachers 2005)
· Esimese viie tööaasta jooksul lahkub palju õpetajaid koolist, otsides tööd teistes eluvaldkondades. Põhjuseks tuuakse õpetajakutse komplitseeritus, ebaadekvaatsed varasemad ootused ning tegelikele vajadustele mittevastav õpetajakoolitus

· Muutunud on arusaam õpetajaks kujunemisest. Õpetaja professionaalne areng on pidev protsess, mis hõlmab esmaõpet, kutseaastat ja järgnevat täiendõpet

· Haridusuuenduses on olulise koha leidnud algaja õpetaja toetamine esimes(t)el tööaasta(te)l

Küsimus sellest, kuidas rakendada kutseaastat õpetaja professionaalse arengu toetamiseks, on aktuaalne ka Eesti hariduspoliitikas. Nii viidi 2002/2003 õppeaastal läbi katseprojekt, et kujundada teoreetiline kontseptsioon ja töötada välja kutseaasta esmane rakendusmudel.

Teoreetilised alused ja rakendusmudel

Õpetaja areng ja selle toetamine toimub samaaegselt kolmes mõõtmes: kutsealane sotsialiseerumine ja sotsialiseerumine organisatsioonis, enesekontseptsiooni kujunemine ja esmaste kutseoskuste kujunemine. Vastavad protsessid toimuvad koolikeskkonnas ja neid mõjutab kõik organisatsioonis toimuv. (Siia tahaks ma küll joonise panna ja kas viiteid ei ole vaja?)

Eeltoodust lähtuvalt on kutseaasta rakendamise teoreetilised lähtealused järgmised:

· Koole nähakse kui õppivaid organisatsioone, kus on tekkinud õpetajate õpikogukonnad, toimub organisatsioonis õppimine – õpetajate koostöö ja üksteise kutsealase arengu toetamine organisatsioonis. Tähtis roll on koolijuhil, kelle kompetentsusest sõltub kooli areng ja kujunemine õppivaks organisatsiooniks. Mentor on algaja õpetaja professionaalse arengu toetaja koolis, kes aitab kohaneda koolis kui organisatsioonis, lahendada tööalaseid probleeme ja sisse elada õpetaja kutsealasse.

· Paralleelselt toimub kaks sotsialiseerumisprotsessi – sotsialiseerumine organisatsioonis ja professionaalne sotsialiseerumine. Professionaalse sotsialiseerumise käigus saab algajast õpetajast õpetajaskonna liige, kes on omaks võtnud ühiskonnas ja antud kooli õpetajatöös väärtustatud teadmised, oskused, väärtused, normid ja käitumisviisi. Kogenud õpetajate arvamustel ja hoiakutel on sellele protsessile suur mõju. Professionaalne sotsialiseerumine on edukam juhul, kui organisatsiooniga kohanetakse kiiremini. Seepärast pannakse kutseaasta raames rõhku kooli kui organisatsiooniga kohanemisele, koolikultuuri, kooli eesmärkide ja kolleegide tundmaõppimisele, s.t sotsialiseerumisele organisatsioonis

· Õpetaja pidevarengu eelduseks on valmidus end arendada, oma tegevust analüüsida. Tagamaks õpetaja professionaalse arengu järjepidevus, on oluline seostada kolm taset: esmaõpe, kutseaasta ja jätkuv professionaalne areng. Kutseaasta raames arendatakse eelkõige esmaseid kutseoskusi ja kujundatakse professionaalne enesekontseptsioon. Refleksioonivõime on õpetaja kutsealase arengu oluline eeldus. Kutseaasta käigus toetab algaja õpetaja refleksiooniprotsessi ja arengu kavandamist mentor.

Vastavalt teoreetilisele kontseptsioonile on mentoril Eesti kutseaasta süsteemis kolm olulist ülesannet:

· algaja õpetaja professionaalse arengu toetamine

· kooli kui organisatsiooniga kohanemise toetamine

· osalemine kooliarenduses tervikuna.
Kutseaasta rakendusmudelis on keskseks algaja õpetaja professionaalne areng ja seda toetab ühelt poolt koolikeskkond ja väljastpoolt ülikooli kutseaasta keskustes toimiv tugiprogramm.

Sellest lähtuvalt on kutseaasta eesmärgiks:

· toetada algaja õpetaja kohanemist kooli kui organisatsiooniga

· arendada edasi esmaõppes omandatud kutseoskusi

· pakkuda tuge kogemuse puudumisest tekkivate probleemide lahendamisel.

Väljatöötatud mudelis on kombineeritud kaks lähenemist: õppimine ja areng koolikeskkonnas ning algajate õpetajate omavahelised kokkusaamised ülikoolides.

Kutseaasta rakendusmudeli elluviimisel on neli osalist. Koolikeskkonnas eelkõige:

· koolijuht kui organisatsioonis arengut ja õppimist toetava keskkonna looja, kes määrab ka algajale õpetajale mentori

· mentor, kes on algaja õpetaja lähim koostööpartner, toetades tema kohanemist ja professionaalset arengut

· algaja õpetaja, kes vastutab oma professionaalse arengu eest

· ülikoolikeskus, kus toimuvad mentorkoolitus, tugiprogrammi seminarid ning pidev protsessi seire ja arendamine.

Kutseaasta rakendamise esialgsed tulemused

2004/2005. õppeaastal käivitus kutseaasta esimene etapp üldhariduskooli õpetajatele, mille käigus koguti andmeid kutseaasta rakendumise kohta ja ka algaja õpetaja kutsealase arengu kohta esimesel tööaastal.

Algajate õpetajate hinnang oma kutseoskustele aasta jooksul paranes. Kõige madala​malt hinnati tagasiside ja koostööga seotud tegevusi. Suhteliselt madal hinnang anti oma valmidusele lahendada distsipliiniprobleeme, mis on paljude uuringute põhjal algaja õpetaja põhilisi raskusi. Kõrgelt hinnati koostööd mentoriga ja temalt saadavat taga​sisidet. Tervikuna kasvas esimese aasta jooksul hinnang planeerimis​oskusele.

Õpetaja professionaalse arengu toetamiseks on tähtis tunda tüüpilist arengu kulgu. II veerandi lõpus hinnati oma kutseoskusi kõige madalamalt. Ka varasemates uuringutes on kinnitust leidnud fakt, et 4.–5. kuul pärast tööleasumist saabub n-ö illusioonide purunemise faas. Professionaalse enesekontseptsiooni kujunemist toetab oma töömurede ja ootuste analüüs. Siin võib täheldada sisseelamise perioodi: I veerandil oli põhitähelepanu õpetamisega seonduvatel küsimustel, II veerandil eelkõige klassi juhtimisel, III veerandil juba õpilastel. Algajate õpetajate ootused olid eelkõige seotud oma õpetamiskontseptsiooni kujundamisega, õpilaste tundma​õppimisega ja jõukohase õpetamisega. Seega võib öelda, et ühel ja samal ajal pannakse proovile nii oma professionaalseid oskusi kui ka õpitakse tundma oma õpilasi, mis ongi professionaalse arengu eelduseks.

Analüüsides algajate õpetajate vastuseid selle kohta, kuidas toimub kohanemine koolikeskkonnas, saame ühtlasi vastuse sellele, kuidas nad näevad koolikeskkonna mõju oma kutsealasele arengule.

Madalamalt hindasid algajad õpetajad koostööd näitavaid, kõrgemalt kaasatust näitavaid aspekte, juhtkonna tuge ja kuuluvust kollektiivi. Madalalt hinnati valmidust probleemide puhul mentorilt või kolleegidelt abi küsida, mille üheks põhjuseks võib olla vähene usaldus.

Analüüsides koolikeskkonna erinevate aspektide seoseid algajate õpetajate hinnangutega oma kutse​oskustele, võib väita, et koostööd ning eneseanalüüsi ja professionaalset arengut nõudvad kutseoskused on seotud koolikeskkonda iseloomustavate näitaja​tega. Lähtudes sellest, et esimene tööaasta on koolikeskkonnas õppimise aasta ning tähtis on toetada eneseanalüüsi ja professionaalset arengut, peame alustama toetava koolikeskkonna kujundamisest. Algaja õpetaja kaasatus kooli tegevustesse aitab koha​neda ning pakub tuge kutsealasele arengule.

Algajad õpetajad hindasid mentori tuge koolikeskkonnas kõige kõrgemalt. Oluliseks peeti mentoripoolse tagasiside alusel oma tegevust korrigeerida. Mentorite tege​vuses hinnatakse kõige enam toetust kooli kui organisatsiooniga kohanemisel. Nooremõpetajad peavad mentorit eelkõige “kohalikuks giidiks”. Märksa madala​malt hindavad nii algajad õpetajad kui ka mentorid ise professionaalse arengu toetamist, sealhulgas tagasiside andmist ja refleksiooniprotsessi. Algaja õpetaja hinnanguis ei olnud mentori tegevusel mõju kutseoskuste arengule. Seega võib algajate õpetajate arvamuste põhjal väita, et mentor täidab edukalt oma rolli kooliga kohanemise toetamisel, kuid väheseks jääb oskusi algaja õpetaja professionaalse arengu toetamisel.

Mentorid ise pidasid kõige olulisemaks noore kolleegi abistamist ja koostööd, toetades eelkõige algaja õpetaja koolikultuuri ja töökorraldusega kohanemist. Tähtsaks peetakse toetada ka seatud eesmärkide saavutamist ja tehtu tunnustamist. Suhteliselt madalalt hindasid mentorid oma toetust algajale õpetajale arengukava koostamisel. Teistest tegevustest madalama hinnangu sai ka algaja õpetaja eneserefleksiooni toetamine ja tundide külastamine. Viimaste osas hindasid mentorid oma oskusi ka ise madalamalt.

Õppiva organisatsiooni loojaks koolis on eelkõige koolijuht, kes vastutab ka kutseaasta rakendumise eest organisatsioonis. Üle poole koolijuhtidest arvas, et kutseaasta toetab algaja õpetaja kohanemist kutsealaga. Valdav osa koolijuhtidest oli nõus, et kutseaasta soodustab õpetajatevahelist koostööd. Uurides koolijuhi hinnangut kooli kui õppiva organisatsiooni aspektidele seoses kutseaasta tähtsustamisega, ilmnes, et koolis, kus õpetajad teevad koostööd, väärtustab koolijuht ka kutseaastat kui algaja õpetaja õpivormi. Mentori määramisel on koolijuhtide arvates prioriteediks õpetaja isiksuseomadused, läbitud juhendamiskoolitus või varasem juhendamiskogemus.
Algajate õpetajate hinnang kutseaasta olulisusele ei olnud kõrge, kuid samas suure hajuvusega, mis näitab, et kutseaastat väärtustati väga erinevalt. Kõige olulisemaks peeti mentori tuge. Väärtus​tati ka kutseoskuste kirjeldust arengueesmärkide seadmisel. Vastavalt algajate ​õpetajate hinnangule kutseaasta rakendamisel tuleb kriitiliselt analüüsida arengu​mapi koostamise ja ülikoolipoolse tugiprogrammiga seonduvat

Suhteliselt kõrgelt hindasid kutseaasta rakendamise erinevaid aspekte mentorid. Rahul oldi nii tugimaterjalide kui ka info kättesaadavusega. Suurimaks väärtuseks peeti kolleegide abistamist ja koostööd ning võimalust kogeda uut töövaldkonda ja täiendada ennast.

Koolijuhid ootavad kutseaasta riiklikku reguleerimist ja mentoritöö tasustamist, et oleks vähem bürokraatiat ning korraldataks ühiseid koolitusi mentoritele ja nooremõpetajatele.

Kutseaasta I etapi seirest võib rakendusmudeli tugevustena välja tuua järgmist:

· Koolides toetatakse algaja õpetaja sotsialiseerumisprotsessi eelkõige kooli kui organisatsiooniga. Kaasatust kooli tegevustesse tunnetasid algajad õpetajad ise ning pidasid oluliseks ka mentorid ja koolijuhid. Seega on koolid valmis ja ilmselt harjunud toetama uute liikmete kohanemist.

· Koolides on eeldused kujuneda õppivateks organisatsioonideks, koostööd tehakse arengukavatöös ja ühiste eesmärkide kujundamisel.

· Kutseaasta käivitamisega seoses on algaja õpetaja kutseraskustele senisest palju enam tähelepanu pööratud. Suureks abiks on siin kutseoskuste kirjeldus, mis on aluseks nii algaja õpetaja tegevuse analüüsimisel kui ka arengu kavandamisel. Ilma tegevusindikaatoriteta oleks raskem ka mentoril ja algajal õpetajal ühist keelt leida. Oma tegevuse analüüsimise ja mõtestamise kaudu kujuneb profes​sionaalne enese​kontseptsioon, arusaam endast kui õpetajast, oma tugevustest ja nõrkustest.

· Mentorid peavad oma tegevust algajate õpetajate toetamisel väärtuslikuks, mis on väga oluline kutseaasta rakendumisel üldisemalt.

· Eestis kasutatakse ülikoolide ja koolide partnerlust algaja õpetaja professionaalse arengu toetamisel. See on kombineeritud variant, kus algajad õpetajad kohtuvad teiste nooremõpetajatega ülikooli tugiprogrammi kaudu ning koolikeskkonnas toetab neid mentor. Selline lähenemine annab ka otsest tagasisidet esmaõppele ja avaldab sellele mõju, sest algaja õpetaja kutseprobleemide analüüsimine toob esile ka esmaõppe kitsaskohad. Nii luuakse tihe side esmaõppe ja järgneva pidevarengu vahel. Võib loota, et väheneb ka igavesena näiv vastuolu teooria ja praktika vahel õpetajakoolituses.

Rakendusmudeli piirangutena võib välja tuua järgmist:

· Kutseaasta rakendamisel on vähe võimalusi mõjutada otseselt koolikultuuri ja organisatsioonis õppimise tekkimist koolides. Kooliarendust, kus tähtsaks muutub õpetajate pidevõpe ja üksteiselt õppimine, saab toetada täiendõpe nii koolijuhtidele kui ka tegevõpetajatele. Esmaoluliseks peab muutuma õpetaja enda valmidus oma tegevust analüüsida ja professionaalsust arendada. Tähtsaks on muutunud kollegiaalsus, kutsealase identiteedi kujundamine ja õpetajate eeskuju õpilastele elukestva õppe paradigma demonstreerimisel.

· Kitsaskohaks on kogemuste puudumine (või vähesed kogemused) refleksiooni toetava tugiprogrammi läbiviimiseks ülikoolides. Kui mentor koolikeskkonnas osutub praegu peamiselt kohanemise toetajaks, siis seda enam peab ülikoolis toimuv toetama refleksiooniprotsessi, kus analüüsitakse oma tegevust sügava​malt ja kavandatakse enda kutsealast arengut.

· Ülikoolides toimuv mentorkoolitus ei toeta piisaval tasemel mentorite valmidust algaja õpetaja refleksiooniprotsessi toetamiseks. Mentor peab olema valmis reflek​teerima nii omaenda pedagoogilist tegevust kui ka toetama nooremõpetaja eneseanalüüsi.

Analüüsides rakendusmudeli sobivust Eesti kooli​konteksti, võib väita, et mudel on otstarbekas, toetab kooliarendust ja õpetaja​haridust tervikuna.

Dilemmad edasises arendustegevuses

Edasise arendustegevuse käigus tuleb pöörata tähelepanu esilekerkinud kitsaskohtadele, tugevdada veelgi ülikoolide (õpetajakoolitusasutuste) ja koolide koostööd nii tulevaste õpetajate esmaõppe arendamisel kui ka koolide kujunemisel õppivateks organisatsioonideks. Suur mõju kooliarendusele on koolijuhtide koolitusel, millest valdava osa korraldavad samuti ülikoolid; koolituses on vaja käsitleda õpetajate organisatsioonis õppimise kontseptuaalseid aluseid ja toetamist koolikeskkonnas.

Kutseaasta rakenduslikke põhimõtteid kujundades oli küsimuseks ka omavalitsuste roll algaja õpetaja arengu toetamisel, kuna haridusseadustiku raames vastutab kooli pidaja õppekava kvaliteedi ja õpetajate kvalifikatsiooni eest. Omavalitsuspõhine on algajate õpetajate toetamine ka Põhjamaades, kus osalevad aktiivselt ka õpetajate ühendused. Hetkel ei ole Eestis omavalitsused kutseaastaga aktiivselt seotud. Küll aga peetakse paljudes oma​valit​sustes algajate õpetajate toetamist (sh tööle värbamist) väga oluliseks ja leitakse lisavahendeid mentoritöö tasustamiseks. Omavalitsuste haldussuutlikkuse suure​nedes ja hariduse kvaliteediküsimuste tähtsustudes peaks kaasatama kutseaasta tegevustesse ka omavalitsuste haridusnõunikud.
Tagaplaanile on jäänud ka tegevõpetajate ühendused, näiteks Õpetajate Liit. Õpetajate Liit on osalenud kutseaastat ettevalmistavates aruteludes, kuid tal puudu​vad ressursid ja kompetentsus võtta vastutust mõne tegevuse eest. Eesti suurusega riigis on kõige otstarbekam lahendus siiski ülikoolide ja koolide partnerlus.

Alagaja õpetaja professionaalse arengu ja kutsealase õppimise toetamiseks väljatöötatud mudeli arenamisel veel on palju võimalusi:
Õpetajakoolituses tuleb enam tähelepanu pöörata ja eeldusi luua tulevase õpetaja professionaalse identiteedi (sh professionaalse enesekontseptsiooni) kujun​damisele.

Eneseanalüüs ja professionaalne pidevõpe on põhimõtted, mida iga professioon nüüdismaailmas peaks järgima. Olulisemaid ülesandeid esmaõppes on kujun​dada valmidus pidevõppeks ja ennast professionaalselt arendada. Õpetaja​koolituse lõpetanu peab teadma, et esimene tööaasta on oluline aasta õpetaja​hariduses, esimese tööaasta kogemuste analüüsimine koos mentori ja kolleegi​dega loob eeldused edukaks toimetulekuks edasises kutsetegevuses.

Mentorkoolituses tuleb oluliselt enam tähelepanu pöörata mentorite oskustele ja valmidusele toetada algaja õpetaja professionaalset arengut tagasiside ja refleksiooni​ protsessi kaudu.

Analüüsides erinevate riikide kogemusi, näeme, et valdavalt keskendutakse kutseaasta raames algaja õpetaja professionaalsele arengule. Viimased uuringud ja käsitused haaravad ka organisatsiooni kui keskkonda, kus areng ja õppimine aset leiavad. Järjest enam rõhutatakse organisatsioonis õppimist ja õppivat kogukonda (learning community) kui õpetaja professionaalset arengut toetavat keskkonda. Antud teema peaks rohkem kajastamist leidma kooliarenduse kontekstis ja koolijuhtide ettevalmistuses. Senini toimunud õpetajate täiendus​õppe vorm ei õigusta end, enam õpitakse võrgustikes ja üksteiselt. Oma koge​muste analüüsimine on praktilise tegevuse muutmise eelduseks. Seega peab koolikeskkond muutuma õpetaja õppimist ja arengut toetavaks ning nii õpetajad kui ka koolijuhid peavad valdama oskust toetada organisatsioonis õppimist.

Kokkuvõte

Käsitledes õpetaja professionaalset arengut pidevana, kus esimesel tööaastal – Eesti kontekstis kutseaastal – on oluline mõju õpetajaks kujunemisele, läheneme õpetajaharidusele uues valguses. Tegemist on haridusuuendusega, mille keskmeks on õpetaja, kuid protsessi on haaratud palju rohkem osalisi – nii õpetajakoolitajad, noore õpetaja kolleegid kui ka haridusüldsus laiemalt.

Kutseaasta rakendamine eeldab algaja õpetaja kutsealase pidevarengu, esimese tööaasta kui töökeskkonnas õppimise tähtsustamist. Keerulisem on küsimus muutustest arusaamades. Need eeldavad õpetaja valmidust pidevõppeks ja eneserefleksiooniks, mentori puhul eelkõige professionaalse arengu toetaja kontsept​siooni omaksvõtmist. Õppiva organisatsiooni tunnustega koolides on muuda​tused arusaamise tasandil kergemini saavutatavad, sest need koolid on orienteeritud ka õpetajate õppimisele. Kas kutseaasta rakendamisega oleme muutmas oma seisukohti? Kas haridussüsteemi võtmeisikust – õpetajast – on saamas oma profes​sionaalse arengu suunaja? Kas see vähendab tööstressi ja toob noore õpetaja kooli tööle? Vastus on “jah”. Just nende soovidega alustati kutseaasta käivitamist Eestis.

 Elustiili käsitlus vägivallatu ideoloogia vaatevinklist

V. Neborjakina
Viimasel ajal muretsetakse üha rohkem koolivägivalla pärast nii Eesti koolis kui ka mujal maailmas. Tegelikult on see ahistamine, mis meediasse jõuab (õpilaste vastastikune füüsiline vägivald, kiusamine, konfliktid õpetajatega....) ainult jäämäe tipp. Koolikiusamine ja koolivägivald on koolikultuuri vulkaanipursked. Samal ajal köeb ja prõksub koolis vaikselt pidev karistamise ja karistuste vältimise kultuur, mida võiks nimetada ka nähtamatu vägivalla kultuuriks. Vägivaldne enesekehtestamine on nagu vingugaas, mille kohta me ei oska arvata, mil määral ta on mürgine, ehkki sellest sõltumata me aina hingame. Tihti ei taju koolis toimuvat vägivallana ei õpetaja ega õpilane. Inimene elab ja kukub ühest elukriisist teise, ja ühel hetkel unustab, et tal oli soov saada õnnelikuks. Toimetulek, ellujäämise ja „kes keda” poliitika mürgistab ja inimene kulutab end andetult ära nii, et tema potentsiaal jääb realiseerimata. Tänapäeval on tavaks saanud süüdistada ennekõike õpetajaid ning kooli. Nii jõuab vägivald bumerangina taas kooli.

Sotsialiseerumine deindividualiseerib

Õpetaja enesekasvatusest rääkides, on J. Orlovi keskseks ideeks: „... vägivaldselt ei tohi ja ei ole mõtet suhtuda ei iseendasse ega kellessegi teisesse” (Orlov, J. ...). Samas väidab autor, et vägivaldne käitumine ongi see kõige tavapärasem, stereotüüpne käitumine, mis on üles ehitatud süü ja häbitunde spontaansele tekkimisele ja kaitsemehhanismide kasutamisele nende mõju vähendamiseks.

Miks? Vastus: mitmeid tähtsaid protsesse me ei teadvusta endale ja nad pääsevad meie kontrolli alt välja. Kogenud õpetaja tegutseb pigem intuitiivselt, valides just sellise juhtimisvõtte, mida olukord nõuab. Just sellist võimet spontaanselt, intuitiivselt, „teadvustamata” tegutseda tihti tunnustatakse, sest see võimaldab osaleda kiirelt ja üheaegselt mitmes tegevuses. Monotoonses tegevuses ning üksluises kaob vajadus midagi reguleerida meie hinges ja tekib “teadvuse kadumine”. Näiteks õpetaja ja õpilane teavad, et veerandihinde saamiseks peab olema vähemalt 3 hinnet. Klassiruumis esitavad vähesed endale küsimusi selle kohta, miks peab olema kolm hinnet ning miks just õppekava nende osade eest, kas see nõue on iga lapse kohta mõistlik nõudmine. Inimene ei teadvusta endale oma valikute põhjusi ja ei analüüsi tagajärgi.

Kõlbeliste otsustuste arenguteooria (Kohlberg, L. ...) eristab kolme taset ja igaühe sees kahte astet:

· Prekonventsionaalne tase:

· 1. aste – “allumine ja karistusest hoidumine”

· 2. aste – “individuaalne kasusaamine”

· Konventsionaalne tase:

· 3. aste – “teiste inimeste heakskiit”

· 4. aste – “autoriteet, seadus ja kord”

· Postkonventsionaalne tase:

· 5. aste – “ühiskondlik kokkulepe ja demokraatia”

· 6. aste – “universaalsed printsiibid”

Võrdleme sellist eluviisi joonisel 1 välja toodud L. Kohlbergi kõlbeliste otsuste tasemetega (3) ning veendume, et ka 4. astmel võib vabalt tegutseda, kaotades nö inimteadvust ja inimlikkust. Erinevate allikate andmetel jõuab vaid 5 - 10% inimkonna esindajatest oma kõlbelisuse arengus 5. või 6. astmele. Arvatavasti just nende kohta võib öelda, et on tegemist mitte vaid väljapaistva isiksusega
 vaid individuaalsustega, kelle tegevusmall on loominguline tulem, mis on kooskõlas teadvustatud valiku ning südametunnistusega. Kuid sellest veidi hiljem. Tähtis on, et need 5-10% on sellise haridussüsteemi tulemus, mis on üles ehitatud endisele st vägivaldsele paradigmale.

Kas selline tulemus rahuldab meid? Enne kõike muud tuleks just iseenda kohta mõista, kuivõrd soovime olla ning oleme kas individuaalsused või isiksused just selles harjumuspärases haridussüsteemis ning siis juba reflekteerida oma tegevust ka kasvatajana ja ühiskonnategelasena. Kui otsustame, et soovime teist tulemust, siis osutub esmatähtsaks vajadus aru saada, kust saab aluse selline alateadlik ja ülitugev hoiak, et teine inimene peaks sõltuma meist (1. kuni 4. tasand joonisel 1). Just sellele hoiakule toetub vägivaldne suhtumine. Orlov kirjutab, et ohjamatu soov teise inimese käitumist programmeerida ning emotsionaalne reaktsioon selle mitteõnnestumise tõttu kujuneb lapsepõlves. Kui laps solvub vanemate peale, programmeerib ta nende käitumist vastavaks oma ootustele ning karistab neid süütunde tekitamisega iga kord, kui ilmneb lahknevus reaalse käitumise ja ootuste vahel. Lapsepõlves on see mõistlik, sest toetab vanemate püüdlusi vaimse arengu saavutamiseks, kujundades käitumisjooni, mis on vajalikud normaalselt kasvava isiksuse arenguks. Siis kui isiksus on välja kujunenud, pole solvumisvõimest edasiseks arenguks enam abi, sest see segab normaalset elamist ja arengut. Oletan, et solvumine ja teise inimese „omaks arvamine” on infantiilsuse tunnus, märk tõmblemisest Lapse ja Lapsevanema (4) rollide vahel. Märk sellest, et inimene ei suuda täiskasvanu tasandil suhelda. Ja tõesti, õpetaja omaduste uurimises on tõdetud (5), et neid inimesi iseloomustab madal sotsiaalne julgus, madal enesehinnang ja kõrge kontrollimise vajadus. Ehk on kõik kolm seotud ikka veel säilinud infantiilsusega? Nii taastoodabki haridussüsteem infantiilseid, saamatuid, traditsioonilises kultuuris kujundatud tüüpilisi isiksusi?

Soov teise inimese käitumist programmeerida põhjustab subjekt-objektse suhte tekkimist, mille juhtimisvalem on: kui pole vajalikku käitumist, siis ma (subjekt) teen sulle (objektile) halba. Kui õpilane ei saa ülesandega hakkama, saab ta hinde “2”, kui ta rikub korda, saab ta märkuse või naerdakse välja; kui õpilane ei tee rühmatööd, kuuleb ta midagi sellist: “Kas oled siis mingi individualist või mis?”
. Varjatud vägivald on ka see, kui pannakse õpilased liigselt muretsema õpitulemuste eest, või tekitatakse tarbetu eksamiärevus. Kuna inimene hakkab algusest peale (1. aste joonisel 1) kasutama sellist paradigmat nii enda kui ka teiste suhtes, siis on ta ükskord sellega harjunud, ning tema kujutlusvõime leiutab ihaldatud käitumise variatsioone ja piinamisvõtteid, alustades järelvalvaja piitsast ja lõpetades süümepiina tekitamisega (4. astet joonisel1).

Vägivalda, mis teostub süümepiina kaudu, pole me harjunud vägivallaks nimetama, kuigi valu, häbi ning süü pärast ei ole sugugi väiksem järelvaataja tekitatud piinast ja sellega tekitatud valust
. Miks? Arvan, et inimene tajub, kuid ei teadvusta, et käitub nii või teisiti mitte iseenda valiku tõttu, vaid alludes keskkonna nõudmistele, mis pole omaks võetavad. Siin tooksin välja seose riigieksamitega ja nende tunnetega, mis tekivad õpetajatel, kes püüavad õpilasi õppima sundida, kuna tunnevad nii süü- kui ka häbitunnet õpilaste madalate tulemuste pärast. Samalaadi tunded on ka õpilastel, kes üritavad igal juhul lastevanemate ja õpetajate ootustele vastata. Kui õpetajad ei hakka oma emotsioone teadvustamata ning põhjusi analüüsima, siis süvendab riigieksamite süsteem meie ühiskonnas õpetajate frustratsiooni ning suunab nende arengut vales suunas.

Ü. Vooglaid on korduvalt rõhutanud, et subjektsuse problemaatika on tänapäeval eriliselt tähtis. Enne kui see väide omaks võtta, veel mõned mõtted sel teemal.

1996. aastal, õphikooli ja gümnaasiumi riikliku õppekava (RÕK) vastuvõtmise ajal loodeti, et õpetaja, kes soovib või on sunnitud ise kooli õppekava looma (toetudes RÕkK-le ning koostöös oma kolleegidega, lastevanematega ja õpilastega), läbib eneseteadvustamise protsessi ning osutub haritlaseks, subjektiks haridustegelikkuses. Mingil määral see lootus teostus, kuid õpetajate ja koolijuhtide seas on küllalt neid, kelles elab soov saada kindlaid juhiseid ja neid järgida. Sellel nähtusel võib olla erinevaid põhjusi:

· seadusandjad on olnud vähe järjekindlad (tõmblemine on tekitanud absurdse olukorra)

· ebamäärasuse taseme erinev talumine

· kritiseerimise ja kontrollimise fetišeerimine, vägivaldne suhtumine õpetajasse ning süvenev abitus, mis sellega kaasneb.

Kuid võib olla ka teisi põhjusi. Subjekti määratlus (6) ei sea tingimust vananenud stereotüüpidest loobumiseks ega aktiivse hoiaku võtmist uue paradigma loomisel. On ka sellised mõisted, nagu aktiivne ja passiivne subjekt, kus subjekti mõiste pigem iseloomustab täiskasvanu suhtumist lapsesse kui elusolendisse, kes kas muutub vaid kasvatajate mõju tõttu (objekt) või siis mingil määral või üldse ei allu (14). Niisiis, subjekti määratlus väljendab meie ühiskonna traditsioonis kehtivat range sotsialiseerumise
 nõuet, vaatamata üldlevinud retoorikale uue haridusparadigma juurutamisest.

Sotsialiseerumise protsessis leiavad igas inimeses toetust antud kultuuris tüüpilise isiksuse iseloomujooned. Sotsialiseerumise tulemuseks on küllaltki ettemääratud iseloomuga isiksus ning arvatakse, et sellega tagatakse ühiskonna taastootmine ja kultuuri säilivus. Inimese individuaalne vastavus tüüpilisele on keskkonnaga adapteerumise määr. Sotsialiseerumise käigus omandab inimene need omadused, mis on vajalikud selleks, et elus toime tulla.

Kuid sotsialiseerumise juures on ka negatiivseid momente. Orlovi arvates on kultuur ka ohtlik, sest kultuurikogemuse omandamine deindividualiseerib inimest
. Seepärast on areneva inimese eesmärgiks tajuda, et kultuur on vajalik, kuigi on vägivaldne ning et inimene ise võib/peab määrama, mil määral ta allub kultuurile ja mil määral ta tahab ja suudab keskkonda kohandada (mõjutada endale sobivaks), kuid ka vastavaks universaalsetele põhimõtetele. Nii saab igaüks kultuuri täiustada (astmed 5. – 6. joonisel 1). Pean individuaalsuseks sellist võimet, mis on vaid üks aste subjekti arengus (7, lk. 51-52). Lähtudes subjekti omaduste hierarhiast, saab subjekti mõistet määratleda kui organismi, indiviidi, isiksuse ja individuaalsuse omaduste ja eripära kandjat konkreetse aktiivsuse vormi funktsionaalses aspektis. Nii siis võibki lisada Ü. Vooglaidi üleskutsele, et tänapäeval on kõige tähtsam subjektsuse kõrgema vormi – individuaalsuse – kujunemise problemaatika.

Stiil on vahend individuaalsuseks „tõusmisel”

Isiksus ja individuaalsus erinevad selles, et individuaalsus on seotud võimega näha asju lähtudes sotsio-kultuurilisest kontekstist, ületades arhetüüpseid jooni mõtlemises. Sotsioloogias, sotsiaalpsühholoogias ja psühholoogias on kasutusel sotsialiseerumise mõiste, mis pedagoogikas pole eriti juurdunud. Tihti mõistetakse sotsialiseerumist kui inimese (vabatahtlike) pingutuste tulemust normide-väärtuste, tavade-kommete ja stereotüüpide ülevõtmisel (8). Sellega ei tahaks nõustuda. Täiustades meile lähedast määratlust (9) pakume koos Jüri Ginteriga järgmise definitsiooni: Sotsialiseerumine on sotsiaalse keskkonna ja subjekti vaheline protsess, mille käigus inimene muutub, muutes samas end ümbritsevat sotsiaalset keskkonda, omandades ja täiustades teadmiste, normide ja väärtuste süsteemi, mis võimaldab saada ühiskonna täisväärtuslikuks liikmeks. Selles protsessis inimene teadvustab oma eripära, identiteedi ja kultuuripärandi, õigused ja kohustused, omandab oskuse teistega arvestada ja koostööd teha. Sotsialiseerumine on võimalik vaid kollektiivses tegevuses, mis hõlmab nii sihipärase ja „põhimõttekindla“ kasvatamise ja sihiteadliku enesekasvatamise kui ka spontaansed) protsessid, mis toetavad individuaalsuse ja sotsiaalse potentsiaali realiseerumist.
Milline peaks olema (enese)kasvatuse kui ka hariduse otstarve? J. Orlov käsitleb harimise mõtted nii: Inimene võrdleb … pidevalt enda reaalset käitumist “Mina” -kontseptsiooniga. Iga kord, kui ilmneb lahknevus, tunneme me negatiivseid emotsioone. Tänu eneseteadvusele oleme me võimelised tohutult pingutama selleks, et ennast realiseerida ning ka selleks, et mitte rikkuda kooskõlt, sest tasakaalu kaotust tuleks raskelt üle elada. Mida tähtsam iseloomujoon on sisse programmeeritud “Mina”- kontseptsiooni, seda suuremaks üleelamiseks on selle kahtluse alla seadmine. Peaaegu võrdselt halvaks variandiks on nii liiga nõrk kui ka liiga tugev “Mina” - kontseptsioon. Ühe tõttu inimene on sihipäraseks tegevuseks võimetu, teise pärast osutub elukriis inimesele tihti pöördumatuks. Seepärast tuleks (enese)kasvatuse käigus püüelda selleni, et meil tekiks võime sellise sisemise tasakaalu kaotus ületada ilma et meie individuaalsus saaks suurt kahju. Seega oleks vaja kujundada endas sallivust kooskõlastuse puudumisse ning Mina-kontseptsiooni teadvustatult muuta elustiili muutmise kaudu – see on üks tähtsamatest haridusalastest sihtidest.

On levinud seisukoht, et arenguimpulsiks või eelduseks on kriis st enda piiride tunnetamine, sh ka eakriisid. Samas on üheks tähtsaks vägivallatu (enese)kasvatuse eelduseks nimetatud ohutust. See on tähtis eriti lapsepõlves. Sellise näilise vastuolu lahendab Orlov sublimatsiooni sisse toomisega: Mida te teete, kui teil tekib kriis? Kuidas valu, häbi, hirmu, ärevuse, viha, süütunde või muu negatiivse emotsiooni üle elate? Kas jääte kangeks või muutute aktiivseks? Millised aktiivsuse liigid need on? Kui te neid hästi teate, siis te teate samuti, et ka tulevikus, kui kriis tekib, rakendub just see kaitsesüsteem: tekib kas agressioon, kompensatsioon, ülekompensatsioon, väljatõrjumine, põgenemine, projektsioon, ratsionaliseerimine... kõik need kaitsemehhanismid toovad vaid ajutise rahulduse ja ei päästa pikemas perspektiivis järgneva konflikti tekkimisest. Kõikides kaitsemehhanismidest on arvatavasti sublimatsioon
 kõige täiuslikum ja ihaldatavam, sest just see teeb inimese õnnelikuks tõelise inimliku õnne kaudu. Sest sublimatsiooni korral ei teki alaväärikusekompleksi.

Enesearendamiseks osutubki mitterahuldatud tungide sellise sublimatsioonivormi omandamine, mis meie võimetele vastab
. Võib öelda et individuaalsuseni jõudmine kulgebki selles sublimeerimise protsessis ning avaldub teadlikkuse laienemises elu mõttest. Nii jõuamegi selleni, et (enese)harimise otstarve seisneb oma ELUSTIILI teadlikus kujundamises. Kuna koolis peaks lapsel kujunema valmisolek eluks, siis kõige olulisemaks peamegi oma stiili, ennekõike õpistiili teadvustamist.

Haridussüsteemi otstarve

Vale oleks oletada, et vägivallatu suhtlemise paradigma väljendub „prääniku-meetodi” kasutamises, st juhtimisvalemis: «kui sa teed..., siis sul on mõnus ja hea» (3. aste joonisel 1), kuna siin on käitumine ja käitumise hindaja erinevad inimesed ning heaks osutub käitumine, mis on ennekõike kasvatajale hea. Vägivallatu suhtlemise paradigma ei väljendu ka kõikelubatavuses ning õppekavade ja ülesannete lihtsustamises. Kiitmine on samuti vägivalla vorm, kuna karistuseks on kiitusest ilmajätmine. Vahe on selles, kas tegeletakse stimuleerimisega (kiitmine ja karistamine) või inimese arengu (stiili kujundamise) toetamisega.

Küsime taas, kas haridussüsteem peaks toetama isiksuse kujunemist, mis teostub sotsialiseerumise tulemusena ning üksluisust (kõikidele ühesugused nõuded, standardid, võrdsete võimaluste tagamine jne) suhtlemisel ja koostegevuses või individuaalsuse kujunemist ja nende täienduvust? Täienduvuseks nimetame koostöö sünergilist protsessi ja selle tulemust. Fenomeni allikaks on see, et ükski inimene pole täiuslik ja ei suuda üksi reaalset maailma adekvaatselt peegeldada ja mõista (11, lk. 10) ning inimeseks saada ja jääda (12). Inimesed on erinevad ja tänu sellele täiendavad vastastikku üksteist, tagades isiksuse ja ühiskonna arengu (13, lk. 6)). Arvatavasti just sellest vaatevinklist on mõistlik käsitleda nn ühtluskooli ja elitaarse kooli toetajate vastasseisu. Elitaarse haridussüsteemi toetajad loodavad isiksuse tõhusa arengu toetamist elitaarsesse kooli pääsenu jaoks, samas ühtluskooli idee toetajad taotlevad pigem võrdsete tingimuste loomist isiksuse küpsemiseks. Primitiivses tähenduses eeldavad nii ühed kui teised, et kõik õpilased on piisavalt sarnased ning neid õpetatakse ühtmoodi. Tegelikult peaksime arvestama iga indiviidi eripäraga ning taotlema pigem võrdväärseid tingimusi
 erinevate stiilidega inimestele, mis tähendab ka mh erivõimete ja erivajaduste mõistete ümbermõtestamist.

Lõpuks saame täiendada individuaalsuse mõistet ja esitada senisest täiuslikuma määratluse: Individuaalsus on inimene, kes armastusest juhinduva sublimatsiooni kaudu oma stiili kujundades ja sotsialiseerudes tunnetab end nii isiksusena (kultuuri kandjana) kui ka erilise, ainulaadse ja ereda nähtusena, mistõttu teadvustab enda rolli ühiskonna arengu protsessis ja on ühiskonnas vajalik arengusubjekt. Nii lõimuvad inimeses üldise, tüüpilise (sh erilise) ning ainulaadse dimensioonid.
Kokkuvõtteks

Ajakirja Stiil peatoimetaja A. Merila kirjutab: Minu jaoks tähendab see (VN: stiil) mõtteviisi. Oskust laias võimaluste skaalast leida üks meelepärane. Moegeenius John Galliano on öelnud, et pole võimalik rääkida heast maitsest täpsemalt aru saamata, mis on halb maitse. ... Peab tundma argireegleid, enne kui neid muutma hakkad ja oma elust kunstiteose lood (VN: minu rõhuasetus). ... Üksindus aitab aru saada: selleks, et osata õnne tunda, on hädavajalik olla ilma mõnes asjast, mida salamaisi üle kõige ihaldad. Veel enam – suurema osa hädade vastu leidub rohtu iseenda sees, kuid sellele pääseme ligi vaid üksi olles. Selles lõigus on vähemal 6 sõnumit: stiil on mõtteviisi funktsioon; see väljendub oskusena valida meelepärane tegutsemise vorm ja sisu; seda saab luua vaid toetudes kultuuri raamistikule; inimene kujundab stiili enesereflektsiooni kaudu; stiilist võib rääkida vaid siis, kui on olemas vabadus valida ning lai valiku võimaluste lehvik; stiil on saavutus, “kunstiteos” mis kujuneb elu jooksul ning ta on õnne eeldus.

Elustiili kujundamise tahe ja oskus on just selline pädevus, mis peaks olema keskne, kui me kavandame õpet. Paraku me sellist “pädevust” riiklikus õppekavast ei leia. Tõsi, päevakorda on taas tõusnud kutsenõustamise ja karjääriplaneerimise temaatika, mille raames võib ju meelde tulla, et inimesed on erinevad (erinevad võimed, vajadused ja võimalused), kuid sellest jääb väheseks. Et võimaldada vägivallatu õpekeskkonna ja subjekti vahelist protsessi, pean tähtsaks juurutada meie kasvatusteadusesse (õpi)stiili mõiste, mis täiendaks meie arusaama inimese erivajadustest ja erivõimetest. Loodan, et vägivallatus ja stiilide arvestamine muudab meie maailma elamisväärsemaks ja õnnelikumaks.

Kasutatud kirjandus

1. Кравченко, А. И. Социология. Москва: ACADEMIA, 2002, c. 9

2. Орлов, Ю.М. Восхождение к индивидуальности, http://evolkov.iatp.ru/optimal/books/Orlov_YuM/index.html
3. Kohlberg L. Essays on moral development. Vol. 2. The psychology of moral development. San Francisco: Harper & Row.

4. Kidron, A. Suhtlemispsühholoogia. Tallinn: Valgus, 1986, lk. 75 -88).

5. М. Педаяс. Проблемы и результаты научного исследования учителей. ТПУ, 1990.

6. Современный словарь иностранных слов. СПб: Дуэт, 1994, 752 с. - c. 586.

7. Либин, А.В. Дифференциальная психология: на пересечении европейских, российских и американских традиций. Москва: Смысл, 1999, 532 с.

8. Läänemets, U. Milline õppekava aitaks õpetajateõpilaste sotsialiseerumisel ja motiveerimisel. EHF eelfoorum Pärnus, 2006, http://www.haridusfoorum.ee/uploads/File/12-30%20Urve%20Läänemets.doc
9. Краткий психологический словарь-хрестоматия. Сост. Петров, Б.М. Под ред. Платонова К.К., Москва: изд. Высшая школа, 1974, с.107.

10. Kadajas, H.-M. Õppima õppimine ja õppima õpetamine: komponendid ja võimalused. TLÜ Kirjastus, 2005, 54 lk.

11. Krull, E. Pedagoogiline psühholoogia käsiraamat. TÜ Kirjastus, 2000, 640 lk.

12. Kõrgesaar, J. Sissejuhatus hariduslike erivajaduste käsitlusse- TÜ Kirjastus, 2002, 140 lk.

13. Üldoskused – õpilase areng ja selle soodustamine koolis. Kogum toim. Ots, A. TÜ Kirjastus, 2005, 200 lk.

14. Lotman, J. Kultuur ja plahvatus. Tallinn: Varrak, 2005

15. Anastasi, A. Differential psychology / Encyclopaedia of psychology. Vol. 1, Ed. H.J. Eysnch and others. London, 1972

Социальная конфликтология. Р. Морозов, А.В. Москва: ACADEMIA, 2002, 336 c.
Ситников, В.Л. Образ ребенка в сознании детей и взрослых. СПб: Химиздат, 2001, 288 с.

Integratsiooni võimalikkusest Eestis ja Eesti koolides

Jüri Ginter, TÜ lektor

Viktoria Neborjakina , MTÜ Vene kool Eestis

Sissejuhatus

Sõnastades üleskutset „Õpetaja, aita ehitada silda eesti ja vene kogukonna vahel!” pööras Eesti haridusfoorum tähelepanu väga põhjapanevale probleemile. Etniliste gruppide integratsiooni protsessi käsitlemine ja Eesti kogemuste analüüsimine on tähtis, sest see on seotud küsimusega, millistele põhimõtetele toetudes ehitame üles kasvatust ja õpetamist, milline on meie ühine arusaam Eesti kodaniku ja ühiskonna kujunemisest. Lisaks sellele otsime ju ka vastust küsimusele, kuidas toetada sellise olukorra tekkimist koolis, kus õpilased ja õpetajad nende erivajadusest sõltumata tunnevad end turvaliselt ja vajalikena, teevad koostööd ja austavad üksteist. Nii võib artiklis kirjapandut käsitleda mudelina, mis väärib ekstrapoleerimist konkreetsete kooliprobleemide lahendamisele. Samas, toetades integratsiooni lasteaias ja koolis, saame loota ka integratsioonile ühiskonnas tervikuna.

Integratsioon eeldab osapoolte vastastikust arusaamist. Ka ühte keelt kõneledes võidakse üksteisest mööda rääkida, kui samadel mõistetel on erinevad tähendused. Käesolev artikkel käsitleb integratsiooni erinevaid aspekte ning integratsiooniga seotud mõistete kasutamist toimuvas diskussioonis, sh Eesti haridusfoorumi listis.

Mis on integratsioon?

Soovides integratsiooni ühiskonnas, sh sildade ehitamist, mis on integratsiooni eelduseks, on kõigepeal vaja kokku leppida, mis on integratsioon, kes integreeruvad ning milline on hetkeseis Eestis ja Eesti koolides.

Mis on Eesti ühiskond, kas

· Eesti kodanike ühiskond

· etniliste eestlaste ühiskond

· kõigi Eesti elanike ühiskond

Mis on integratsiooni ametlik, kokku lepitud määratlus, kas

· kodanikuks saamine, vastavate nõuete täitmine ning kohustuste võtmine
· eesti keele ja kultuuri omaks võtmine
· kõigi Eesti elanike pideval täienduvusel (vastastikusel rikastamisel) rajanev uus kvaliteet

Seoses integratsiooniga võime eristada järgmisi nähtusi:

1) integratsioon Eesti ühiskonda. Sel juhul muutub vaid integreeruja, ta võtab üle kehtivad normid ning nõrgeneb tema seos ühiskonnaga (kultuuriga), kust ta pärineb. Ühiskonna kui terviku osas on tegemist assimilatsiooniga.

2) Integratsioon Eesti ühiskonnas. Omavahel integreeruvad inimesed ja sotsiaalsed grupid, mille tulemusena kujunevad kvalitatiivselt uute omadustega grupid. Eestis iseloomustab see protsess eelkõige vene keelt kõnelevaid muulasi, aga mingil määral ka inglise keelt kõnelevaid muulasi, kellest kujunevad eraldi kogukonnad või grupid.

3) Eesti ühiskonna integratsioon. Muutub kogu ühiskond, uuenevad selle kultuur ja keel ning suhted teiste ühiskondade, keelte ja kultuuridega. Sellega seoses omandavad uue kvaliteedi ka ühiskonnaliikmete vahelised suhted. Teise keele või kultuuri valdamist ei peeta reetmiseks, vaenulikkuseks vms, vaid kui võimalust laiendada Eesti ühiskonna mõjusfääri maailmas. See integratsioon ei piirdu vaid keele ja kultuuriga, vaid ka teiste sotsiaalse struktuuri osadega (regioonid, majandusharud jms). Tulemusena väheneb ühiskonnasisene kihistumine, ühiskond keskendub ühisele tegevusele Euroopa ja maailma mastaabis.

4) Integratsioon eesti ühiskonda. Sel juhul muutub vaid integreeruja, kujuneb kahe või enama keele ja kultuuri sümbioos. Ühiskonna kui terviku osas on tegemist assimilatsiooniga.

5) Integratsioon eesti ühiskonnas. Siin on võimalused nii erinevate murdepiirkondade omavaheliseks integratsiooniks, kui ka teiste sotsiaalse struktuuri osade integratsiooniga.

6) eesti ühiskonna integratsioon, mille tulemusena ületatakse sisemised barjäärid etnilise grupi sees ning saavutatakse uus kvaliteet. Eestis on selle näiteks ühtse kirjakeele kujunemine ja laulev revolutsioon.

Eelnevast arutelust tulenevalt ei peaks me rääkima mitte integratsioonist Eesti ühiskonda, vaid integratsioonist Eesti ühiskonnas, mis on erinevaid Eesti ühiskonna subjekte (gruppe ja indiviide) haarav protsess või Eesti ühiskonna integratsioonist, mis on kogu ühiskonda haarav protsess. Integratsiooni erinevaid aspekte kirjaldab Tabel 1.

Tabel 1

	
	Assimilatsioon
	Integratsioon

	Osapoolte suurusjärgud
	Väike ja suur
	Samas suurusjärgus

	Keel ja kultuur
	Väiksem omandab suure keele ja kultuuri
	Kujuneb uus kultuur ja muutunud keel

	Üksused
	Üksikisikud
	Kogukonnad

	Takistused
	Väiksem ei soovi senisest loobuda
	Suurem ei soovi senisest loobuda

Teiselt poolt ei ole assimilatsioon tingimata negatiivne protsess, mille pärast peaksime häbi tundma, eriti siis, kui integratsiooniks vajalikud tingimused puuduvad. Assimilatsioon ei tähenda paratamatult ka oma senisest keelest ja kultuurist täielikku loobumist. Integratsioon on võimalik, kui osapoolte suurusjärgud on võrreldavad, vastasel juhul ei suuda väiksemad osapooled suuremaid mõjutada ning uut kvaliteeti ei teki. Teiseks on vajalik kõigi osapoolte valmisolek ja tahe täienduvuseks.

Kui me käsitleme integratsiooni ja assimilatsiooni põhimõtteid ja soovitud tulemusi, siis on vaja eristada võrdsust ja võrdväärsust. Võrdsusest võib rääkida põhiõiguste ja kohustuste jms valdkonnas, mujal tähendaks võrdsus ebaõiglust. Ei ole õiglane õpetada eesti keelt ühesuguse õppekava alusel eesti ja inglise kodukeelega õpilastele, sama kehtib neile inglise keele õpetamisel jm. Taotleda tuleb võrdväärsust, erinevate võimete, kogemuste, võimaluste, vajaduste, huvide jms arvestamist.

Samuti tuleks hoiduda mõiste „rahvus“ käsitlemist Eestis toimuva integratsiooni kontekstis, sest paljudele seondub sellega Stalini jt marurahvuslaste käsitlus rahvusest, kui etnilisest grupist, millel on oma majandus, mis on seotud kindla territooriumiga, rahvuse õigusest oma ruumile jms. Samas, arenenud ühiskondades käsitletakse rahvusena vastava riigi kodanikkonda (rahvuskoondis jms). Selleks ei ole aga Eesti avalik arvamus veel valmis, et Eestis elavaid eestlasi, venelasi jt etnilisi gruppe käsitleda ühe rahvusena.

Integratsiooni vastandiks ei ole assimilatsioon, vaid segregatsioon, erinevate sotsiaalsete gruppide lahushoidmine (eri koolides, eri linnaosades, eri telesaated jms) ja diskrimineerimine, kus erinevad sotsiaalsed grupid ei ole võrdväärsetes tingimustes.

Integratsiooniprogrammi koostajatel ja ellurakendajatel peaksid olema need mõisted selged, määratletud, muidu pole võimalik inimestel integreeruda ja riigi poolt nende pingutusi toetada, sest eesmärgist saadakse erinevalt aru ning see tekitab pingeid ja ressursside, sh sotsiaalse kapitali mitteotstarbekat kasutamist.

Eestis tegutseb Mitte-eestlaste Integratsiooni Sihtasutus, mille nimi on vastavuses senise tegevusega. Praegu veel ei tegeleta Eesti ühiskonna integratsiooniga, vaid muulaste st mitteeestlaste integreerimisega Eesti venelasteks, etniliseks rühmaks, kes suhtleb omavahel vene keeles, kuid kes on omandanud ka eesti keele ja kultuuri ning pidevalt kaugeneb Venemaal elavate venelaste traditsioonidest ja väärtustest.

Eesti kogukonnal on olemas seda kogukonda kokkuhoidev struktuur ja eliit ning paljudele kõrvaltvaatajatele tundub see suletud süsteemina. Seevastu mitte-eestlaste (vene) kogukond on pigem mitteorganiseeritud. „Eliit” on seisundis, kus tähtis enda isiklik integratsioon, kogukond on nö peata olekus. Milliseid sildu selles olukorras oleks võimalik ehitada?

Kuna mitteeestlaste kogukonnale tähendab integratsioon selles situatsioonis lisaülesandeid ja materiaalsete ning vaimsete ressursside kulutamist, on sild kahe kogukonna vahel ühele sild ülesmäge, teisele aga allamäge. Selle kohta võib tuua ka konkreetseid arve: kui suur osakaal on mitteeestlastel bakalaureuse, magistri- ja doktoriõppes, poliitikute seas. Kui palju on meil näiteid selle kohta, et mitteeestlased saavad ja tahavad kaasa rääkida tänapäeva aktuaalsetel teemal, mis suunavad Eesti arengut ja jätkusuutlikkust, sh ka integratsiooniprogrammide koostamisel.

Samas tuleb arvestada, et piir assimilatsiooni ja integratsiooni vahel on vaid kokkuleppeline, pigem on küsimus taotluses, kas soovitakse väiksemate kogukondade assimilatsiooni või uut kvaliteeti. Assimilatsiooni ja integratsiooni piiril väiksemad kogukonnad säiluvad, kuid kaotavad pidevalt oma osatähtust. Vastavalt olukorra muutumisel võib assimilatsioon asenduda integratsiooniga (kui lisanduvate kogukondade suurusjärk suureneb) ja vastupidi (kui kohalik kogukond suureneb või lisanduvad kogukonnad on varasemast väiksemad).

Senine retoorika ja praktika

Analüüsides poliitilisi dokumente ja avalikke esinemisi otsime me vastuseid järgmistele küsimustele:

· Milliseid protsesse käivitame ja toetame?

· Millistele protsessidele me ei paku kinnitust?

· Kas teadvustame, millist retoorikat me kasutame?

	
	

1998. aastal võttis Riigikogu vastu „Eesti riikliku integratsioonipoliitika lähtekohad mitte-eestlaste integreerimiseks Eesti ühiskonda (meie rõhutus)“. Selle alusel kinnitas Vabariigi Valitsus 2000. aastal riikliku programmi "Integratsioon Eesti ühiskonnas 2000-2007 (meie rõhuasetus)". Selle töötas välja etniliste vähemuste Eesti ühiskonda integreerumise küsimustega tegelev asjatundjate komisjon (meie rõhuasetus). Varem kehtis 1999.a vastu võetud Vabariigi Valitsuse tegevuskava “Mitte-eestlaste integratsioon Eesti ühiskonda”. Programmis on defineeritud ka integratsioon ning selle eesmärk: “... integratsiooni toimumisest Eesti ühiskonna sees, kus stabiilsuse ja sidususe allikaks on kõigile ühiskonna liikmetele nii ühise kui ka erineva tunnustamine”.

Teisisõnu, integratsioon Eesti ühiskonnas tähendab ühelt poolt ühiskonna ühtlustumist – kõiki ühiskonna liikmeid ühendava tekitamist ja edendamist - ning teiselt poolt etniliste erinevuste säilitamise võimaldamist – võimaluste pakkumist etnilistele vähemustele säilitada oma kultuurilist ja etnilist eripära. Oluline on seejuures, et integratsioon on selgelt kahepoolne protsess - ühiskonna ühtlustumisest võtavad võrdselt osa nii eestlased kui mitte-eestlased.” (Riiklik 2000). Seega on komisjon ja selle ettepanekute alusel Vabariigi Valitsus muutnud Riigikogu poolt antud ülesannet (mitteeestlaste integreerimine Eesti ühiskonda) ning käsitleb seda laiemalt (integratsioon Eesti ühiskonnas). Samas käsitletakse muulasi ühtse etnilise grupina (kahepoolne protsess, kus üheks pooleks on mitteeestlased). Kui aga analüüsida programmis kavandatud meetmeid, siis integratsiooni suuremat osapoolt (eestlasi) puudutavad need väga vähe, seega on sisuliselt ikkagi tegemist mitte-eestlaste integreerimisega Eesti ühiskonda, st meetmed ja eesmärk ei ole omavahel kooskõlas.

2006. aastal esitati avalikule arutamisele Eesti ühiskonna integratsiooniprogrammi 2008-2013 põhieesmärgid (meie rõhuasetus). Varasemat programmi on seal nimetatud Eesti ühiskonna integratsiooni programmiks aastateks 2000-2007 (Eesti 2006). Seega on toimunud järjekordne nihe integratsiooni käsitluses, mille tulemusena on muudetud isegi vastu võetud ja oma kehtivust kaotama hakkava programmi pealkirja. Samas kordub eelmise programmi viga ning tähelepanu keskmes on eelkõige eestivenelased (Eesti 2006, 1). Integratsiooni defineerimisel rõhutatakse ühtlustamist ja eripära säilitamist (Eesti, 2006, 2), selmet rõhutada uue kvaliteedi kujunemist etniliste gruppide vahelistes suhetes. Samuiti ei eristata võrdsust ja võrdväärsust (Eesti, 2006, 2). „Õiguslik-poliitilise integratsiooni sihiks on aidata teiskeelsetel (sh. uusimmigrantidel) inimestel sisse elada Eesti ühiskonda ning saada tegusateks ühiskonnaliikmeteks (Eesti, 2006, 2-3)“. Selle sihi seadmisega on astutud samm edasi võrreldes varasemate dokumentidega, kuna ei piirduta vaid eestivenelastega, kuid on jäädud vähemalt selles aspektis mitte-eestlaste ühiskonda integreerimise juurde. Teisalt on vajalikuks peetud ühtse riigiidentiteedi tekkimist (Eesti, 2006, 3), samas ei ole selgitatud selle tekke mehhanismi (ehk peaks rääkima hoopis kujunemisest) ning riigi valdava osa elanikkonna, eestlaste panust sellise riigiidentiteedi tekkimisse. Projektis räägitakse ka sõnaselgelt integreerumisest ühiskonda (Eesti, 2006, 3).

Seega võib kokkuvõttena märkida, et ametlikus poliitilises retoorikas on toimunud nihe mitte-eestlaste integreerimiselt integreerumisele ühiskonnas ja viimaselt omakorda ühiskonna integreerumisele. Samas on ametlikud dokumendid sellest nihkest samm või kaks maas. Kui taotletakse ühiskonna integratsiooni, siis meetmed käsitlevad integratsiooni ühiskonda või integratsiooni ühiskonnas.

Avalikus väitluses on pilt veel kirevam. Eestlaste seas on ka neid, kes toetavad teiste kultuuride säilimist ja arengut Eestis, Eesti ühiskonna integratsiooni (Vallik, 2006), kuid seni on valdav pigem assimilatsiooni retoorika. Selle väite põhjenduseks analüüsime mõnd näidet (meie rõhuasetused).

Ühelt poolt on mõtteavaldused, mis taotlevad ühiskonna integratsiooni ning mille autoriteks on üldjuhul vene kogukonna esindajad: „Kui me oleksime erinevad, siis oskaksime üksteist toetada ja saaksime rohkem üksteist usaldada, tundes teise poole tugevust seal, kus ise oleme nõrgad. Kuna oleme sarnased, siis konkureerime ja sõdime piiratud ressursside pärast: murueestlased tahavad venelastele selgeks teha, kelle maa see on. Teised ka soovivad seda maad enda maaks pidada. Oma kodumaaks nimetada.“ (EHF list). „Ka Eesti ühiskonna erinevate subkultuuride tundmine käib hea hariduse juurde“(samas).

Siiski toetab neid ka osa eestlastest kommentaatoreid: „Eestlaste jaoks on integratsioon tähendanud eeskätt seda, et venelased õppigu eesti keel selgeks. Et integratsioon on venelaste probleem ja meid see eriti ei puuduta. Arusaadavalt ei ole see kuigi konstruktiivne lähenemine“ (EHF list).

„Ühine riiklik identiteet saab tekkida ainult ühtse haridussüsteemi puhul. Kui meil säilib eesti- ja venemeelne kool, pole väärtushinnangute ühtlustumist loota.” (EHF list). Algus lubab uut kvaliteeti, ühist riiklikku identiteeti, edasine viitab aga integratsioonile eesti ühiskonda: „Järelikult on õige eesti keele selgeks saamise horisont asetada kohustusliku haridusmiinimumi lõppu ehk 9-nda klassi lõpetamisele.“ Samuti välistatakse inglise, saksa jt õppekeelega gümnaasiumid.

Samas listis on seatud aga ühise riikliku identiteedi võimalikkus kahtluse alla ning võrreldud seda NSV Liiduga. Samas on mitu etnilist gruppi ka Belgias, USA-s jm ning sealgi tegeletakse ühise riikliku identiteediga.

„ Haarata programmi uuendamisse, ... kaasa rohkem mitte-eestlaste esindajaid, lastes neid valida mitte-eestlaste katusorganisatsioonidel” (Riikliku, 2005).

Kaasahaaramine ei ole integratsiooni, vaid assimilatsiooni retoorika. Sõna „lasta” vihjab selgelt võimusuhetele. Integratsioon tugineb osalusel
. Seega kui taotleme integratsiooni, võiksime kirjutada: Programmi uuendamisel osalevad Arusaamatuks jääb, miks vaid katusorganisatsioonide esindajad? Kas ja miks välistatakse teiste huviliste osalemine?

„Olenemata kogemustest, püsib Eestis kujutlus, et ühiskonnas ja kultuuris elamise võib saada selgeks õppides. Õppides võib saada teadmisi. Vaja on ka oskusi teadmist kasutamiseks. Oskused kujunevad katsetades, harjutades, matkides...-praktikas. Vaja on ka kogemusi, millele tänu saab kujuneda ettenägemise ja äratundmise võime, süsteemitunnetus jpm. Seega võib öelda, et õppimine on vajalik, aga kaugeltki mitte küllaldane eeldus selleks, et integreeruda ja kujuneda asjatundlikuks, nö omaks, kes saab teistest aru ja kellest omakorda saavad ka teised aru.(EHF list, 2006)“. See on väga oluline täiendus integratsiooniprogrammi projektile, mida arendataks ka järgmises väites.

„Mitte-eestlased on vaja kaasata Eesti ühiskonna probleemide aruteludesse ja vaja on nad kaasata Eestis toimuvate protsesside MÕJUTAMISSE ja mõjutamisega kaasnevasse VASTUTAMISSE. Alles siis on vaja ka eesti keele oskust (EHF list, 2006)“.

Ka siin on juttu kaasamisest, kuid see on seotud senise olukorra konstateerimisega, seni ei ole olnud võimalust arutada, mõjutada ja vastutada.

„Möödunud nädalal tõusis taas meedia tähelepanu orbiiti mitte-eestlaste kasulikkuse küsimus Eesti riigile” (Pettai, 2000).

Kasulikkuse mõõt kõlbaks vast rohkem asjade-objektide kohta rääkimisel. Seega sotsioloogilistes küsitlustes võiks küsimusi sõnastada näiteks nii: kas koostöö mitte-eestlastega on võimalik?

„Eesti majandusele on mitte-eestlaste töökäsi hädasti vaja. Tegelikult peaks vaatama, kuidas neid mõistuspäraselt juurde tuua. Need töökäed tulevad lõpuks ju nagunii ja väga tore oleks, kui nad tuleks Venemaalt, Ukrainast või Poolast, mitte kusagilt sealt, kus eluviis ja kultuuritraditsioon on meiega võrreldes nagu öö ja päev.“ (EHF list). Samas lisab teine kommentaator: „Kuni venelased on lihttöölised ja elavad ning töötavad omaette, nad eestlaste enamikku ei häiri, nendega ei puututa kokku, nad ei ole konkurendid, veel vähem ülemused, kes mõjutavad meie käitumist.“

Selline suhtumine süvendab segregatsiooni, kastiühiskonda. Veel enam taotleb kastiühiskonda järgmine avaldus samast listist: „Venekeelse kogukonna paisutamine oleks kiire rahvuslik enesetapp. Selle nimel venelastest ja eestlastest russotsentristid praegu pingutavad. Võõrspetsialistidest me muidugi enam ei pääse. Lähtudes teiste kogemustest, oleks ilmselt parim valik halbadest, kui otsustame hiinlaste kasuks. Nad on sunnitud kohe korralikult eesti keele selgeks õppima. Sipelginimestena asuvad nad usinasti riigi ülesehitamisele kaasa aitama ja üldreeglina on nendega tänini olnud kõige vähem probleeme. Hiina linnaosad kuulukse olevat enamjaolt üsnagi turvalised, vaiksed ja puhtad...“

Kommentaar EHF listis: „Eriti üllatas ettepanek, et integratsioon peaks olema vastastikune, et kui venelased integreeruvad Eesti ühiskonda, siis peaksid eestlased integreeruma samal ajal Vene ühiskonda. Kas peaksime võtma ka Vene kodakondsuse?!.“

Integratsiooni mõiste tähendabki erinevatest komponentidest uue kvaliteedi kujundamist, mitte-venelaste jt muulaste eestlasteks muutmist ning vastupidi. Seega on vaja ka eestlaste avatust ja valmisolekut tunnistada, et Eesti kodanik ei ole sama, mis eestlane (mitu põlve eesti keelt rääkiv jne). Loomulikult, eestlased ei pea integreeruma Vene ühiskonda, vaid Eesti ühiskonda, mille osaks on ka vene jt muulaste kogukonnad ja mitte kapselduma oma kogukonda.

Teiselt poolt on täheldatav eestlastest rahvuslaste vastuseis integratsioonile, mida nad käsitlevad venestamisena. Eestimaa on ... „meie (so eestlaste) kodumaa“ (EHF list). Nende arvates peaks integratsioon tugevdama eestlaste kindlustunnet oma identiteedi ja rahvuse säilimise suhtes ning lähendama ja sulandama muulasi Eesti kultuuriruumi, ühtlustamist eesti keele ja kultuuri baasil (Põlluaas, 2006). Antud juhul on tegemist integratsiooniga eesti ühiskonda, sest muulaste kultuuri ei käsitleta Eesti kultuuriruumi osana ning taotletakse sulandumist sellesse. Taotletakse, et Eesti riik oleks eestlaste riik ning nende määravat osa riigielu küsimuste otsustamisel. Eestivenelaste kaasamise puhul nähakse ohtu vene parteide arvu suurenemises. Kokkuvõtteks on ainus, millega nõustutakse, muulaste assimileerumine eestlasteks.

Rahvuslik lähenemine avaldub ka teistes vormides. Nii näiteks väidab Martin Ehala, et rahvusliku eneseteadvuse kasvatamine on kooli oluline ülesanne (Ehala, 2006). Samas ta küll rõhutab, et mitte vastanduda kohalikule vene rahvusrühmale. Sellest võib järeldada, et Ehala käsitleb rahvusena eestlasi, mitte Eesti kodanikke. Oma artikli lõpus jõuab ta aga väiteni, et eestikeelne kool on Eesti identiteedi nurgakivi ning et integratsioon on kahepoolne protsess. See retoorika on iseloomulik ka ametlikule integratsioonipoliitikale, mida me eelnevalt käsitlesime.

Rahvuse seostamist territooriumiga näitab ka järgmine mõtteavaldus EHF listis: „mitte ainult eestlane ei pea omal maal kõigi erinevate kultuuriruumide kombeid austama, vaid seda peaksid siiski ka Eestimaale oma pesa pununud võõrad.“

Osa mitteeestlastest lapsevanemaid väidavad, et nad soovivad nende laste integreerumist Eesti ühiskonda, jäädes ise nagu sellest välja poole. Küsimusele kus siis teie olete, kas mitte Eesti ühiskonnas? saime vastust: „me oleme Sillamäel”. Integratsiooni ei toeta ka suhtumine eesti kodakondsusega mitte-eestlastesse kui kogukonna reeturitesse (Nikiforov, 2000). Seega ei ole ühiskonna integratsiooniks valmis ka kõik mitte-eestlased. Seda tingis osaliselt ka äralõigatus Eesti meediast, mis viimasel ajal on hakanud siiski vähenema.

Seega räägitakse ja kavandatakse integratsiooni, taotletakse aga assimilatsiooni. Integratsioonist rääkides ei olda valmis kvalitatiivseks muutuseks, kultuuri arenguks (Eesti, 2006), ei osata ette kujutada, milline võiks olla selle tulemus, ei osata kokku sobitada rahvusriigi ideaale ja multikultuurilise ühiskonna ideed.

Eeltoodust lähtuvalt on kehtiva integratsiooniprogrammi tulemuseks:

· Rohkem kui 100 000 Venemaa kodanikku Eestis, nende arv kasvab

· 128 tuhat mittekodanikku (Andmed, 2006)

· Eesti kodanikud lahkuvad üha rohkem välismaale

· ametlikult käivitatud protsessidele paralleelselt kulgevad vastusuunalised protsessid, mida ei arvesta integratsiooniprogramm, sh venekeelse hariduse tõttu jätkuvalt venestuvad mittevenelased.

Eesti seisab järgmise dilemma ees: Olla suure rahva liige pole ka kerge. Et rahvas oleks suur, selleks tuleb väga palju ohverdada igaühel. Lapsest saadik tuleb arvestada sellega, et kollektiivi huvid ja vajadused on tähtsamad kui sinu enda huvid ja vajadused. On vaja olla julge ja valmis ohverdama enda ja lähedaste elu selle nimel, mis on mingi rahvaideega seotud. See pole kerge, aga see tagab elujõulisust ja mingil määral ka turvalisuse tunnet. Sest tekitatakse sellega tunnet, et pole üksi, et sinu kaitsema tulevad ka teised kui tekib oht. Sina oled valmis viimase veretilgani kaitsta teisi, ainult siis kui tead, et ka teised suhtuvad oma kohustusse kaitsta sind sama pühendumisega. Nii tekib suur rahvas. Need rahvad, kus sellist ohverdamist ei väärtustata, ei muutu suureks arvult. Üheks tulemuseks on see, et rahva hulk ei kasva, enesekaitsmisega ei saada hakkama on sunnitud liituma kas ühe või teisele Liiduga.

Kui asi samas suunas jätkub, siis on Eestimaal varsti ainult vene koduse keelega Eesti kodanikud (halva võõrkeeleoskusega nad mujale tööle ei saa), Venemaa kodanikud ja kodakondsuseta isikud, keda samuti teistesse EL riikidesse ei tööle ei võeta, kuna nad ei ole EL kodanikud. Eestlased on aga mujale tööle läinud.

Integratsioon Eesti haridussüsteemis

Analoogilised on olnud protsessid Eesti haridussüsteemis. Eesti senist hariduskorraldust on pigem iseloomustanud segregatsioon. Kuni uute vastuvõtueeskirjade kehtestamiseni 2005. aasta lõpus kontrolliti kooli vastuvõtmisel eesti keele oskust ning kui see ei vastanud kooli poolt kehtestatud nõudmistele, siis keelduti õpilast kooli vastu võtmast. Kuna uue määruse kohaselt kehtestab iga kooli pidaja ise vastuvõtutingimused, ei ole välistatud, et selline inimõigustevastane diskrimineerimine emakeele alusel koolides jätkub (Põhikooli, 2005). Lasteaiad keelduvad nende laste vastuvõtmisest, kelle emakeel ei ole eesti keel.

Mitteeestlased on eestlastega ebavõrdses olukorras keeleõppe osas. Nendele on eesti keele õppimine kohustuslik. Selle tõttu väheneb neil võimalus õppida teisi võõrkeeli või kui võõrkeeli õpitakse samas mahus, siis teisi aineid. Üheks võimaluseks on käsitleda riigikeele mittevaldamist kui erivajadust ning rakendada selleks vastavaid meetmeid (individuaalne õppekava, täiendavad keeletunnid jms), mida finantseeritakse täiendavalt riigi poolt. See puudutab eelkõige etnilisi gruppe, kellele Eestis emakeelset haridust ei võimaldata, aga ka vene keelt kõnelevaid lapsi eesti koolis ning eesti keelt kõnelevaid lapsi vene koolis.

Olemasolev koolide rahastamise skeem ei arvesta sellega, mitmes keeles antud linnas või vallas koolid tegutsevad. Rahastamisel tuleks ette näha ka võimalus nende piirkondade jaoks, kus eesti keel on veel vähemuses, eesti keelt kõnelevate laste õpetamiseks vene koolides. Ja vastupidi: Lõuna-Eestis võiks olla rahastatud vene õppekeelega gümnaasium kui eesti ja mitte-eesti päritoluga laste integratsiooni taotlev õppeasutus.

Integratsioonist saame rääkida kahe või enama keelses koolis, mis viimastel aastatel on levimas Euroopas ja Ameerikas. Eesti kontekstis tähendaks see kooli, kus õpivad eesti ja vene kodudest pärit lapsed, eestlased omandavad nii paremini vene keele ja venelased eesti keele. Selline integratsioon võiks toimuda ka teiste etniliste gruppide, näiteks eestlaste ja soomlaste vahel. Viimasel ajal hakkab selline arusaam levima ka Eestis (Rajangu, 2006; Vallik, 2006).

Millised on võimalikud lahendused?

Integratsiooni näiteks on USA, kus sooviti loobuda Inglise identiteedist ning erinevad etnilised rühmad (sakslased, itaallased, iirlased jt) panustasid uue kultuuri väljakujunemisse. Eestis võib eduka integratsiooni näiteks tuua vanausulised, kes leidsid oma niši Eesti ühiskonnas.

Samas on USA nüüd raskustes, kuna USA identiteet on juba välja kujunenud ning nüüd oodatakse uutelt elanikelt pigem assimilatsiooni, keele ja kultuuri omaksvõtmist. Probleemid tekivad suuremate etniliste gruppidega, eelkõige hispaania keelt kõneleva grupiga lõunaosariikides.

Ajaloost on eduka integratsiooni näidetena toodud ka Madalmaid ja Otomani impeeriumi, varasemast ajaloost ka Mongoli khaaniriiki. Kõiki neid on iseloomustanud integreeruvate üksuste paljusus. Kui ühiskonnas on vaid kaks poolust, siis tekib vastandumine ja mitte integratsioon või assimilatsioon (Schleichert 2006, 383-384). Selles suhtes on iseloomulik ka Eesti ajalugu, kus enne sõda oli mitu elujõulist kogukonda (rootslased, sakslased ja juudid, kellel oli oma kultuurautonoomia ning venelased) ning seda olukorda on toodud eeskujuks ka teistele riikidele. Peale sõda on olnud kaks domineerivat gruppi. Siit võib teha järelduse, et eesti keele ja kultuuri omandamise kõrval tuleb jätkata ja intensiivistada väiksemate etniliste kogukondade (soomlased jt) toetamist.

Vastavalt inimeste soovidele ja ressurssidele on võimalik nii assimilatsioon kui ka integratsioon. Kuid neid protsesse tuleks eristada ja erinevalt toetada, mitte kalduda äärmustesse. Meil ei ole assimilatsiooni kavandades piisavalt arvestatud piirkondlikke erinevusi. Assimilatsioon ei ole võimalik piirkondades, kus eestlased on vähemuses. Ei ole enamust, kuhu assimileeruda. Sama raskus on koolis ja lasteaias, kui klassis on palju teist keelt kõnelevaid lapsi, nad hakkavad omavahel suhtlema ning ei omanda enamuse keelt ja kultuuri. Sellisel juhul peaksime tegelema desegregatsiooniga
 (Racial, 2006), võrdväärsete tingimuste loomisega kõigile gruppidele sõltumata rassist, keelest, religioonist jms. Sama puudutab vene õppekeelega koole, kus pole eestlasi, kellega assimileeruda.

Integratsioon pole üksnes eesti keele omandamine ja kodakondsuse taotlemine, vaid ühiste tähenduste, väärtussüsteemide ja hoiakute loomine. Kujutame ette integratsiooni tulemusena tekkinud Eesti ühiskonda, mille alussammasteks oleks:

· riigikeel kui kommunikatsioonivahend,

· erinevate etnilise päritoluga kogukondadel on ühised, kuid nende kõrval ka omalaadsed eesmärgid ning väärtused

· toimuv on protsess, kus kõik osalejad peavad ise endale kooskõlas ühiskonnas kokkulepituga ülesanded võtma ja sellesse protsessi panustama

· see eeldab, et nad ka ise koos selle protsessi kavandavad.

Ettepanekud uue integratsiooniprogrammi koostamiseks

Integratsiooniprogrammis peaksid olema kirjas meetmed, mis tagaksid:

· Programmi koostamine on vaja rajada uutele alustele. Integratsiooni programm peaks olema kokkulepe kõigi osalejate vahel. Eestlaste ja mitte-eestlaste esindajad arutaksid koos ja võtaksid ENDALE kohustusi, mida üks või teine kogukond saab ära teha integratsiooni jaoks. Ainult arutelu käigus saab kujuneda jagatud arusaam olukorrast ja terminitest, mille abil seda kirjeldatakse.

· Tuleks teadvustada, et programmi otstarve on integratsiooni tõkete kaotamine, mitte piitsa-prääniku kasutamisel integratsiooniks valmisolekute mõjutamine ja tulemuste range kontrollimine.

· Vene õppekeelega (üle 60% õppemahust) gümnaasiumide säilimise:

· eri võimaluste loomine vene kogukonna taastootmiseks ja arenguks

· vene ja mitte-vene kogukondade esindajatele võimaluste loomise koosõppimiseks ja üksteisemõistmiseks

· eestlastele ja teistele etnilistele gruppidele võimaluse loomise eesti ja inglise keele kõrval õppida süvendatult vene keelt ja kultuuri;

· eri etnoste esindajate vahendajate kujunemise keskkond vene kultuurile toetudes (annab tunnustust ja on aluseks positiivse ja adekvaatse enesehinnangu kujunemiseks sh ka venelastele);

· riigikeele valdamise kõrge taseme tagamine;

· mitte-eestlaste kogukondade, sh oma eliidi arengut.
· Kokku lepitakse:

· Programmi eesmärk ja alaeesmärgid (kes mida arvab tähtsaks ühise eesmärgi saavutamiseks ära teha);

· vastutuse ja otsustuse määr;

· tegevuskava vastavuses retoorikale ja vastupidi.

Kasutatud kirjandus

1. Andmed Eesti kodakondsuse taotlemise, saamise ja kodakondsusest vabastamise kohta (2006) http://www.rahvastikuminister.ee/et/home/kodakondsusstat.html viimati vaadatud 18.12.2006

2. Eesti ühiskonna integratsiooniprogrammi 2008-2013 põhieesmärgid (2006) http://www.rahvastikuminister.ee/et/home/programs/integration.html viimati vaadatud 18.12.2006

3. Ehala, M. (2006) Eestikeelne keskharidus- eesti identiteedi nurgakivi. Õpetajate Leht 6.10.2006

4. Integration. (2006). Wikipedia Free Encyclopedia http://en.wikipedia.org/wiki/Integration viimati vaadatud 28.11.2006

5. Nikiforov, I. (2000) Kaasmaalaste integratsioon. Postimees. 11.09.2000

6. Pettai, I (2000) Eestlased on astumas passiivsest sallivusest teadliku sallivuse poole. PM: 18.09.00 http://www-arhiiv.postimees.ee:8080/leht/00/09/18/arvamus.htm viimati vaadatud 7.12.2006

7. Põhikooli ja gümnaasiumi õpilaste vastuvõtmise, ühest koolist teise ülemineku, koolist lahkumise ja väljaheitmise kord. (2005). Haridus- ja teadusministri 06.12.2005 määrus nr 52

8. Põlluaas, H. (2006) Uusvenestamine integratsiooniprogrammi varjus. Õpetajate Leht.8.12.2006

9. Racial Integration. (2006). Wikipedia Free Encyclopedia http://en.wikipedia.org/wiki/Integration viimati vaadatud 28.11.2006

10. Rajangu, V. (2006) Venekeelsest gümnaasiumist. Õpetajate Leht. 8.12.2006

11. Riikliku Integratsiooniprogrammi “Integratsioon Eesti ühiskonnas 2000-2007” vahehindamisaruanne.(2005). http://www.rahvastikuminister.ee/et/home/programs/integration.html viimati vaadatud 18.12.2006

12. Riiklik programm "Integratsioon Eesti ühiskonnas 2000-2007“.(2000). Kiidetud heaks Vabariigi Valitsuse poolt 14.03.2000.a. http://www.riik.ee/saks/ikomisjon/programm.htm viimati vaadatud 18.12.2006
13. Schleichert, H. (2006). Riigid ilma territooriumita. -Eetika. Interdistsiplinaarsed lähenemised. TÜ Eetikakeskus. Tallinn. Lk 377-387

14. Vallik, A. (2006) Integratsioon vajab dialoogi. Õpetajate Leht 13.10.2006

15. Vetik, R. (2000). Postimees 18.09.2000 http://www-arhiiv.postimees.ee:8080/leht/00/09/18/arvamus.htm

16. Vetik, R. (2006) Integratsioon kraana ja teerullita. Eesti Ekspress. 05.10.2006
2006. aasta – kolmanda õppekava aasta

Raivo Juurak
Eesti Haridusfoorumi diskussioonilisti administrator
kolmanda õppekava koostmise koordinaator

Eesti Haridusfoorumi diskussioonilist (hariduslist) on töötanud juba üle kuue aasta ja kogu selle aja jooksul on olnud põhikooli õppekavaga seonduvad teemad ja probleemid esikohal. Peamiste probleemidena on esile toodud selle õppekava liigset jäikust ja väheseid valikuvõimalusi, õppe liiga suurt mahtu, aga ka nn akadeemilist fundamentalismi ehk põhikooli õpilase jaoks liiga teaduslikku probleemipüstitust ja esituslaadi.

Lisaks sellele suurendas hariduslisti inimeste huvi õppekava teema vastu see, et Eesti õppekavaarendus näis olevat ummikteel. Läbimurde asemel võis rääkida pigem üksteisele järgnevatest suurematest või väiksematest vastasseisudest. Nii protesteeriti otsuse vastu asutada õppekavakeskus Tartu Ülikooli (TÜ), mitte aga Jaan Tõnissoni Instituudi juurde. Järgnevalt protesteeriti TÜ õppekavakeskuses alanud töö laadi, taseme ja suundumuste vastu, pahandati tähtaegade ületamise pärast. Pärast paralleelse õppekavakeskuse avamist Riiklikus Eksami- ja Kvalifikatsioonikeskuses (REKK) protesteeriti ka selle uue keskuse suundumuste ja tööstiili vastu.

Kuna 2005. aastal oli õppekavaarenduses nii palju segadust ja vastuolusid, ja kuna hariduslisti liikmed olid juba tüdinud olemasoleva olukorra kritiseerimisest (see mõjus püsiva virisemisena), siis otsustati käituda konstruktiivselt ja koostada hariduslisti oma õppekava ehk kolmas õppekava.

Miks just kolmas õppekava? Sest ta oli alternatiiv esimesele ehk TÜ õppekavakeskuse õppekavale ja teisele ehk REKKi õppekavale. Nimetus “Kolmas õppekava” sobis ka seepärast, et selle koostas hariduslist kui kolmas sektor. “Kolmas õppekava” seostus autorite alateadvuses ka Anthony Giddensi raamatuga “Kolmas tee”, kus soovitati välja murda trafaretsetest bipolaarsetest klišeedest ja jõuda uute lahendusteni.

Kolmanda õppekava algteksti pani kirja käesoleva artikli autor. Viis aastat õppekava teemal peetud arutelu oli andnud üsna süsteemse pildi sellest, missugust õppekava hariduslisti liikmed ootavad. Julgust andis ka mõte, et kolmas õppekava (õigupoolest selle üldosa) peab olema lühike tekst, mille iga inimene jõuab suurema vaevata läbi lugeda.

Mõne aja pärast oli kolmanda õppekava esialgne variant valmis Järgnes selle arutelu hariduslistis. Kuna listiliikmete vastuvõtt oli üllatavalt positiivne, siis töö kolmanda õppekava jätkus. Kogusime listiliikmetelt parandusi ja täiendusi, muutsime teksti kergemini loetavaks jms. Ka järgmine variant läks hariduslisti arutusele ja sai taas positiivse vastukaja osaliseks.

Kolmas etapp oli teksti põhjalik kriitiline läbitöötamine kolmanda õppekava töörühma poolt, mille tuumiku moodustasid staažikad listiliikmed Sulev Ojap, Jüri Ginter, Viktoria Neborjakina, Kaur Hanson ja Aivar Haller. Omavahel töörühm kordagi kokku ei saanud, kõike arutati e-kirjade teel.

Lõpuks oli kolmas õppekava valmis ja sellele sai kohe osaks kõrge tunnustus – töörühma liikmed kutsuti 20. märtsil 2006 Riigikogu kultuurikomisjoni kolmandat õppekava tutvustama. Järgnes arutelu (Kolmanda tee otsingud, 2006). Võib vist öelda, et vähesed kodanikualgatused on saanud nii suure tunnustuse osaliseks. Oma mõju oli siin muidugi ka sellel, et kaheksa Riigikogu liiget olid tollal hariduslisti liikmed, kaasa arvatud kultuurikomisjoni esimees Olav Aarna.

Järgnes kolmanda õppekava tutvustamine ja levitamine hariduslisti kaudu. Täiesti tasuta ja kõigest kolme kuu jooksul valminud õppekava tundus meediale teatava sentsatsioonina. Oli ju TÜ-s ja REKK-s kulutatud aastaid kestnud õppekavatööle miljoneid. Nii ETV, Kanal 2 kui ka TV3 võtsid kolmanda õppekava autoritelt intervjuusid. Lisaks sellele hindas kolmandat õppekava haridusminister Mailis Reps (Reps, M. 2006) ja Riigikogu liige Peeter Kreitzberg (Kreitzberg, P 2006).

Kolmanda õppekava töörühm ei soovi oma õppekava kõikidele Eesti koolidele peale suruda. Kolmas õppekava on nende koolide jaoks, kellele see sobib – piisavalt iseseisvatele, loovatele otsingutele keskendunud koolidele. Kolmanda õppekava hariduspoliitline eesmärk on suurendada Eesti koolimaastikul mitmekesisust ja pluralismi, sest erinevate õppekavade sõbralik konkureerimine võib anda meile väga häid uusi ideid ja lahendusi õppekavade osas.

Kolmanda õppekava koostamisel on seitse olulist lähtekohta:

1. Kandev idee – KAASAV KOOL!

Eesti seniste õppekavade puhul pole kandvat ideed selgelt esile toodud. Eesmärgiks on olnud universaalne õppekava, mis ravib võrdselt hästi kõiki hädasid. Tänapäeva kiiresti muutuvad olud aga eeldavad keskendumist teravamatele probleemidele ja nende probleemide taandumist soodustavatele õppekavadele.

Kolmas õppekava toetab egalitaarset kooli, mis aitab väärtustada iga õpilast. See ongi KAASAV KOOL.

2. Õppekava on moraaliküsimus

Kolmas õppekava toetab hoolivat, humanistlikku moraali.

Miks KAASAV KOOL? Eesti tänase kooli suurim probleem on õpilaste massiline koolist väljalangemine – kaasamise puudumine. Igal aastal katkestab ligi 6000 õpilast üldharidus- ja kutsekoolis oma õpingud. See on kuue suure koolimaja täis õpilasi. Igal aastal jäetakse ligi 4000 õpilast klassikursust kordama. See on neli suure koolimaja täit õpilasi. Kokkuvõttes tegutseks nagu kümme suurt kooli ilma tulemusteta.

See kõik on ju teada – miks siis midagi ei muutu? Selline on tänase kooli moraal – sellise eluga ollakse harjutud! Inimesed on harjunud mõtlema, et lapsed jagunevad väärtuslikeks ja väärtusetuteks ja et viimaste koht pole koolis.

Paljude koolide moraal on madal (ebahumaanne). Lapsed kannatavad peavalu, füüsilist kiusamist ja vaimset ahistamist. Mahajääjatesse suhtutakse naiivse küünilisusega. Uuringud on näidanud, et õpetajad kiusavad õpilasi niisama palju kui õpilased õpetajaid. Kas selline moraal ei olegi kõrge väljalanguse põhjus?

Madalat moraali näitab ka avalikkus. Häälekalt muretsetakse sellepärast, et vastuvõtukatsetega koolid kihistavad ühiskonda hariduslikult. Samas ei räägi avalikkuses keegi sellest, et kümne aastaga on õpingud katkestanud ligi 60 000 õpilast. Nagu ei oleks õpilaste koolist väljaviskamine hariduslik kihistamine.

Eesti ühiskonnas valitseb sügavalt ELITAARNE HOIAK – muret tuntakse nende pärast, kellel läheb hästi, mitte nende pärast, kellel läheb halvasti.

3. Vabadus ise otsustada

Mis on kooli moraali alla viinud? Vähe on võimalusi ise otsustada ja ise vastutada. Kes ei otsusta, see ei vastuta. Vastutab see, kes andis käsu. Mida rohkem käske, seda madalam moraal. Nii koolijuhil, õpetajal kui ka õpilasel.

Koolil on praegu küllaltki palju õigusi ise otsustamiseks. Õigus on olemas, aga võimalusi napib. Kohustuslikke õppeaineid on kehtivas põhikooli ja gümnaasiumi riiklikus õppekavas 17. Kõikide õppeainete mahud on suured, õppeained detailirikkad ja abstraktsed. Õppida ja õpetada on nii palju, et valikuvõimalused peaaegu puuduvad. Ja riigieksamid keeravad kruvid veelgi kõvemini kinni.

Kas kool peaks olema “mehhanism” või “organism”? Tänane Eesti haridussüsteem tundub olevat pigem mehhanism. Koolijuhid, õpetajad ja õpilased tunnevad end tihti selle mehhanismi hammasratastena, kellel pole valikuid.

Hoopis teistsugune on kool, mille märksõnaks on “organism”. Organismil on palju vabadust ja võime ennast ise reguleerida. Ta otsustab ise ja vastutab oma otsuste eest. Organismil on arenenud vastutustunne. Kui midagi juhtub, siis ta kasvatab isegi oma haavad ise kinni. Sellist organismi nimetatakse õppivaks organisatsiooniks.

Kolmas õppekava loob eeldused, mis võimaldavad koolil kujuneda õppivaks organisatsiooniks. Tavapärase 17 kohustusliku õppeaine asemel on kolmandas õppekavas 3 kohustuslikku õppeainet – emakeel, matemaatika ja võõrkeel. Muud õppeained valib kool ise. Millal minnakse klassiõpetaja süsteemilt üle aineõpetajate süsteemile; kas eesti keelt ja kirjandust õpetada koos või eraldi; kas planeerida õpet klasside või kooliastmete kaupa – kõike seda ja palju muud otsustab kool.

Kolmas õppekava kaitseb kooli, õpetajate, õpilaste ja lapsevanemate vabadusi, sest vabadus tõstab moraali – kes vabalt otsustab, see ise vastutab.

4. Pedagoogiline pluralism

Pedagoogiline pluralism on vabaduse loomulik saadus. Vaba Eesti kool on hakanud spontaanselt muutuma pluralistliku ühiskonna mudeliks. Seda arengut tuleb jõuliselt toetada ja seda teeb ka kolmas õppekava.

Pedagoogiline pluralism on Eestis juba olemas, aga ebaolulisel määral. Kui kõik koolid saavad vabamad käed, hakkab omanäolisi koole kiiresti juurde tekkima, kuni iga lapsevanem saab valida oma lapsele just sellise pedagoogikaga kooli, mida ta oma lapse arengule kõige paremaks peab.

Kui kõik koolid on ühte nägu, siis trügitakse selle ühe liigi pingerea esimestesse koolidesse. Kui koolid on aga väga erinevad, siis on koolide pingeridu väga raske koostada, sest iga kool on mingis valdkonnas parim.

5. Vabal maal vabatahtlikult

Kolmas õppekava propageerib kaasava kooli mudelit, kuid ei sunni seda mudelit ühelegi koolile peale. Üleminek peab olema vabatahtlik, sest iga pedagoog õpetab kõige paremini siis, kui ta lähtub oma sisemisest veendumusest ja missioonitundest.

Missioonitunnet loetakse õpetaja pedagoogilise professionaalsuse väga oluliseks tunnuseks. Missioonitunne on aga väga isiklik ja seesmine tunne. Ükski õppekava ei saa missioonitunnet õpetajale peale suruda. Sellepärast tulebki jätta koolidele, õpetajatele, lapsevanematele vaba valik.

Samas loob kolmas õppekava sellise süsteemi, mis üleminekut kaasava kooli mudelile jõuliselt toetab. Lisaks keelekümbluskeskusele toetatakse näiteks ka Orffi ja Suzuki muusika aktiiv- ja interaktiivõppe keskuse loomist, Willem de Moori kirjanduse aktiiv- ja interaktiivõppe keskuse, Varga ja Nemény matemaatika ja ka klassijuhatajatöö metoodikakeskuse loomist jne.

Keskuste juurde tekivad alternatiivsed aineliidud, mis keskenduvad aktiiv- ja interaktiivõppe võimaluste põhjalikule tundmaõppimisele, teoreetilisele üldistamisele, praktilisele katsetamisele ja levitamisele. Kõikidele koolidele luuakse seega soodsad võimalused kaasava kooli põhimõtetega tutvumiseks ja kasutusele võtmiseks.

6. Klassijuhataja – töö rühmadega ja solidaarsus

Eestis räägitakse väga palju individuaalsest lähenemisest õpilasele. Usutakse, et parim variant on see, kui igal õpilasel on oma õpetaja. Teisisõnu – igast õpilasest loodetakse kasvatada solisti, mitte ansamblimängijat.

Iga laps tahab kuuluda ja tavaliselt kuulubki ühte või mitmesse gruppi. Eneseusu saab õpilane oma kogemustest grupis ja oma grupi liikmete hinnangutest, seda eriti murdeeas.

Seepärast näeb kolmas õppekava ette klassijuhataja töö sisu ja mahu radikaalset muutumist. Klassijuhataja põhitööks saab õpilastele positiivse meie-tunde kujundamine. Kui klassijuhatajaga koostööd tegev klass kujuneb õpilasele selleks grupiks, kuhu ta väga tahab kuuluda, siis on see väga suur pedagoogiline võit.

7. Õpilase moraal

Kolmas õppekava lähtub kooli kui organismi põhimõttest. See põhimõte muudab kooli kohaks, kus õpilane saab ise oma õppimise üle otsustada, ise püüelda, aktiivsust ilmutada.

Kolmas õppekava loob tingimused, kus õpilased saavad harjutada aktiivsele kodanikule vajalikke omadusi – tundides, pärast tunde koos klassijuhatajaga tegutsedes, huviringides, õpilasühendustes ja kohalikes kodanikuühendustes kaasa lüües. Kolmanda õppekava õpilane kujundab kooli toetusel oma eluteed ise.

Kasutatud kirjandus
Kolmanda tee otsingud õppekavaarenduses. Arutelu. Riigikogu kultuurikomisjon. 20. märts 2006. http://www.riigikogu.ee/index.php?id=38864
Reps, M. Uue õppekava kaitseks. Postimees, 23.mai 2006
http://www.postimees.ee/190606/esileht/arvamus/202715.php?r=

Kreitzberg, P. Igaühele peab leiduma haridustee. Õpetajate Leht, 26. mai 2006.

Miks noored ei taha õpetajaks hakata?

Raivo Juurak

Eesti Haridusfoorumi diskussioonilisti toimetaja

2006. aasta suvel ütles haridusminister Mailis Reps, et juba kahe aasta pärast võime olla olukorras, kus üle 60% meie õpetajatest on vanemad kui 60 aastat, paljud neist ka üle 70 aasta. (PM, 03.08.2006) Minister nimetas olukorda katastroofiliseks. Eesti Haridustöötajate Liidu esimees Sven Rondik märkis ministri avaldust kommenteerides, et Eesti koolis on alla 30 aastaseid õpetajaid ainult 10% ringis ja olukorra paranemise märke pole näha (ÕpL, 18.08.2006).

Tõsi, väidetakse ka seda, et lähiaastatel väheneb õpilaste arv koolis nii palju, et mitutuhat õpetajat võib osutuda ülearuseks ja tööta jääda. Aga ei tohi unustada, et 2006. aastal astus Tallinna ülikoolis eesti keele õpetajaks õppima ainult üks ja Tartu ülikoolis kolm inimest ning see õppesuund jäi lihtsalt avamata. (ÕpL 20.10.2006).

Mõtlema paneb, et Soomes on õpetajakutse keskkooli lõpetanute hulgas valik number üks. Mis on meie ühiskonnas ja ülikoolides teisiti, et meie õpetajakoolituses jäävad pooled kohad täitmata ja mõnel erialal ei saada isegi tasuta tudengikohti täis?

2006. aasta sügisel arutati Eesti Haridusfoorumi diskussioonilistis (hariduslistis) noorte õpetajate defitsiidi teemat. Kolme kuuga vahetati üle saja sellekohase e-kirja. Põhiliselt keskenduti kolmele teemale:

· tänase kooli intellektuaalne kliima

· noore õpetaja tunnustamine, tema sotsiaalsed võrgustikud

· avatud kool

Nende kolme teema käsitlusele ongi üles ehitatud käesolev artikkel.

1. TÄNASE KOOLI VAIMNE KLIIMA

Esimese teemana arutati, kuivõrd tänane Eesti kool noorele inimesele oma vaimulaadilt sobib. Oli neid listiliikmeid, kelle arvates tänane kool ei saa taibukale noorele inimesele põhimõtteliselt sobida, sest seal on vähe intellektuaalset toonust, initsiatiivi ja vastutust, loovust ja põnevust.

Mis teeks kooli noorele õpetajale põnevaks? Arvati, et see võiks olla õpetajaskonna kõrge intellektuaalne tase, mis väljendub diskussioonides selle üle, miks tehakse koolis asju nii, nagu neid tehakse. Miksidele vastuseid otsides jõutakse sellises koolis loomulikult kasvatusteaduslike teooriate ja mudeliteni, jõutakse ka uuriva õpetajani. Usuti, et noortele meeldib, kui nende tegevus koolis toimub kõrgel intellektuaalsel tasemel. See käib muidugi ärksamate noorte kohta, aga just ärksamaid noori ongi kooli vaja.

Sama küsimuse tõstatas ka Kalju Luts. (ÕpL 05.01.2007) Ta märkis, et praegu käivad psühholoogid, sotsioloogid, filosoofid jt õpetajatele loenguid ja seminare pidamas, kuid tegelikult peaksid õpetajad ise pidama taolisi loenguid lapsevanematele ja teistele huvilistele.

Kui tõsiselt võib taseme-hüpoteesi võtta? Soome noorte suurt huvi õpetajakutse vastu seletatakse muu kõrval ka sellega, et õpetaja tunneb teooriaid ja oskab nende toel oma tegevust uurida, analüüsida, põhjendada. Teiste sõnadega – ta teab õpetamisest ja kasvatusest väga palju rohkem kui näiteks õpilased ja lapsevanemad. Ta on nendega võrreldes professionaal. Soome kasvatusteadlane Hanneli Niemi on väitnud, et õpetajatöö on seda köitvam, mida nõudlikum ta on, nõudlikkus määrab selle elukutse staatuse.

Paraku pole tänases Eesti koolis reflekteerivaid õpetajaid just palju. TLÜ Haapsalu Kolledži direktor Eve Eisenschmidt toob oma noore õpetaja kutseaastat käsitavas doktoritöös välja, et paljud mentorid ei oska noorte õpetajate tegevust ammendavalt analüüsida, sest neil puudub selge arusaam reflekteerivast õpetajast ja konstruktivistlikust õpikäsitusest. Paljud Eesti õpetajad ei toetu teooriatele, vaid traditsioonidele ja heale vaistule. Hariduslistis arutelus nimetati traditsioonist ja intuitsioonist lähtuvat õpetamisviisi sõbralikult pedagoogiliseks šamaanluseks.

Paraku ei suuda traditsioonist ja vaistust lähtuvad õpetajad pakkuda oma noortele kolleegidele intellektuaalset partnerlust. Haapsalu haridusfoorumil toonitas Eve Eisenschmidt, et kooli intellektuaalse kliima eest vastab eelkõige koolijuht, kellel on ju võimalik oma õpetajatele kasvõi igal nädalal pedagoogilisi arutelusid ja koolitusi korraldada.

Euroopa 100 ülikooli õpetajakoolituse kooskõlastamise viis aastat kestnud pilootprojekti “Tuning educational structures in Europe” 2005. aastal valminud raportis märgitakse, et õpetajakoolitusest peab saama noor inimene suutlikkuse süstemaatiliselt analüüsida kasvatusteaduslikke mõisteid, teooriaid ja hariduspoliitilisi probleeme; ta peab oskama neid teooriaid ja mõisteid kahtluse alla seada; ta peab suutma reflekteerida oma sooritusi ja neid hinnata (Tuning 2005). Need on väga kõrged nõudmised, milleni jõudmine võtab Eestis ilmselt aastakümneid. Aga selles suunas tuleb liikuma hakata, kui tahame noortele õpetajatele kooli atraktiivsemaks muuta.

Kooli vaimse kliima ühe halva näitena märgiti õpilaste (eriti poiste) suurt koolist väljalangust. Professor Viive Ruus on nimetanud seda iseseisva Eesti kõige suuremaks häbiks. Väljalanguse taga on eetiline arusaam, et ainult korralikult õppiv ja käituv õpilane on väärtus, halbade hinnete ja käitumisega laps aga mitte. Laste selline lahterdamine väärtuslikeks ja väärtusetuteks ei saa olla humanistliku elutunnetusega noorele inimesele muidugi vastuvõetav. Ja meil on vaja just humanistlikke noori õpetajaid.

Hariduslistis on korduvalt viidatud TÜ Pärnu kolledzi õppejõu Valter Parve uuringule, mille järgi on koolist väljalangemise peamine põhjus õpilase konflikt õpetajaga – suure konflikt väiksega. Suurem ja tugevam jääb peale ja nõrgem lahkub. Valdav osa väljalangenutest tahaks kooli tagasi minna, aga ei saa, selgus Valter Parve uuringust. Hariduslistis ennustati, et konfliktsetest õpetajatest pääsemiseks hakkavad vanemad ilmselt rajama erakoole ja küllap sinna leitakse tänasest lihtsamini ka humaansemaid, noori õpetajaid.

Muide, Tuning 2005 raportis märgitakse, et õpetaja peab suutma reflekteerida iseenda väärtussüsteemi üle. Teiste sõnadega – ta peab suutma ise eetiliselt hinnata oma võitu koolist välja langetatud õpilase üle.

Üheks arutluse teemaks oli Lembit Andreseni artikkel ajakirja Haridus nr 11-12/2006, kus autor kirjutas noorte õpetajakoolitusse värbamisest aastatel 1928-1938. Selgus, et enamik tollal kasutusel olnud võtetest ja põhimõtetest (noormeeste ja neidude tasakaal, õpetaja eesldused, koolitaja koostöö koolidega, sobimatustest loobumine ja kutsetunnistus) on tänaseks unustatud. See näitab piltlikult üldist muretut suhtumist olukorras, mida haridusminister on nimetanud katastroofiliseks.

Intellektuaalse kliima teema juures märgiti ka õpetajaskonna ja ülikoolide üsna laialdast idealismi ja täiuseihalust. Keskendutakse ideaalse õpetaja kuvandile ja soovitatakse noorel õpetajal selle ideaalpildi sarnane olla. Kuna noor seda päris kindlasti ei suuda, siis tunneb ta alaväärsust ja vastumeelsust õpetajatöö vastu. Taoline idealism on muidugi taas pedagoogilise šamanismi ja suulise kultuuri vili.

Tänapäevane kirjutatud eetika ütleb, et õpetamises ja kasvatuses ei ole keskne mitte ideaalse õpetaja kuju, vaid keskne on õpetaja ja õpilase efektiivne suhe. Ka ebatäiuslik õpetaja saab teha õpilase arengu heaks väga palju. See tähendab, et ei ole vaja keskenduda nii palju õpetaja kujule, vaid pigem nendele ülesannetele, mida õpetaja peaks tänaste probleemide lahendamiseks ja homsete vältimiseks täitma.

2. TUNNUSTAMINE JA SOTSIAALSED VÕRGUSTKUD

Ülo Vooglaid on hariduslistis kirjutanud, et inimene vajab tunnustust rohkem kui õhku. Aga kes ja kuidas peaks noort õpetajat tunnustama? Kas sellest piisab, kui koolijuht ja õppealajuhataja teda vahel kiidavad, tunnustavalt õlale patsutavad? Muidugi mitte - tunnustust on vaja palju rohkem!

Mis oleks suurem tunnustus kui vastutusrikka ülesande andmine. Haapsalu haridusfoorumil ütles Saue kooli nooremõpetaja Anu Vananurm, et temale mõjus väga suure tunnustusena see, et tal lasti kutseaasta ajal teha näidistund oma kooli õpetajatele. Kõige vastutusrikkamaid ülesandeid annab tänases Eestis õpetajale waldorfkool, kus õpetajad täidavad kordamööda kooli direktori rolli.

Juhtimiskonsultant Peep Vain on öelnud, et hea juht on see, kes aitab ka oma töötajatel juhtideks saada. Ta toonitab iseseisvalt otsustamise erakordset tähtsust – iseseisvus muudab inimesed sotsiaalselt täiskasvanuks. Hea koolijuht aitab oma õpetajatel jõuda selleni, et nad tohivad ja ka suudavad ja tahavad otsustada tähtsaid asju.

Hariduslistis väideti vastu, et noored on alles rumalad ja neile ei saa veel midagi tähtsat otsustada anda? Sellele tõdemusele vastati: Ärge siis andke! Aga arvestage, et sel juhul jäävad teie kooli püsivalt tööle sotsiaalselt ja psühholoogiliselt alaealised inimesed. Esitati ka irriteeriv küsimus, kui palju on Eesti koolijuhtide ja õpetajate hulgas sotsiaalselt ja psühholoogiliselt täiskasvanud inimesi.

Muide, OECD tulevikustsenaariumides (2001) on rõhutatud, et suurt tähelepanu tuleb pöörata mitte ainult direktorite, vaid ka õpetajate juhtimisoskuse arendamisele.

Noortele saavad jagada tunnustust ka väga erinevad organisatsioonid ja võrgustikud.

Näiteks muusikaõpetajate aineliidul on noortesektsioon (http://www.emol.ee/). Selle liikmed on aktiivsed uute õppemeetodite uurijad, katsetajad ja propageerijad. Mõnigi kord kutsub noorte aktiivsus esile diskussioone staažikamate õpetajatega, aga ka need diskussioonid tulevad muusikaõpetusele tervikuna kasuks ja seepärast jagatakse noortele muusikaõpetajatele tunnustust ilma hinnaalanduseta.

Kui paljudel aineliitudel on veel samavõrd iseseisvad noortesektsioonid, mis peavad võrdväärsete partneritena oma staažikate kolleegidega diskussiooni? Missugustes aineliitudes tõstatavad just noored õpetajad kõige teravamaid probleeme?

Võib küsida ka teisiti - kas meil on ka selliseid aineliite, kus tähtsamaid küsimusi otsusavad ainult kogenud ja väärikad õpetajad ja noortel pole midagi öelda? Kui on, kas seda on tajutud kui probleemi?

Juttu tuleb teha ka Soome noorteorganisatsioonist SOOL (Suomen Opettajaksi Opiskelevien Liitto - (http://www.sool.fi/). SOOL ühendab ligi 6000 õpetajaks õppijat. Need noored ei oota, et neile õpetajakutset pähe määritaks, nad propageerivad endi hulgas õpetajakutset ise. Nad osalevad aktiivselt õpetajakoolituse õppekavade koostamises. Nad valivad endi hulgast välja aasta õppijaid. Jne.

SOOL-i liikmed teevad juba enne õpetajana tööle asumist koostööd soome haridustöötajate liiduga (Opetusalan Ammattijärjestö OAJ - http://www.oaj.fi/). Nad osalevad selle liidu üritustel, jälgivad palgavõitlust, suhteid võimudega, tutvuvad õpetaja sotsiaalsete garantiidega. SOOL on võrgustik, mis aitab noortel õpetajaks õppida ja õpetajaks jääda. Kas ei oleks Eestiski midagi niisugust vaja?

Tallinna Ülikoolis on SOOL-iga analoogilise organisatsiooni käivitamisele mõeldud.

Hariduslistis oli juttu ka Ameerika vabatahtlikust üliõpilasorganisatsioonist Teach for America (Õpeta Ameerikat - http://www.teachforamerica.org/), mis otsib ülikoolide kõikide erialade üliõpilaste hulgast andekaid noori, kes tahaksid enne oma erialasele tööle asumist töötada kaks aastat mõnes raskes koolis õpetajana. Tänaseks on juba 19 000 üliõpilast seda teinud. Ja tunnustus pole jäänud tulemata – on pikk rida firmasid, kus võetakse õpetajana töötanud noori tööle eelisjärjekorras. Analoogiline tudengiliikumine on käivitunud ka Inglismaal (http://www.teachfirst.org.uk/) ning Heateo Sihtasutus teeb sellega Hansapanga toetusel algust ka Eestis. Siit võib tulla tugev panus õpetajakutse ja noore õpetaja maine tõusu, kuid loomulikult ei lahenda see kogu probleemi.

Hariduslistis tõdeti, et paljud noored õpetajad on tööga väga üle koormatud, neil ei jää aega vabatahtlike ühingute ja liitude tegevuses osaleda ja nad lahkuvad koolist. Üheks lahenduseks pakuti õnnestunud tundide kirjelduste kogumist ja internetis levitamist. Esimest-teist aastat töötaval õpetajal on väga raske kõiki tunde ise huvitavaks mõtelda – näidistundide kirjelduste lugemine ergutaks fantaasiat. Kõike ei pea ise välja mõtlema, vahel võib ka laenatud ideedega suurt edu saavutada. Mitmed aineliidud ongi andnud välja metoodilisi kogumikke. Emakeeleõpetuse Infokeskus on hakanud koguma materjali huvitavate õpetamisvõtete kohta. Loomulikult on sellele lähenemisele ka vastuväiteid.

3. AVATUD KOOL

Arvestades Eesti demograafilist olukorda, võib karta, et noori õpetajaid ei astu piisavalt õpetajaks õppima isegi siis piisavalt palju, kui noorte huvi selle elukutse vastu on suur. Seepärast on vaja mõtelda ka keskealiste inimeste kooli õpetajaks värbamisele. OECD tulevikustsenaariumides (2001) ennustatakse, et koolis hakkavadki õpetama traditsiooniliste õpetajate kõrval ka oma ala professionaalid väljastpoolt kooli, õpetajatöö lakkab olemast eluaegne, tekivad osaajaga õpetajad jne.

Kooli avatuse üheks tunnuseks peeti noore õpetaja teema arutelus lepinguliste õpetajate kasutamist. Peeti soovitavaks, et lepinguliste hulgas oleks muusikuid, agronoome, teadlasi, näitlejaid ja teisi, sest nii jõuaks välismaailm paremini kooli. Lisati, et õpetajakoolituseta inimestele tuleks eelnevalt siiski selgitada, missugused õpilased ta saab, mis tase neil on, mis neid huvitab ja kui palju nad suudavad omandada.

Edukamatele lepingulistele õpetajatele soovitati süstemaatilist õpetajakoolitust. Hariduslisti liikmete hulgas on ka inimesi, kes on hakanud õpetajaks alles keskeas, saavutanud häid tulemusi, läbinud ka õpetajakoolituse – näiteks Porkuni kooli direktor Tiit Leemets.

Seoses kooli avatusega pakuti välja veel mõte, et noortele õpetajatele ei peaks sisendama, et õpetajaks õppides peavad nad jääma kogu eluks õpetajaks. Kui noored teavad, et nad võivad jääda õpetajaks ainult viieks või kümneks aastaks, siis on neil õpetajakutset kergem valida. Neil ei oleks kaalul kogu elu. Ühelt poolt märgiti, et üle viie aasta ei soovitata ühelgi elualal järjest töötada, sest pärast viiendat tööaastat saabub rutiin. Teiselt poolt märgiti, et süveneda on siiski ka vaja ja viie aastaga ei saa veel paljutki teada. Lahendust nähti selles, et noor õpetaja süveneb oma töösse ja saavutab õpetamises uusi, kõrgemad tasandeid. Iga järgmine tasand aga tunduks õpetajale mingil määral uue ja huvitava töökohana.

Soome õpetajatel on võimalik võtta aasta aega palgalist puhkust. Seegi on kooli avatuse näide – õpetajad saavad vabal aastal külastata teiste maade koole, õppida ka lihtsalt tundma elu väljaspool kooli, läbi teha mingi pikema koolituse, lugeda raamatuid, mille lugemist on ajapuudusel pidevalt edasi lükatud.

Õnneks on see idee ka Eestis kandepinda leidmas. 8. detsembril 2006 kirjutas haridusminister Mailis Reps Õpetajate Lehes, et õpetajatele on vaja palgalist vaba veerandit. See mõte tuleks teoks teha – see hoiaks nii noori kui ka vanu õpetajaid paremini koolis.

Ühte pandi kõigil listiliikmetele avatud kooli puhul südamele – kui avatud koolis hakkab liikuma väga erinevaid isiksusi, siis kasvab järsult klassijuhataja roll ja missioon. Kiiresti vahelduvate õpetajate virvarris peab just klassijuhataja olema see, kes püsib ja on kindel. Õpilased saavad kindlalt toetuda temale.

Tema ülesanne oma õpilastest üksmeelse kollektiivi loomisel on siis senisest oluliselt tähtsam. Tekkis aga küsimus, kuidas klassijuhatajale rohkema töö eest rohkem maksta. Ühe lahendusena pakuti Soomele analoogilist palgasüsteemi, kus klassijuhataja ja koolijuht lepivad klassijuhataja ülesannetes ja palgas lihtsalt kahepoolselt kokku. See palgasüsteem juba toimib muide edukalt Eesti kutsekoolides.

Euroopa Liidu mõju õpetajakoolitusele Eestis
Aigar Koov, Jüri Ginter

Tartu Ülikool

Sissejuhatus

Õpetajakoolitus on Eesti riigi haridussüsteemi üks alustalasid, avades tee noortele õpetajatele, kelle ülesandeks on otseselt vastutada meie hariduse kvaliteedi eest, nad on kaudselt kaasatud ka majandusliku ja sotsiaalse võrdsuse ning paljude muude aspektide edendamise protsessi.

Liitumisel Euroopa Liiduga seisavad Eesti õpetajakoolituse ning kogu õpetajaskonna ees uued väljakutsed, lisaraskused ning vajadused kohaneda (Ginter, 2005). Mida fundamentaalsemaks saab Euroopa Liidu majanduslik ja sotsiaalne baasmudel, ning mida innukamalt üritatakse jõuda oma eesmärkideni, seda sügavam ja laiem on Euroopa Liidu mõju õpetajakoolitusele Eestis.

Euroopa Liidu hariduspoliitika 3 strateegilist eesmärki on välja toonud Euroopa Liidu liikmesriikide haridusministrid:

· Haridus- ja koolitussüsteemide kvaliteedi ja efektiivsuse suurendamine Euroopa Liidus.

· Kõikidele juurdepääsu tagamine haridus- ja koolitussüsteemidele.

· Haridus- ja koolitussüsteemide avanemine laiemale maailmale. (Report from Education Council, 2001, lk.7).

Olles veendunud, et õpetaja amet ja seeläbi ka õpetajakoolitus vajavad teatud muutusi ning et need reformid saavad peatselt toimuma just Euroopa Liidu raamistikus, vaatleme järgnevalt ülaltoodud strateegiliste eesmärkide mõju õpetajakoolitusele Eestis. Lähtume eeldusest, et kõigepealt võetakse üle vastav terminoloogia, seejärel seonduv paradigma ning alles siis muutub tegelik käitumine (antud juhul õpetamine). Tulemusena toome välja valdkonnad, kus mõju on tuntav ning kus Euroopa Liidu poliitikat pole veel realiseerima hakatud. Meetodina on kasutatud dokumentide kontentanalüüsi.

Euroopa Liidu ja Eesti hariduspoliitiliste dokumentide võrdlus

Kontentanalüüsi muutujate kogumi moodustavad Euroopa Liidu kahe peamise hariduspoliitilise eesmärgi osaeesmärgid ning selle alla kuuluvad märksõnad.

Uurimus ei käsitle kolmanda eesmärgi osaeesmärke ning märksõnu. Seda esiteks põhjusel, et ühegi liikmesriigi hariduspoliitilise süsteemi sisemiseks eesmärgiks ei ole eraldi õppekeskkondade avamine laiemale maailmale. Teisalt seisneb põhjus terminite spetsiifilisus (nt. ettevõtliku vaimu arendamine) või nende laialivalguvuses (olemuselt sellised eesmärgid, mis on varjatult iga riigi haridussüsteemi eesmärgiks ning mida ei rõhutata – nt. õppimisvõimaluste parandamine). Seega võib nende kaasamine uurimusse takistada valiidsete uurimistulemuste saamist.

Empiirilise uurimuse valimi ehk objekti moodustavad Eesti õpetajakoolitust puudutavad raamdokumendid (Lisa) , mille puhul mõõdetakse muutujate kogumi esinemist antud tekstides. Dokumentide valimisel peeti silmas dokumentidele omistavat tähtsust – valiti need, millest õpetajakoolituse areng ja tehtavad muudatused lähtuksid või mille alusel tänasel päeval õpetajakoolitus lähtub.

Uurimistulemused

Euroopa Liidu hariduspoliitiliste eesmärkide esinemissageduse tabeli (Lisa) kohaselt enamuse otsitavate märksõnade puhul kattuvus ning sellest tulenevalt ka seos puudub ning ülejäänud väärtused koonduvad peamiselt 1-6 esinemise vahele. Kui lähtuda eeldusest, et mõju võiks hakata omistama just alates kuuest esinemisest, siis üle selle piiri asetsevad ainult 10% märksõna esinemise juhtudest mingis dokumendis. See asjaolu illustreerib, et kui seos ka eesmärgi ja dokumendi vahel esineb, siis ei saa sellele omistada reaalset seost.

Seega peame tõdema, et selget seost Euroopa Liidu hariduspoliitiliste eesmärkide ning Eesti õpetajakoolitust puudutavate dokumentide vahel ei ole.

Uurimusest võime tõdeda, et tõstatatud uurimusküsimuse vastuseks saab öelda, et Euroopa Liidu hariduspoliitilised eesmärgid ei ole mõjutanud oluliselt Eesti Vabariigi õpetajakoolitust puudutavaid dokumente ning seeläbi riigi haridussüsteemi üldisemalt. Kuigi mingid puutepunktid on olemas, ei saa neid sisuanalüüsi hinnangul tugevateks hinnata. Uurimusküsimusele täpsema vastuse saamiseks oleks soovitatav läbi viia lisaks ka sisuanalüüsi nn. peidetud kodeering, mille eesmärgiks on peidetud sõnumi otsimine kommunikatsioonis ning mis annaks täpsema vastuse dokumentide seotusele Euroopa Liidu eesmärkidega.

Õpetajakoolituse raamdokumentide paradigma muutus

Tõstatatud eesmärgi lahendamisele lähenemiseks kasutame sisuanalüüsi kvalitatiivset tüüpi ehk nn. latentse tähenduse tuvastamist dokumendis. Mitteilmse ehk varjatud sõnumi asemel keskendume aga dokumentide põhjal välja joonistuva õpetaja kvalifikatsiooni kujundile. Antud lähenemine aitab näitlikustada, milliseid valdkondi peetakse õpetaja kutse juures oluliseks ning kuidas need on muutunud. Kokkuvõtvalt aitab selline lähenemine uurida, kas viimase viie aasta jooksul on toimunud õpetajakoolitust puudutavates dokumentides paradigma muutus. Teisisõnu, kas Euroopa Liidu hariduspoliitiliste eesmärkide osakaal on kasvanud õpetaja kutsekvalifikatsiooni kujundis?

Esimese dokumendina kaasati „Õpetajate koolituse raamnõuete“ algne, 2000. aastal vastuvõetud versioon (RT I 2000, 87, 575). Teise dokumendina kaasati valimisse „Õpetaja kutsestandard“, mis on koostatud ning vastuvõetud 2005. aastal (Õpetaja kutsestandard, 2005).

Joonised on ülesehitatud põhimõttel, et alumised kihid omavad dokumendis suuremat rõhuastet ning informatsioonivälja. Seega nähakse alumistel tasanditel paiknevaid rolle või omadusi õpetaja kutse peamiste omadustena. Ülemised tasandid omavad kujundis väiksemat osakaalu. Püramiidi tipu osa tähistavasse „halli alasse“ kuuluvad õpetaja omadused või rollid, mida ei saa antud dokumendi kontekstis piisavalt esile tuua. Samuti võib sinna alasse kuuluda konventsionaalsed arusaamad õpetaja rollidest, näiteks tõdemus, et õpetaja peab olema eeskujuks või omama põhjalikult õpetatava aine alaseid teadmisi. Kujutatud joonised on ühemõõtmelised, see tähendab, et joonise kõrval ning all olevad nooled (informatsiooni hulk ja rõhuasetus) tähistavad joonise välja ühtsust või terviklikkust, kattes nii horisontaal- kui ka vertikaalteljel. Nagu eespool kirjeldatud tähistab joonisel väiksemat informatsioonihulka hõlmavad muutujad püramiidi ülemist osa ning vastupidi.

Kõige märkimisväärse muutusena tuleb rõhutada informatsiooni- ja kommunikatsioonivahendite osakaalu kasvu. Teise erinevusena võib tuua välja õppeprotsessi esiletõusu. Kuna õppeprotsessi üheks osaks on õpetaja oskus valida asjakohast tegutsemismudelit sõltuvalt õpirühmast, viitab see muutus vajadusele, et õpetaja suudaks õpetaja väga erinevaid gruppe, kes vajavad ka erinevate õpistiilide ja –meetodite kasutamist. Kuna viimase olulisust rõhutatakse mitme Euroopa Liidu eesmärgi raames, siis võime öelda, et ka siis on teatav seos ja olulisuse kasv vaadeldaval ajaperioodil täheldatav.

[image: image1.png]Umbiritss

keskkond

Sppemeetodid
Sotsiaalne
Kompetents
Kaihelisus!

Haridus-
korraldu
teadmised ja
oskused

wd

Opetaja
kohanemine
muutustega

Koostoo

Oppekeskkond

Opilaste
juhendamine/

Joonis 1. „Õpetajate koolituse raamnõuded“ alusel koostatud õpetaja kutse paradigma

[image: image2.png]iduskorral-

Kilhelisus
ldusiikud tead.
[mised ja oskused
Lapsevanema
juhendamine

a koostoo

Har

Opilase
juhenda-
mine ja
motivee-

Opikeskkond Koostos Oppeprotsess

Réhuasetus/ informatsiooni hulk

Joonis 2. „Õpetaja kutsestandardi“ alusel koostatud õpetaja kutse paradigma

Samuti on märgata ka vastupidiseid tendentse, mille puhul on „Õpetajate koolituse raamnõuetes“ rõhutatud valdkonnad joonisel langenud informatsiooni hulga poolest väiksemale tasandile või „halli alasse“. Nendeks muutujateks on „õpilase juhendamine ja individuaalse arengu arvestamine“ ning „õpetaja kohanemine muutustega“. Kuigi neist esimese osakaal on langenud, on ta siiski olulisena eristatav. Seega vaatleme lähemalt ainult teist. Õpetaja suutlikkus kohaneda muutustega haridussüsteemis ning -vajadustes on olulisena toodud välja ka Euroopa Liidu hariduslikes eesmärkides. Muidugi ei tähenda tema informatsiooni hulga kadumine, et teda ei peetaks „Õpetaja kutsestandardi“ alusel oluliseks, kuid tema osakaal võrreldes teiste faktoritega on niivõrd vähenenud, et ta ei mahu joonisel 2 peamiste õpetaja kutse rollide sekka. Kokkuvõtvalt võib öelda, et selle muutuja osakaal on vaadeldaval ajaperioodil võrreldes teiste rollidega vähenenud.

Kuigi antud jooniste põhjal on näha mitmeid selgeid muutusi, ei saa suure tõenäosusega otseselt väita, et vaadeldud ajaperioodil (2000.a-2005.a) oleks Euroopa Liidu eesmärkide sisu märgatavalt kasvanud. Samuti ei saa me ka väita, et aset oleks leidnud paradigmade muutus, kuna mõne üksiku valdkonna osakaalu kasv ei tähista veel paradigma muutuse aset leidmist.

Kokkuvõte

Mõjud, mis kaasnevad Eesti õpetajakoolitusele saab paigutada kolme laiapõhjalise eesmärgi alla – haridussüsteemide kvaliteedi ja efektiivsuse suurendamine, juurdepääsu tagamine ning nende süsteemi avanemine laiemale maailmale. Lisaks nendele märksõnadele võib öelda veel lisaks, et õpetajakoolitus peab muutuma paindlikumaks ja kohanemisvõimelisemaks.

Antud uurimuse tulemuste alusel ei saa väita Euroopa Liidu hariduspoliitiliste eesmärkide kattuvust Eesti Vabariigi õpetajakoolitust puudutavate dokumentide alusel.

Viie aasta jooksul tõusis olulisele kohale informatsiooni- ja kommunikatsioonitehnoloogiate rakendamise olulisus õppetöös. Teiseks tõusis oluliseks ka õpetaja suutlikkus toime tulla varieeruvate gruppidega, mis oli osa õppeprotsessi eesmärgist. Samal ajal langes, võrreldes teiste rollide ja omadustega, õpetaja kohanemissuutlikkuse olulisus.

Kasutatud kirjandus

Jüri Ginter. Euroopa Liidu mõju Eesti haridusele. - 21. sajandi haridus- kas haridus kõigile? Eesti Haridusfoorum, Tallinn, 2005 lk 234-246.

Report from the Education Council to the European Council. On the concrete future objectives of education and training systems (2001) Brussels, 14.02.2001 5980/01 EDUC 23.

Õpetaja kutsestandard. V tase. Hariduse Kutsenõukogu, 2005.

Õpetajate koolituse raamnõuded. Vabariigi Valitsus, 2000. RT I 2000, 87, 575.

Lisa 1

Kontentanalüüsi muutujate kogum, Eesti õpetajakoolitust puudutavatest raamdokumentidest otsitavad märksõnad ning viimaste esinemiskorrad dokumendis.

	
	Otsitav sõna/fraas
	Õpetaja kutsestandard
	Õpetajakoolituse riiklik arengukava
	Õpetajate koolituse raamnõuded
	Põhikooli ja gümnaasiumi õppekava

	Informatsiooni-ja kommunikatsioonitehnoloogiad
	
	
	
	
	

	Informatsioonitehnoloogia
	Informatsioonitehnoloogia/info-
	2
	5
	2
	0

	Kommunikatsioonitehnoloogia
	Kommunikatsioonitehnoloogia/kommunikatsioon
	2
	5
	2
	0

	Internet
	Internet
	0
	1
	3
	9

	Veebipõhine
	Veebi
	3
	0
	0
	1

	Multimeedia
	Multimeedia/digitaal
	0
	0
	0
	0

	IKT
	IKT
	4
	0
	0
	0

	E-oskused
	e-oskused
	0
	0
	0
	0

	Õpetaja kutse uuenev roll
	
	
	
	
	

	Tuutor/tuutorlus
	Tuutor
	0
	1
	0
	0

	Juhendaja/juhendamine
	Juhenda
	6
	5
	6
	4

	Nõustamine/nõustaja
	Nõusta
	6
	2
	6
	2

	Suunamine/suunama
	Suuna
	5
	4
	2
	20

	Motiveerimine/motiveerima
	Motiveer/motiva
	2
	3
	0
	20

	Gruppide varieeruvus
	(Siht)grupi või -rühma varieer/ muutum/vaheldum
	0
	0
	0
	1

	Vastavus nõudlusele
	Nõudlus/vastav
	0
	1
	0
	0

	Mobiilsus
	Mobiilsus
	0
	0
	0
	0

	Teadmiste põhine ühiskond ja baasilised oskused
	
	
	
	
	

	Muutustele reageeriv/- kohanev/-kaasaskäiv
	Muutu/reageer/kohane/kaasaskäi
	7
	21
	2
	3

	Baasilised oskused
	Baas/põhi
	3
	0
	0
	2

	Personaalne kompetents
	Personaal/isikl
	0
	0
	0
	0

	Sotsiaalne kompetents
	Sotsiaalne pädevus/kompetentsus/teadlikkus,-oskused
	2
	1
	1
	20

	Võtmepädevused
	Võtmepädevus/baaspädevus/aluspädevus
	0
	0
	0
	0

	Innovatsioon
	Innovatsioon/innovatiiv
	0
	0
	0
	0

	Avatud õppekeskkonnad
	
	
	
	
	

	Demokraatia
	Demokraat
	1
	5
	1
	20

	Kaasav suhtumine/tervitav suhtumine
	Kaasav-/tervitav suhtumine
	0
	1
	0
	0

	Sotsioloogilised teadmised
	Sotsioloog
	0
	0
	0
	2

	Avatud õppekeskkonnad
	Avatud õppe
	0
	0
	0
	0

	Õpilaste võõrandumine
	võõrandu
	0
	0
	0
	0

	Sotsiaalne ühtekuuluvus
	Sotsiaalne ühtekuuluvus, seotus
	0
	0
	0
	1

	Aktiivne kodakondsus, võrdsed võimalused, sotsiaalne sidusus
	
	
	
	
	

	Kodanikuaktiivsus
	Kodanikuaktiivsus/kodaniku/osalus/algatus
	1
	3
	0
	16

	Kodanikuühiskond
	Kodanikuühiskond/kodaniku
	0
	1
	0
	2

	Tolerantsus
	Tolerant
	1
	0
	1
	10

	Diskrimineerimine/rassism
	Diskrimneer/rassism
	0
	0
	0
	0

	Võrdsed võimalused
	Võrdsed võimalused
	0
	0
	0
	0

	Sotsiaalne sidusus
	Sotsiaalne sidusus
	0
	0
	0
	0

	Sotsiaalne kaasatus
	Sotsiaalne kaasatus
	0
	0
	0
	0

Õppiv kutsekool õpetaja meisterlikkuse toetajana

Arno Kaseniit

Käesolev artikkel põhineb 2005a. ühes Eesti kutseõppeasutuses läbi viidud uurimustööl. Uurimuse fookuses oli kooli juhtimine ja kutseõpetajate isikliku meisterlikkuse arendamine õppiva organisatsiooni kontekstis.

Iga organisatsiooni juhtimise peamisteks ülesanneteks on jätkusuutlikkuse ja konkurentsivõime säilitamine ja tugevdamine. Kooli kui teabeorganisatsiooni missiooniks on kogemuste, teadmiste, nii intellektuaalse kui sotsiaalse kapitali hankimine, talletamine, reprodutseerimine ja edastamine parimal viisil õpilastele, laiemalt võttes kogu ühiskonnale.

Seega, kooli väärtuseks on teadmus. Selle väärtuse kandjateks on kahtlemata õpetajad. Üha määravamaks on aga saanud õpetaja kompetentsus, professionaalsus, isiklik meisterlikkus. Professionaalsuse arengus etendab olulist rolli lisaks õppe- ja töökeskkonnale ka organisatsiooni toimimise mudel.

Kooli tegevusmudelis on oluliseks kooli elujõulisust näitavaks tuumkompetentsid, mida iseloomustavad teabeküllus, teadmiste ülekandevõime, protsesside juhtimine, milles osalevad ühelt poolt teadmustöötajad ja teiselt poolt teadmishimulised õpilased. Õpetamise ja õppimise integreeritud protsessides on peidus mitmed tõelised dilemmad. Õpetamisprotsessis domineerib soov hoida traditsioone, säilitada konservatiivsust, kindlustada korda ja korrapära. Õppimisprotsessi puhul aga on loomulikeks dominantideks soov ja vajadus areneda, muutuda, valmistuda uuteks väljakutseteks, kreatiivsus ja ettevõtlikkus.

Kas sellises olukorras on võimalik õpetaja rollimuutus – riskida ületada konservatiivse lähenemise piirid ja muutuda õpilaste silmis õppija mudelina eeskujuks? Mis motiveerib, mis soodustab õpetajate õppimist, isikliku meisterlikkuse arendamist? On see kooli muutumine õppivaks organisatsiooniks?

Üha rohkem Eesti kutseõppeasutusi osaleb kvaliteediauhinna konkurssidel ja veelgi rohkem neist koostavad regulaarselt arengukavasid ja viivad läbi sisehindamist. Need on tegevused, kuhu kaasatakse üha rohkem ka töötajaid. Kaasamine kooli juhtimisse, jagatud visioon on õppiva organisatsiooni üks tunnuseid ja eneserefleksioon õppimiseks vajalik eeldus.

Autori poolt uuritud kutseõppeasutuse (millise?) arengudokumentidest selgus, et kool soovib luua sellise arengukeskkonna, mis võimaldab õpilastel, õpetajatel ja kooli kõigil töötajatel vastavalt igaühe võimetele ja huvidele kvaliteetse enesearengu.

Kooli õppekeskkond

Kooli õppekeskkonda võib tinglikult jagada neljaks: a) füüsiline, b) tehnoloogiline, c) normatiivne ja d) emotsionaalne keskkond. Kõik eelnimetatud keskkonna aspektid mõjutavad kogu kooli liikmeskonna töö- ja õppimisvõimet ning tervikuna organisatsiooni tegevuse efektiivsust.

Läbiviidud uurimusest selgus, et kooli õpilased on andnud suhteliselt kõrged hinnangud kooli pedagoogide professionaalsusele (keskm 5,41), vähemal määral nõustuti produktiivsuse väitega (keskm 4,95).

Uurimus selgitas, kuivõrd on töötajad kaasatud kooli juhtimisse. Uuringutulemuste põhjal võib väita, et töötajad teavad kooli eesmärke (keskm 6,24).

Töötajad nõustuvad, et valdaval enamusel on olemas teadmine kooli peaeesmärgist, kuid juhtkond ei küsi sageli eesmärkide kavandamisel nendelt nõu: teenistujate hinnangul 7-pallisel skaalal keskmine vaid 3,6 (51%).

Suhteliselt madal on nõustumise määr õpetajate teadmisel juhtkonna ootuste osas (vaid 3,33), samas arvatakse, et kooli eesmärgid ja isiklikud eesmärgid ühtivad .

Töötajate kompetentsuse ja arengu hindamine

Töötajate teadmisi ja kompetentse hinnatakse peamiselt õppejuhi poolt läbiviidavatel arenguvestlustel. Arenguvestluse alusel formeerub töötaja koolitusplaan, samuti koostatakse iga töötaja individuaalne töökava.

Uurimuse käigus läbiviidud intervjuude põhjal võib väita, et kool toetab õppivaid õpetajaid nii moraalselt kui ka materiaalselt. Lisaks erialastele täiendkoolitustele saavad õpetajad käia mitmesugustel nö ühepäeva koolitustel ja konverentsidel.

Õppejõudude koolituse korraldamisel lähtutakse kooli arengukavast, kõrgharidusstandardi nõuetest ning arvestatakse võimalusel õpetajate poolt arenguvestluse käigus esitatud soove.

Töötajate enesearendus ja motivatsioonihinnangud

Areneva organisatsioonina pöörab kool tähelepanu kogu personali koolitusele ja igakülgsele pedagoogide isiksuslikule ja professionaalsele arengule ning töösuutlikkuse tõstmisele vastavalt riiklikele nõudmistele ja standarditele.

Koolis toimub regulaarne sisekoolitus. Õpetajaid ja teisi töötajaid on igal aastal nii organisatsioonisiseselt koolitatud kui ka saadetud väljapoole, teistesse koolitusettevõtete poolt korraldatavatele koolitustele.

Uurimusest selgus, et pedagoogid ei saa kogu töö ära teha töökohas. Väitega, et töökoormus võimaldab töö teha töökohas ja töö ajal nõustuti 7-pallisel skaalal vaid 2,43 ulatuses. Samuti ei nõustutud väitega, et töökoormus personali hulgas on jaotatud ühtlaselt (3,59).

Töökoormuse klastri analüüsi põhjal võib teha järelduse, et kõrge õpetajate töökoormus võib tekitada olukorra, kus enesearenduse jaoks jääb suhteliselt vähem aega ja võimalusi. Lisaks tekitab kõrge töökoormus ka stressi, mis omakorda mõjutab töö kvaliteeti ja efektiivsust.

Töötajaid motiveerib töö iseloom, aga samuti kolleegide toetus ja tunnustus. Märkimist väärib asjaolu, et juhtkonnapoolset tunnustust tajutakse suhteliselt vähem kui tunnustust kolleegide poolt.

Enamus töötajaid nõustub, et nende töö pakub neile rahuldust (5,66) ja arvatakse, et tööga on rahul nii õpilased (5,21) kui ka töötajad ise (5,31).

Oluliseks teguriks töötajate enesearenduses on motivatsioon. See, kuidas tajub töötaja pingutuste ja tasu, enesearenduse ja tasu, töökoormuse ja tasu jt motiveerivate tegurite seost oma toimimisega organisatsioonis nii kujundab töötaja ka oma hoiakud.

Moraalirisk on paljudes organisatsioonides üks olulisemaid (lisaks personaliga seotud muudele riskidele). Ankeetuuringu olulisemad motivatsioonitunnused iseloomustavad töötajate taju nende tegevuse ja tasu vahel. Tasu definitsiooni ankeedis selgitatud polnud, mistõttu on võimalik, et tasu käsitletakse laiemalt kui palka.

Suhteliselt vähem tunnetatakse seost töökogemuse ja tasu vahel (keskm 4,45) ning vastutuse ja tasu vahel (4,62).

Rohkem on aga tunnetatav teadmiste ja kvaliteedi (6,48) ning hariduse ja enesearenduse (5,97) seos tasuga. Oluline on märkida, et tugev seos on töötulemuste ja juhtkonna suhtumise vahel, mis on ka loomulik.

Töötajate uuringu motivatsiooniklastri tulemuste põhjal võib tuua välja järelduse, et töötajad tunnetavad vajadust enesearendamise vastu, kuid ei tunneta vastutuse ja kogemuse seost tasuga. Selline olukord võib tingida töötajate soovi mitte võtta vastust ning väheneb huvi praktilise stazeerimise ehk enesetäiendamise osas.

Järeldused

Kriitilised edutegurid on need tugevused, mille olemasolust ja edasiarendamisest, aga ka haavatavusest sõltub organisatsiooni konkurentsivõime ja jätkusuutlikkus. Kooli üheks oluliseks eduteguriks on pedagoogide kvalifikatsioon ja professionaalsus.

Uurimusest selgub, et kooli õppekeskkond on õpilaste arvates toetav, õppeprotsesside juhtimises professionaalne ning motiveeriv.

Suhted kolleegide vahel on toetavad ja arendavad. Töötajate kaasamine juhtimisse on töötajate hinnangul rahuldaval tasemel, teatakse kooli eesmärke ning need on kooskõlas töötajate eesmärkidega. Suuremat vastutust organisatsiooni tuleviku suhtes pole aga enamus pedagooge siiski nõus võtma.

Pedagoogide küsitlusest selgus, et juhtkond on loonud tehnilis-tehnoloogilised tingimused ning tööõhkkonna, mis soodustavad töötajate enesearendamist. Samas, töötajate ja organisatsiooni arengut piiravateks faktoriteks on ebaühtlane töökorraldus ja õpetajate suur töökoormus. Arengut pidurdab ka õppeprotsessi ebakohtade märkamise ja neile osundamise julgustamise puudumine, vähene dialoog töötajate ja juhtkonna vahel.

Uurimuse peamise järeldusena võiks välja tuua tõsiasja, et kool on võtnud sihiks kujuneda õppivaks organisatsiooniks. Läbiviidud uurimuse põhjal on selgunud, et kooli tegevuses esinevad õppiva organisatsiooni tunnused ja tingimused, sh ja eriti töötajate isikliku meisterlikkuse arendamine, mis on toetatud meeskonnatöös ja väljendatud ka organisatsiooni strateegiates.

Välja võiks tuua kolm peamist fookusaspekti, mida peaks kooli juhtkond õppivaks organisatsiooniks kujunemise eesmärgil arendama: a) töötajate innustamine koostööle, b) töökoormuse reguleerimine, c) mõtteavaldamise ja koosõppimise julgustamine.

Ettepanekud
Organisatsiooni tasandil peaks kujundama kooli juhtimisstruktuuri õppeprotsessikesksemaks ja teabeorganisatsioonidele kohasemaks.

Meeskonna tasandil (õppesuuna tasandil) õppekavade arendamise ja eneseanalüüsi protsesside tõhustamiseks ning tegelike probleemidega paremaks toimetulekuks toetada õpetatavate oskuste ja teadmiste teemarühmade moodustamist.

Õpetaja tasandil tuleks:

· suurendada õpetajate arenguvajadusteks eraldatavat tööaega: õpetajate enesearendamise ja õppimise toetamiseks tuleks suurendada normkoormuse metoodikas enesearendamisele mõeldud tundide osa seniselt kahelt õppenädalalt vähemalt nelja õppenädalani;

· alustada mentorluse programmiga: esimese kutseaasta õpetajad või noorempedagoogid on raskendatud kohanemise olukorras kui neil puudub “vanema kolleegi” ehk mentori tugi.

· viia sisse õpetaja isikliku arengu kavandamise süsteem: õpimapp, arengupäevik, koolituskava, kus oleks kirjeldatud nii kavatsused, tegevused kui ka tulemused õppeaastate kaupa;

· arendada stazeerimist praktikas: koostöös praktikutega õppurite seast võiks teha stazeerimist ettevõtetes või muudes organisatsioonides. Selleks eraldada töökoormuse arvestuses ka vastavalt aega.

Juhtkond peaks julgustama töötajaid nii meililistis oma arvamust avaldama kui ka sisekoolitustel aktiivsemalt osalema, seda lisaks täiendamisele väliskoolitustel, magistriõppes või doktoriõppes. Oluliselt peaks toetama arvamuste avaldamise julgust. See oleks eeskujuks ka õppuritele. Kindlasti tuleks ühtlustada retoorika ja tegelikkuse kooskõla.

Edasine perspektiiv õppiva organisatsiooni mudeli rakendamise uurimisel võiks olla seotud töötajate teadmiste ja kompetentside kaardistamise võimaluste, teadmusjuhtimise põhimõtete rakendamise jt uuringutega organisatsiooni arendamisel.

e-Õppe Arenduskeskus

Ene Tammeoru

e-Õppe Arenduskeskuse juhataja

E-õpe on info- ja kommunikatsioonitehnoloogia (IKT) kaasabil toimuv õppetegevus, mis leiab aset nii klassiruumis kui ka väljaspool klassiruumi või ametlikku õppetundi. E-õppe läbiviimiseks kasutatakse IKT vahendeid (arvuti, projektor jne), internetti, digitaalseid õppematerjale, kaugkoolituskeskkondi jms eesmärgiga tõsta õppe kvaliteeti ja efektiivsust tänu paremale juurdepääsule informatsioonile ja teenustele, paindlikumatele õppeviisidele, tõhusamale koostööle õppijate vahel ja uutele õpetamismeetoditele.

Õppekava läbimine täielikult või osaliselt e-õppena aitab kaasa kõrg- ja kutsehariduse õppeprotsessi kvaliteedi parandamisele, võimaldades õppijal õppida parimate õppejõudude ja õpetajate juures temale:

· huvi pakkuvaid aineid individuaalsete õppekavade alusel, mis on 100% kohandatud tema võimeid ja vajadusi arvestades, olemata seejuures jäigalt seotud ühe või teis kooliga või isegi riigiga;

· sobiva edasiliikumise kiirusega;

· sobival ajal ja kohas.

Õppimine muutub tõeliselt avatuks, e-õpe võimaldab õppida kõigil ja elukestvalt – sõltumata east, tööalasest tegevusest, geograafilisest asukohast või erivajadustest.

e-Õppe Arenduskeskus loodi eraldiseisva struktuuriüksusena Eesti Infotehnoloogia Sihtasutuse (EITSA) koosseisus 02. mail 2006. aastal. Enne e-Õppe Arenduskeskuse loomist koordineerisid e-õppealast tegevust Eesti kõrg- ja kutsehariduses kaks konsortsiumi: Eesti e-ülikooli konsortsium (asutati 22. veebruaril 2003. aastal) ja Eesti e-Kutsekooli konsortsium (asutati 16. veebruaril 2005. aastal). Konsortsiumide juriidiline isik on EITSA ning juhtorganiteks on Eesti e-Ülikooli nõukogu ning Eesti e-Kutsekooli nõukogu ja üldkogu. Eesti e-Õppe Arenduskeskuse liikmeskoolide kaudu hõlmab Eesti e-Kutsekooli konsortsium 68% õpilaste üldarvust ja Eesti e-Ülikooli konsortsium 90% üliõpilaste üldarvust.

Eesti e-Ülikooli konsortsiumi asutajateks oli 6 ülikooli, Haridus- ja Teadusministeerium ning EITSA. Konsortsiumi põhieesmärgiks on kõrgkoolidevahelise e-õppe alase koostöö koordineerimine, innovatsiooni levitamine ja juurutamine õppeprotsessis, uute sihtgruppide kaasamine ja rahvusvahelise koostöö arendamine.

Eesti e-Kutsekooli asutamine oli e-Ülikooli konsortsiumi edasiarendamise loomulikuks jätkuks. Konsortsiumi asutajateks oli 4 rakenduskõrgkooli, 34 kutseõppeasutust, Haridus- ja Teadusministeerium ning EITSA. Eesti e-Kutsekooli konsortsiumi põhieesmärgiks on liikmesõppeasutuste e-õppealase koostöö algatamine ja soodustamine ning e-õppe arendamine elukestva õppe ja regionaalarengu põhimõtetest lähtuvalt.

e-Õppe Arenduskeskuse tegevuse peamiseks eesmärgiks on aidata kaasa õppimise kvaliteedi ja efektiivsuse tõusule Eesti kõrg- ning kutsehariduses läbi e-õppe meetodite ja IKT vahendite laialdase rakendamise õppeprotsessis, nende muutumisele õppimise igapäevaseks, lahutamatuks osaks ehk teisiti öeldes – mõistest „e-õpe” peab täht „e” ajapikku ära kaduma.

e-Õppe Arenduskeskus koordineerib kahte Euroopa Liidu struktuurfondide projekti „Regionaalselt kättesaadav kvaliteetne kõrgharidus läbi e-õppe arenduse“ (REDEL) ja „e-Õppe arendamine ja juurutamine kutseõppeasutustes ja rakenduskõrgkoolides“ (e-VÕTI).

e-Õppe Arenduskeskuse tegevuse põhitähelepanu on viiel valdkonnal:

1) Õppejõudude / õpetajate arendus ja toetus

Loodud on kolme tasemeline koolitussüsteem – baastase, edasijõudnud tase ja ekspert tase. Alates 2003.a märtsist kuni september 2006 on 1 300 õppejõudu ja õpetajad osalenud erinevatel e-õppe alastel koolitustel. 2004.a. hakati arendama kõrgkoolides välja haridustehnoloogi töökoht. Hetkel töötab kõrg- ja kutsekoolides kokku 56 haridustehnoloogi (e-Kutsekoolis 38 ja e-Ülikoolis 18 haridustehnoloogi seisuga 09.2006.a.).

2) e-õppe sisu arendus

Kõrg- ja kutseharidust on toetatud 350 ainepunkti ulatuses e-kursuse tegemisel. E-kursus on kursus, mis toimib osaliselt või täielikult interneti vahendusel või IKT vahendeid kasutades.

3) e-õppe infrastruktuur

e-Õppe Arenduskeskuse käsutuses on 2006. aasta sügisel 6 serverit. Toetatakse kolme õpikeskkonna administreerimist: WebCT; IVA ja Moodle. Loodud on konsortsiumite koduleheküljed (www.e-uni; www.e-vet.ee). E-õppe mitmekesistamiseks on loodud kogu Eesti haridust hõlmav videokonverentsi süsteem.

4) Rahvusvaheline koostöö

Liikmeks ollakse neljas rahvusvahelises konsortsiumis: European Distance and e-Learning Network (EDEN); European Association of Distance Teaching Universities (EADTU); EIfEL; European Foundation for Quality in eLearning (EFQUEL).

5) Teavitustöö

Iga aasta toimub kevadine konverents ja sügisene koolitusseminar. Toimuvad e-õppe kohvikklubi üritused ja välja antakse e-õppe uudiskirja. Eesti erinevates regioonides viiakse läbi e-õppe infopäevi.

Miks siis ikkagi arendada e-õpet? Sellepärast, et e-õpe võimaldab:

· tõsta õppe kvaliteeti, lihtsustades õppeasutuste ja õpetajate/õppejõudude vahelist koostööd ning integreerides erinevaid õppeaineid ja õppevorme;

· muuta õppimine efektiivsemaks ja kättesaadavamaks, taotledes seeläbi ühiskonna kõigi liikmete võimete maksimaalset realiseerimist;

· arendada õppijakeskseid motiveerivaid õppimisviise, kus õppijal on senisest olulisem roll õppeprotsessi kujundamisel ning luua seeläbi õppimist parimal moel toetav õppekeskkond;

· muuta kardinaalselt õpetaja/õppejõu töö sisu, luues võimalused õppeprotsessi individualiseerimiseks ning loominguliseks ja paindlikuks kujundamiseks lähtuvalt õppija eripärast.
Õpetaja kutsekindluse kujunemise toetamine Võrumaal

Pille Liblik

Võru Maavalitsuse haridus- ja kultuuriosakonna juhataja
Üldise kvalifitseeritud õpetajate puuduse taustal on õnneks hakatud järjest valjemalt kõnelema vajadusest noori spetsialiste kooli või lasteaeda tööle kutsuda ja õpetajaid toetada, et nad ametis ka püsiksid. Elukutse omandamine ei anna ametioskusi ja kutsesobivuski selgub alles esimeste töötatud aastate jooksul.

Võru maakond ei ole noorte spetsialistide poolt täiesti unustatud – aastatel 2001-2005 asus maakonda tööle 40 kooli- ja lasteaiaõpetajat, tänaseks on neist ametis 32.

Võrumaa õpetajate seas 2006.a. läbi viidud uuring näitab, et 47% tegevõpetajatest on õpetajaameti kasuks otsustanud hiljemalt keskkooli lõpuks, 15% on tunnetanud oma sobivust õpetajatööle esimestel tööaastatel, teist samapalju väidab end olevat sellele tööle sattunud juhuse läbi. Niisiis kolmandik tegevõpetajatest vajab kutsekindluse kujunemisel tuge.

Algaja töötaja kutsekindluse kujunemises on suur osa koostööl kooli/lasteaia, kohaliku omavalitsuse ja maakondlikul tasandil. Viimasel viiel aastal Võru maakonda tööle asunud õpetajad ei kurda toetuse üle oma asutuses. Kohalikul tasandil jääb toetustegevus napiks peamiselt selle tõttu, et omavalitsuses puudub haridusvaldkonda kureeriv spetsialist. Maakondlikult on maavalitsuse haridusametnike eestvedamisel püütud liita ja toetada noori õpetajaid temaatiliste ümarlaudade kaudu alates 2001. aastast.

Võrumaa noorte õpetajate ümarlaua sihtgrupiks on õpetajad, kes on asunud tööle kooli/lasteaeda viimase kahe õppeaasta jooksul. Äsja esmaõppe läbinute kõrval on oluline märgata ka neid õpetajaid, kes erinevatel põhjustel asuvad mujalt tööle kooli ning peavad kohanema uue töökorralduse, tavade, koolikultuuriga. Ümarlaua eesmärgiks ongi tööd alustanud õpetaja abistamine, et ta tahaks jätkata tööd pedagoogina, selgitada välja probleemid ja rõõmud, millega ta on kokku puutunud, julgustada ja selgitada kattuvaid probleeme ning vahendada õpetajatöösse sisseelamise kogemusi.

Alates novembrist 2001 on Võrumaal toimunud kaheksa ümarlauda. Esimesel kokkusaamisel tõdeti, et õpetajatel on esimese tööaasta kohta märkimisväärne nädalakoormus – kuni 29 tundi ja mitmete koolide juhtkonnad ei ole tajunud vajadust toetada õpetajat tema sisseelamisel reaalsesse koolitöösse. Sellele juhiti maakonna koolijuhtide tähelepanu, kes esimesel võimalusel püüdsid noore õpetaja nädalakoormusesse kriitilisemalt ja tema toetamisse teadlikumalt suhtuda. Viis aastat tagasi oli mentorluse idee veel realiseerumata, kuid ärksamad koolijuhid hakkasid määrama nö õpetajatele-kooliuusikutele konkreetseid juhendajaid-nõustajaid-kriitilisi sõpru.

Samuti leidis kinnitust, et hoolimata kõrgkoolis läbitud esmaõppest, pidi õpetajaametisse astudes väga palju ise avastama: probleemiks on olnud töökava koostamine, kui pole täpselt teada, kuidas see välja näeb ja mida peaks sisaldama, samuti klassipäeviku täitmise üksikasjad. Koolikorralduse küsimustes on teadlikumad õpetajate seminaride lõpetanud, kus praktikal on suurem osakaal. Õpetajad on tundnud tuge õppealajuhatajatelt koolis, aga on märgitud, et ka haridusametnikelt on saadud nõu ja tuge kas individuaalsel pöördumisel või kompleksse riikliku järelevalve käigus.

Ümarlaudade käigus selgus, et noorele õpetajale on tuttav küll oma aine tund ja selle loomisega seonduv, kuid taust, so kogu munitsipaalhariduse süsteem on teadvustamata. Enamus alustajatest ei ole kursis kooli arengu- ja õppekavaga, rääkimata haridusalasest seadusandlusest – õpilaste hindamine, järgmisse klassi üleviimise tingimused ning kooli lõpetamine, individuaalne õppekava ja muu, mille alusel igapäevast tööd korraldatakse. Hõlbustamaks kooli kui tervikliku süsteemi tajumist ja oma koha määratlemist selles süsteemis, on ümarlaudadel tutvustatud munitsipaalharidusasutuse tegevuse korraldamise skeemi, seadusandlust ja koolikorralduse struktuuri.

Kuigi noorel õpetajal on koostatud töökava, oleme arutlenud ainetunni läbiviimise igihaljaste muutumatute nõuete üle. Õpetajad on tunnistanud, et õpingute ja praktika käigus ei osanud nad nii mõndagi komponenti tähtsustada enne, kui polnud päevast päeva täie vastutusega klassi ees seisnud – näiteks tunni konkreetse alustamise ja lõpetamise kui ühe enesekehtestamise võtte vajalikkus.

Ümarlauad ei ole olnud pelgalt arutelulise sisuga. Oleme pakkunud noortele õpetajatele võimaluse praktiliste näidete varal läbi rääkida, kuidas planeerida töökavasse ja ainetundi õpitulemusi ning läbi mängida koolisituatsioonide lahendamise võimalusi. Teist aastat koolis töötavad õpetajad on tutvustanud, kuidas kujuneb oskus tööd planeerida, end ülesannete vahel jagada ja läbi töötada õnnestumiste ja ebaõnnestumiste põhjusi. Minimaalselt esimese tööaasta lõpuks kinnistub veendumus, et valitud amet on õige ja on hakatud aru saama, missugused on puudused teoreetilises pagasis.

Üheks raskemini lahendatavaks ülesandeks on noorel õpetajal õpilaste motiveerimine. Oma töö tulemuslikkust selles osas tutvustas üks edukas 3-aastase töökogemusega võõrkeeleõpetaja. Tema põhitõed võivad tunduda staažikatele pedagoogidele lihtsad, kuid noorem kolleeg alles hakkab töö käigus teadvustama, kui vajalik on õpetaja hoolivus ja lugupidavus õpilase suhtes, õpetaja suutlikkus lähtuda õpilase huvidest ning toetada õpitähelepanu eakohase ja mitmekülgse tegevuse kaudu tunnis. Reeglina on tasuks õpilase lugupidamine ja koosõppimise soov. Miski ei tule üleöö, ent süsteemne teadlik tegevus annab alati tulemusi.

Haridus- ja teadusministeeriumi poolt kehtestatud õppeaasta prioriteedidki on ümarlaudadel käsitlemist leidnud. Oleme arutlenud, kuidas need saavad kajastuda aineõpetaja igapäevatöös. Palju küsimusi on tekitanud õpilaste erivajadustega arvestamine, lapsest lähtuva õpetamise põhimõtete ja pedagoogide täiendkoolituse võimalused. Nii mõnigi noor õpetaja tunnistas, et eripedagoogika kursuse läbimisele vaatamata on ta alles praktilise töö käigus hakanud teadvustama õpilaste tundmise ja nende individuaalsusega arvestamise olulisust eduka tunni läbiviimise eeldusena.

Maakonda tööle asunud õpetajal on oluline teada, et ta on töökohal oodatud, et ta kaasatakse aineõpetajate sektsiooni tegevusse, et ta teaks erialase suhtluslisti kaudu kogemuste vahetamise võimalusi ja enesetäiendamise võimalusi maakonna tasemel. Samuti tuleb noorele õpetajale selgitada tema õigusi ja kohustusi kvalifikatsiooni tõstmisel.

Igaüks, kes on otsustanud õpetajakutse kasuks, on väärt, et teda toetatakse ja aidatakse sisse elada kas esimesse ametisse või ameti vahetusel, kas esimesele töökohale või töökoha vahetamisel. Häid õpetajaid ei ole varnast võtta, heaks õpetajaks saadakse. Ja pole vaja kulutada aega Ameerika avastamisele, kui on võimalus õppida kolleegide kogemusest. Tõenäoliselt on enamus õpetajaid pidanud salamisi tunnistama, et on teinud pedagoogilisi vigu, mida soovitaks noorel kolleegil vältida.

Riiklikul tasandil rakendunud kutseaasta süsteem õpetajakoolituses on tänuväärne algatus, kuid parimategi kavade juures ei saa üleriigiline süsteem tegeleda maakondade ja koolide/lasteaedade erisustest ning omanäolisusest tulenevate küsimustega. Head õpetajad saavad osaks koolist, vallast, maakonnast ja kui nad vahetavadki ametit, siis esmane töökogemus peaks jätma neile positiivse jälje kogu tulevaseks tööeluks. Sellepärast ongi Võrumaa haridusametnikud võtnud endale missiooni korraldada noorte õpetajate ümarlaudasid. Lõpetuseks mõned arvamused 2003.aasta noortelt õpetajatelt: tundub, et minuga ollakse juba harjunud ja minuga arvestatakse (Mirli); tunnen samuti, et mind on juba vastu võetud; enam ei öelda: eelmine õpetaja nõudis midagi teisiti (Keiu); olen tööga rahul, tunnen end juba üsna julgelt (Ave).

Koolikorralduslikud uuendused Laagri Koolis

Marje Eelmaa

Laagri Kooli direktor

Laagri Kool alustas tööd 1.septembril 2005. aastal. Kool töötab Erakooliseaduse alusel ja kooli omanikuks on Saue vald. Kooli asutamist on Laagri alevikku planeeritud ligi kolm aastakümmet. Järjest suurenev elamuehitus, millega kaasneb elanikkonna kasv, andis omavalitsusele tõuke ehitada Laagrisse kool.

Esimesel õppeaastal avati õppetööks 1.-6. klass. Järgmisel õppeaastal kasvas kuues klass seitsmendaks. Kasvu- ja arenguruumi on koolil 2008/2009. õppeaastani, mil lõpetab põhikooli esimene lend. Õpilasi on käesoleval õppeaastal 238 ning pedagoogilist personali 19 inimest. Klassi täituvuse piirnormiks on koolis 24 õpilast.

Kooli eripäraks on poiste ja tüdrukute klassid I kooliastmes, koolivorm (sotsiaalsete pingete maandamiseks) ning kaasaegne õpikeskkond: staadion, tehiskattega jalgpalli- ja harjutusväljakud, ujula, võimla, õppeklassid, raamatukogu, konverentsikeskus. Kooli nägu ei kujunda aga ainult füüsilised tegurid, oluline on ka sisuline külg – suhted, vaimsus, õppimine ja õpetamine.

Kooli personal on välja kujundanud kooli väärtused, mis loovad aluse ühiseks tegutsemiseks ja eesmärkide saavutamiseks. Üheks põhiväärtuseks koolis on koostöö, mille aluseks on partnerlussuhted. Lähtuvalt eelpool nimetatud põhiväärtusest on Laagri Kooli koolikorraldust muudetud eesmärgiga:

· muuta kooli juhtimissüsteem meeskonnatöö põhiseks

· kaasata erinevad huvipooled

· muuta koolis toimuvad protsessid õpilase arengut toetavaks.

Juhtimine ja eestvedamine

Laagri Kooli juhtimisstruktuur on mittetraditsiooniline. Näiteks, ei ole koolis loodud õppealajuhataja ametikohta. Kooli juhtimisse on kaasatud kogu pedagoogiline personal. Igal õpetajal on oma lisaülesanne, mille eest ta vastutab. Näiteks: metoodiliste päevade korraldamine, tasemetööde (riiklikud ja koolisisesed) korralduslik külg, kooli kroonika kirjutamine, ainekomisjonid (sh õpikute tellimine), koolimaja kaunistamine pühadeks, stendide korrashoid, töö lastevanematega jms.

Eesmärgiga kaasata kogu kollektiiv juhtimisprotsessi:

· arutatakse läbi iga järgmise nädala töökorraldus koolis (ühine arusaam, tööjaotus, kokkulepped)

· tehakse kokkuvõte möödunud nädalast (tagasiside kordaminekutest, probleemide lahendamine)

· toimub arendustöö vastavalt kooli arengukavale ja üldtööplaanile (metoodilised minutid, hindamisjuhendi väljatöötamine ja täiendamine jne)

· toimub veerandi lõpus õppenõukogu (õppe- ja kasvatustöö tulemuste analüüs, sisehindamine jms);

· toimub regulaarne informatsiooni edastamine

Õpetajate rahulolu-uuringute tulemuste põhjal võib väita, et antud juhtimisskeemi hinnatakse väga kõrgelt. Tagasisides kajastus järgnev:

· süsteem on taganud vaimselt turvalise töökeskkonna

· toimub koostöö kõikide õpetajate vahel

· õpetajal on alati teada, mida temalt oodatakse

· kindlustunne

· kõik koolis toimuv on loogiline ja arusaadav

· on kujunenud ühine keel ja arusaam

· tegutsetakse ühise eesmärgi nimel.

Personal

Vajadus rakendada koolis järjekindlalt seadusega sätestatud õpetajate üldtööaega tulenes koolijuhi eelnevast töökogemusest. Sageli on õpetajad koolides „tunniandjad” – tullakse tööle ja minnakse töölt vastavalt tunniplaanile, vajadusel osaletakse koosolekutel. Lähtuvalt õpilase arengu toetamisest on loomulik, et õpetaja tegeleb õpilastega ka väljaspool ainetunde. Oluline on tihedam kontakt lapsevanemaga. Tunde saab õpetaja kodus ette valmistada, aga suhtlemine õpilaste, lastevanematega, kolleegidega on õpetajatöö üks osa ning üldtööaja rakendamine annab selleks piisavalt võimalusi.

Eesmärgiks on seejuures:

· õpetajate kaasamine juhtimisprotsessidesse

· aktiivne koostöö lastevanematega (tihe tagasiside, arenguvestlused jms)

· e-kooli igapäevane täitmine

· õpilase toetamine – õpiraskustele õigeaegne reageerimine, õpilaste juhendamine ja nõustamine

· õpetaja osalemine ülekoolilistel üritustel – koolikultuuri oluline faktor

· õppida tööaega planeerima.

Üldtööaja järjekindla rakendamise tulemusena:

· 2/3 õpetajatest väga rahul üldtööajaga (ei viinud vihikuvirnu koju, õhtune aeg jäi pere jaoks)

· 1/3-le õpetajatest see ei sobi nende loomuomaduste ja eelnevate harjumuste tõttu

· enamusel õpetajatel on oluliselt paranenud oskus oma tööd planeerida

· 1.-6. klassini ei jäänud üksi õpilane täiendavale õppetööle, klassikursust jäi kordama üks 1. klassi õpilane, kellel on tõsiseid raskusi funktsionaalse lugemisoskusega

· veerandi lõppudes ei olnud massilisi järelvastamisi, kuna õpiraskused ja võlgnevused said jooksvalt likvideeritud

· e-kooli õigeaegne täitmine, operatiivne tagasiside lapsevanematele

· tihe koostöö lastevanematega

· tekkinud probleemide õigeaegne lahendamine.

Koolis on loodud kaks tugiõpetaja/pikapäevarühma kasvataja ametikohta, et toetada õpilase arenguga seonduvaid protsesse:

· õpilaste õpiraskustele reageerida koheselt, mitte veerandi või õppeaasta lõpul

· üles ehitada ja arendada tugisüsteemide

· koostöös aine- või klassiõpetajaga suunata õpilane tugiõpetaja juurde vastavas õppeaines

· läbi viia asendustunde (õpetajate koolitustel osalemise korral, haigestumine jms)

· süsteemselt korraldada tööd pikapäevarühmas.

Tulemuseks on:

· individuaalne töö õpilastega

· koostööoskuste ja võrgustikutöö kujundamine

· 2005/2006. õppeaasta positiivsed õpitulemused

· võimalus paindlikult korraldada asendustunde

· tugiõpetajad abistasid klassiõpetajaid ülekoolilistel üritustel, matkadel ja ekskursioonidel

· võimalus eraldi tegeleda hüperaktiivsete õpilastega.

Partnerlussuhted

Oluline osa kooli õppe- ja kasvatusprotsessis on koostööl lastevanematega. Lisaks ülekoolilistele ühisüritustele lastevanematega, e-koolile, koosolekutele ja arenguvestlustele on sisse viidud lastevanemate elektrooniline list klasside kaupa. Listi teel toimub infovahetus kahel tasandil – koolipoolne ja lastevanemate tagasiside. Eesmärgiks on anda lastevanematele süsteemne ja järjekindel informatsioon koolis toimuvast:

· informatsioon edastatakse kord nädalas reedeti

· iga järgmise nädala koolitöö korraldus

· õpilaste osalemine klassi- ja koolivälistel üritustel

· õpilaste saavutused (õppetöö statistilised tulemused klassiti veerandi lõppudes, spordipäevade jm ürituste tulemused)

· klassijuhatajapoolne informatsioon

· pühadeks elektroonilised õnnitluskaardid.

Tulemuseks on lastevanemate rahulolu – süsteemne informeeritus koolis toimuvaga. Teostatud lastevanemate rahulolu-uuringu põhjal (25.05.06) hinnati koolist saadavat informatsiooni järgmiselt:

· „väga hea” 61,5% vastanutest

· „hea” 30,7% vastanutest

· „rahuldav” 7,3% vastanutest

· „ mitterahuldav” 0,5% vastanutest

Küsitluse tulemused viitavad lastevanemate kõrgele rahulolule.

Kokkuvõte

Laagri Kooli arendusprojekti olid kaasatud kõik personali liikmed. Leiame, et eelkirjeldatud uuenduste sisseviimine on avaldanud positiivset mõju kooli kujunemis- ja loomisprotsessile. Lõpuks lastevanemate rahulolu-uuringute mõningad andmed, mille tulemused on seotud uuendustega Laagri Koolis. 238-st lapsevanemast vastas küsimustikule 182 lapsevanemat:

· Lapse rahuolu kooliga („väga hea” 68%, „hea” 34%, „rahuldav” 3%).

· Hinnang kooli juhtimisele („väga hea” 51%, „hea” 48%, rahuldav 1%).

· Hinnang koostööle klassijuhatajaga („väga hea” 65%, „hea” 32%, „rahuldav” 3%).

· Rahulolu õppetöö tasemega („väga hea 47%, „hea” 48%, „rahuldav” 5%).

Laagri Kooli personal on seisukohal, et uuendused on andud uuele koolile eduelamuse.

Väärtuskasvatus ja efektiivne õppimine projektitöös “Eesti kaunis kool”

Lehte Jõemaa, Eesti Õpetajate Liidu juhatuse esimees

Hede Martšenkov, Pärnu Maavalitsuse projekti koordinaator.

Riina Kull, Torma vallavanem

Marika Kull, Oru Põhikooli õpetaja ja huvijuht

Miia Pallase, Pühajärve Põhikooli direktor

Urve Mukk, Raudna kool Heimtalis, õppealajuhataja

Malle Weibnrauch, Pala põhikooli direktor
Liikumise “Eesti kaunis kool” algataja on president Lennart Meri. Tema algatatud kirjandivõistluses “Kodu kauniks. Miks ja kuidas?” kutsus president õpilasi koos Eesti kodukaunistamise liikumisega mõtlema paljude tähtsate asjade üle. Kodukaunistamise liikumise alla pidas President silmas kogu Eestimaa kujundamist kauniks ja väärikaks.

President L. Meri idee elab tänaseni õpilasprojektis “Eesti kaunis kool”, mille peaeesmärgiks on korraldajad seadnud koolikeskkonna kasvatuslikud mõjutegurid: kooli vaimsuse ja õpilaste väärtushinnangute kujundamise. Tähtsal kohal eesmärkide hulgas on riikliku õppekava läbivad teemad: kodanikuharidus, keskkonnasäästlikkus ja loodushoid, isamaaline kasvatus ja lipukultuur. Projektitöös kasutatav avastus- ja uurimusõpe, tegevustega seotud õppimine aitab õppimise muuta huvitavaks, teadmiste omandamise lihtsamaks ning põnevamaks.

Pedagoogiliselt õigesti mõtestatud projektitöö ja õpilaste kaasamine kooli probleemide käsitlusse toetab koolist väljalangevuse vähendamist. Tähelepanu pööratakse kooliümbruse funktsionaalsusele ja heakorrale, õues õppimisele, õpilaste ideede genereerimisele ning nende teostamisele, meeskonnatööle koolis. Projekt toimib koolivägivalla ja -kiusamise ennetusena, aitab kaasa positiivse koolikultuuri kujundamisele ning parandab koostöösuhteid koolis. Projektõppemeetod aitab kaasa ettevõtliku ja tegusa inimese kujundamisele, milles õpilastel on juhtiv roll protsessi juhtimisel, otsustamisel ja vastutusel.

Kõik senised Vabariigi presidendid on õpilasprojekti tähtsaks pidanud ja tunnustanud võitjat presidendivisiidiga kooli. Traditsiooniks on saanud, et president kingib koolile Anu Raua gobelääni. Võrgustikukoolide koordinaatorite eestvedamisel on projektitöö saanud uue hoo ja projektitöö on võtnud üleriigilise liikumise iseloomu.

2006. aastal tunnustasid Jõgevamaa ja Pärnumaa maavanemad ning Ida- Virumaa Kohalike Omavalitsuste Liit juba teist korda oma piirkonna tublisid koole. Üleriigilise konkursi peaauhind oli 2006. aastal veidi suurem, 50 000 krooni tiitli saanud koolile ja selle on välja pannud Eesti Kodukaunistamise Ühenduse keskjuhatuse taotlusel Haridus- ja teadusministeerium. Koolide tunnustamist on toetanud mitmed sponsorfirmad: Husqvarna Eesti OÜ, Flagmore AS, OÜ Lipuvabrik ja Kirjastus Maalehe Raamat.

2006. aasta kauni kooli laureaat on Lohusuu Põhikool Ida-Virumaal. Häid projektiraporteid konkursile on esitanud ka mitmed linnakoolid. Juba on liikuma lükatud ka 2007.aasta konkurss ja usinalt toimuvad maakondlikud teabepäevad, kus “Eesti kauni kooli” projektitööst räägivad võrgustikukoolid juba ise. Pole kahtlust, et õigesti eesmärgistatud ja juhendatud projektitöö suudab positiivselt mõjutada koolikultuur, mõtestada isamaalist kasvatust ja kodanikuharidust tervikuna.

Kogemusi konkursi “Eesti kaunis kool“ maakonnavooru korraldamisel

Maakonnavooru on Pärnumaal korraldatud kaks aastat ja arvatavasti jätkatakse. Kuna raha on alati vähe, siis on otsitud koostööpartnereid. Mõlemal aastal on nõu ja rahalise abiga toetanud Pärnumaa Keskkonnateenistus. Nende esindaja on kuulunud koolide hindajate hulka, tutvudes raportitega ja osaledes koolikülastustel. Keskkonnateenistuselt on samuti saadud raha õpilastele preemiaekskursiooni korraldamiseks.

Ekskursioonile saavad kõikide osalenud koolide projektimeeskonnad. Eelmisel aastal tehti ring peale Pärnumaale, külastati maakonna kauneid koole ning ühtlasi ka kultuurilooliselt tuntud paiku. Sel aastal käisidi tutvumas Läänemaaga. See on lastele kindlasti stiimul edasi tegutsemiseks.

Võistlus maakonna tasandil lõpeb maavanema piduliku vastuvõtuga maakonna kaunimas koolis. Sinna on palutud ka ajakirjanik ning kohalik leht on mõlemal aastal selleks tarbeks ka leheruumi eraldanud. Õpilastele ja õpetajatele on aga läbi viidud projektitööd tutvustav õppepäev.

Elu näitab aga, et konkurss pole eriti populaarne ega ka kergete killast. Nõuab ju projektitöö keskendumist, tegevuste eesmärgistamist, protsessi planeerimist ja juhtimist, ressursside analüüsi ja oma otsuste elluviimist. Lõpuks veel ka oma tegude kirjapanekut! Kõik see vajab asjasse pühendumist ja aega. Kahjuks on palju ka niisuguseid koole, kus laste töö kasutamist ei praktiseerita, ümbrus saab korda palgatööjõudu kasutades. Ise tehtut osatakse aga hoopis paremini hoida ja sellest hoolida.

Sellele vaatamata püüame Pärnumaa koole ka edaspidigi innustada ja järgmisel aastal maakonnavooru korraldada.

Projektitöö Jõgevamaal

Jõgevamaa koolid lülitusid projekti „Roheline kooliõu” 2004/2005 õppeaastal. See sai teoks tänu Pala kooli entusiastlikule eestvedamisele ja kohalike omavalitsuste ning Jõgeva maavanema toetusele. Kevadise ülevaatuse käigus selgus, et sammuke on astutud, aga teha on veel palju, sest koolimeeskondadel on hulgaliselt toredaid ideid, mida tasub ellu viia.

Tänaseks on kujunenud sellest ülemaakonnaline liikumine, kuna oma õla pani alla ka Jõgevamaa Omavalitsuste Liit (OVL) ja jätkuvalt toetab ettevõtmist maavanem Aivar Kokk. Maavanem on kindel, et selle liikumise kaudu realiseerub tema väärt idee – muuta Jõgeva maakond kaunimaks kogu Eestimaal.

Kui esimesel korral osales projektis 7 kooli, siis 2006.aastal oli osalejaid juba 9. Moodustati konkursikomisjon, mille esimeheks maavanem ning liikmeteks haridusj ja kultuurioskaonna juhataja, OVL tegevdirektor ja OVL juhatuse esimehe asetäitja, Pala kooli direktor ning vabariikliku liikumise initsiaator Lehte Jõemaa.

Sügise hakul koole külastama sõites oldi veendunud, et projektitöö on pakkunud palju võimalusi õpilaste-õpetajate koostööks, väärtushinnangute kujundamiseks, kuid nähtu ületas kõik ootused. Erilist imetlust pälvisid väikesed algkoolid, kus lapsed koos vanemate ja õpetajatega olid oma õpikeskkonda kaunimaks muutes vaimustuse ja innuga vabatahtlikku tööd teinud. Ka väikelastel võib olla uskumatult vahvaid ideid ja nad suudavad koos tublide kasvatajatega need ka teoks teha. Olgu selleks siis kõrvitsamägi Kuremaa lasteaed-algkoolis või Luua algkooli laste kätega siledaks lihvitud pingid kooliõuel.

Projektitöö tulemusi analüüsides oli komisjonil meeldiv tõdeda, et arenenud on maakonna koolide lipukultuur, märkimisväärset tähelepanu on pööratud kooliümbruse heakorrale, õues õppimise võimaluste loomisele, õpilaste ideede elluviimisele ja meeskonnatööle koolis. Pidasime oluliseks, et kõiki osalenud koole tunnustatakse, mistõttu maavanema vastuvõtule olid kutsutud kõigi osalenud koolide direktorid ja projektijuhid.

Koolid on jaganud oma projektitöö kogemusi teabepäevadel, kus koos võrgustikukooli juhiga on loodud tandemid, kes väsimatult püüavad kogu maakonnas selgitada selle õpilasprojekti positiivset rolli kooli kasvatuslike eesmärkide elluviimisel ja koostöösuhete paranemisel koolide ja kohalike omavalitsuste vahel, õpetab lastele ettevõtlikkust: planeerimist, otsustamist ja vastutust.

Projektõpe Oru Põhikoolis

Projektis osalemine on Oru Põhikooli õpilastele andnud hea kogemuse, kuidas õpilased ise saavad koolielu paremaks muutmisele kaasa aidata. Õpilasesinduse töö on muutunud palju viljakamaks, laste ühisettevõtmiste tulemused on käegakatsutavad ja nähtavad. Projektitöö raames on palju koos arutatud, mida saab koolis veel paremaks muuta. On ju koolimaja niigi ilus ja hooldatud. Vallavalitsus ja kooli juhtkond on teinud selleks väga palju. Õpilased aga märkavad nii pisiasju, kuid osatakse ka unistada suurtest ja uutest asjadest.

Oru Põhikool on keskmise suurusega kool Tallinna lähedal. Kool asub vallas, kus läheduses on ka arvestatav gümnaasium. Seega hästi tajutav pealinna ja vallakeskuse konkurents. See omakorda on tekitanud olukorra, kus nii õpetajad, lapsed kui ka lapsevanemad püüavad kooli mainet kõrgel hoida ning näidata, et maal asuv põhikool suudab õpetada ja kasvatada väärikaid ja teotahtelisi kodanikke.

Projekt „Roheline kooliõu” on kasulik olnud mitmest vaatenurgast. Ühest küljest on paremini teadvustatud maakooli eeliseid, seda just õuesõppimise võimaluste kohalt. Teiseks on ka õpetajate hulgas kujunenud arusaam, et õpilaste arvamusi tasub hoolikalt kuulata. Igal ajal on inimeste hulgas lullilööjaid ja tühja virisejaid, kuid arenenud ilmavaatega noortel on häid ideid ja julgust oma asjalikke ettepanekuid ellu viia.

On saadud ka kogemusi ühistöö organiseerimise osas. Koolil on asjalik hoolekogu, kes samuti lastega regulaarselt kohtub ja nende arvamusi arvestab. Suhted õpilaste ja õpetajate vahel on lugupidavad, õpikeskkonda saab pidada kaasaegseks ja turvaliseks. Oru Põhikoolil on põhjust pidada Kose valda kui oma koduvalda haridussõbraliku poliitikaga vallaks.

Projekti kaudu on noored õppinud täiskasvanutega suhtlemist. Uute ideede otsingud on pannud mõtlema ka selle üle, kui raske on midagi geniaalset luua. Võib-olla on see lausa meie ühiskonna probleem, et loovusest jääb haridusvaldkonnas palju puudu, kuid siinkohal ongi õige usaldada noori.

Kokkuvõtteks on aga projektitöö olulisim tulemus see, et noori kaasatakse tegevusse, mis ei ole ainult rahas mõõdetav. Seega võime öelda, et õpilasprojektis osalemine aitab kaasa noorte väärtushinnangute ja koolikultuuri tõstmisele.

“Kaunis kool” kui koostöö suhete looja

2004/05 õppeaasta algas Pühajärve kooliperele igati positiivselt. Õppeaasta läbivaks teemaks oli keskkond, KIK rahastas projekti „Loodusharidusüritused koolis”, kooli direktor osales konverentsil „Roheline kooliõu – atraktiivne õpikeskkond” ja sõpruskoolile, Raudna põhikoolile omistati kauneima kooli tiitel.

Aeg oli küps, et võtta osa konkursist „ Kaunis kool 2005”. Koolimeeskond, kuhu kuulusid kooli- ja huvijuht, tegusad õpetajad ja ÕOV esindus, pani paika eesmärgid:

· innustada ÕOV tegevust ja kaasata tegevusse lapsevanemad

· teadvustada õpilastele loodushoiu ja keskkonnasäästliku eluviisi põhimõtteid

· kujundada suhtumist meid ümbritsevasse keskkonda omanditunde ja lugupidamisega

· näha, märgata ja toetada koduümbruse heakorrastust

· arendada õpilastes loovust, ideede genereerimise oskust ja nende realiseerimist praktilises tegevuses

· õppida projektitööd kui õppemeetodit.

Alustati ideede kogumisega kõikides huvigruppides nii õpilaste, õpetajate kui ka lapsevanemate seas. Kokkuvõte ideedest, vastutajate määramine ja tegevuskava kinnitamine sai kõikide osapoolte heakskiidu 2005.aasta aprilliks.

Paljud ideed (koolirand, kooli ümbrus, prügikastid) on realiseerunud, mõned neist (spordiväljaku väljaehitamine) vajavad suuremaid investeeringuid ja koostööd vallaga. Pesakastide valmistamise konkursi jätkuks paigutati veebikaamera pesakasti, mis andis võimaluse jälgida tihase TIINA igapäevaseid toimetamisi ja linnupoegade sündi.

Kokkuvõtteks võib väita, et eesmärgistatud ja planeeritud tegevused erinevate huvigruppide koostöös rikastavad koolielu, annavad uusi oskusi tulevikuks ning õpetavad nägema kõrvalseisjat ja ümbritsevat keskkonda.

Õues õpe – Raudna kooli märk

Raudna kool liitus õpilasprojektiga “Roheline kooliõu – atraktiivne õpikeskkond” 2002/2003. õppeaastal. Eesmärgiks seadti looduse kui õppematerjali parem ärakasutamine koolitöös ning motoks kujunes “Mängi, õpi, avasta Heimtali pargis”. Raudna koolimaja ümbritsev parkmets pakub nii ruumiliselt kui liigiliselt ammendamatuid võimalusi õppetöö mitmekesistamiseks. Projektitöö sidumine erinevate õppeainete ja vabaaja tegevuste kaudu õppe- ja kasvatustöösse sai hoo sisse.

Üks hea näide õpetajate tõhusast koostööst õppeainete integreerimisel pärineb 2004. aasta 14. aprillist, kui kuulutati välja õues õppe poolaasta. Otsustati see päev koos värskes õhus veeta. Sellest sai hea meeskonnatöö harjutus. Ettevalmistus võttis loomulikult rohkem aega kui tavalised koolitunnid. Läbivaks teemaks valiti “PUU”.

Õpetajad moodustasid paarid ja valmistasid koos ette mõlema ainet hõlmava tunni ning vajaminevad õppevahendid. Klassiõpetajad õppisid koos oma klassiga. Et aprillihommikud on külmad, siis kaks esimest tundi oldi kooliastmeti ruumides. Kaasati ka oma ala spetsialiste, kes kõnelesid maailma puudest, metsamajandamisest ja Heimtali parkmetsas kasvavatest liikidest. Õues toimisid koos näiteks ajalugu ja käsitöö, inglise ja saksa keel, eesti keel ja suhtlemisõpetus, matemaatika ja bioloogia koos läbiva teemaga tööalane karjäär, füüsika ja loodusõpetus.

Päeva sisse kuulus ka koolilõuna värskes õhus, küsitlus “Puud minu elus” ja kokkuvõttev vaatluslehe täitmine nii õpilaste kui õpetajate poolt. Ringi liikudes oli igal rühmal kaasas ka prügikott. Tulemuseks oli lume alt väljasulanud prügi kokkukorjamine.

Selliseid päevi ei korraldata Raudna koolis just iga kuu, aga kindlasti on see hea vaheldus igapäevasele rutiinile. Samas on olulised põhimõttelised kokkulepped kolleegide vahel, kuidas õues õppimist järjepidevalt teha. Näiteks on vähemalt igas kuus igal klassil võimalus kord ühes, kord teises õppeaines minna õue õppima.

Emotsioonidele toetuv õppimine

Õues õppimist on võimalik korraldada igas aines, kui vaid tahtmist ja õue on.
Parim võimalus Pala kooli näitel on korraldada üks tervikpäev väljas. On tehtud koolilaagreid, kus erinevate mänguliste ülesannetega saab kasutada eri ainetes õpitut. Nt. matkatakistusriba läbimisel tuleb lahendada matemaatikaülesanne, et edasi liikuda, kirjutada vemmalvärss etteantud sõnadega, osata kasutada kompassi ja teisi taolisi tegevusõppe ülesandeid.

Hea võimalus laste loovuse arendamiseks ja õppeainete omavahel sidumiseks ning õppeainete omandamiseks on positiivsete emotsioonide loomine. Pala koolis korraldati koguni emotsioonide päeva. Eesmärgiks seati pakkuda lastele erinevaid emotsioone, emotsioonidega seotud tegevusi ja eelkõige tunnetada loodust. Õpilased said ise valida erinevate rühmadetööde vahel. Õpetajad mõtlesid läbi tegevused, millega oleks võimalikult palju emotsioone saada.

Õpiti pildistama loodust, jälgime loodusnähtusi või hoopis väikeseid detaile ja neid jäädvustama. Hiljem korraldati saadud fotodest näitus.

Avastusi, mida looduses märgata, võib tähelepaneliku vaatleja jaoks olla üllatavalt palju. Looduslikest materjalidest peakatete valmistamine pakkus naeru ja nalja. Huvitav oli sobiva materjali otsimine, loodusmaterjalide töötlemine ja erinevate tehnikate kasutamine.

Üheks osaks emotsioonidepäevast oli loomingupuhang, millele eelnes väike matk Anna Haava sünnikohta ja sellest inspireerituna oma emotsioonide sõnadeks vormistamine. Ka tõeline metsamatk koos metsandusringi juhendajaga oli hästi ette valmistatud. Seiklusretke eesmärgiks oli leida üles karupesa.

Vallas on palju kauneid kodusid, mida on tunnustanud Vabariigi presidendid, seetõttu võeti ette ka oma valla kaunimate kodude külastamine. Jalgrattamatk, millele eelnes kokkulepe kaunite kodude omanikega oli väga huvitav. Tore oli see, et inimesed olid väga lahked lapsi vastu võtma ja oma kodusid tutvustama. See andis tunde, et kodu võib olla lihtne aga kaunis, kui inimesed kulutavad aega ja kui neil on palju häid ideid. Mõiseti sedagi, et tublidus ei tule tööta.

Ekstreemseim õpilaste jaoks oli aga toimetulekuõpetus kooli metsas, selleks et saada teadmisi ootamatutes olukordades käitumiseks ja ette tulevate ohtude vältimiseks. Iga õpilasrühma juhendas kaks-kolm õpetajat. Rühmades kogutud emotsioone ja teadmisi jagati teiste rühmadega õhtusel koosviibimisel.

Võõrkeeleõpetajate koostööst Tartu Kivilinna Gümnaasiumis

Tiia Krass

Tartu Kivilinna Gümnaasiumi õpetaja

Töötanud Tartu Kivilinna Gümnaasiumi võõrkeelte ainekomisjoni esimehena aastast 1987, olen olnud võõrkeeleõpetajate meeskonnaks kujunemise protsessis pidev osaleja ning ka selle pidev jälgija. Koostöö algaastatest, mil õpetajaid oli 6, on välja kujunenud meeskond, kus võõrkeeleõpetajaid on antud hetkel 26.

Koos muudatustega ühiskonnas, koolis ja hariduses on muutunud ka meie kooli võõrkeeleõpetuse eesmärgid, reastunud ümber eelistused ja vajadused, kuigi peamine idee – keeleõpetus kui meeskonnatöö – on jäänud võtmesõnaks nende peaaegu kahe kümnendi jooksul. Selle aja jooksul on Kivilinna Gümnaasiumis kujunenud ka arvestatav võõrkeeleõpetuse tase ning hästitoimiv ja arenev professionaalne õpikogukond. Tegemist on väga avatud kogukonnaga, kus nii akadeemilise kraadi omandamine kui enesetäiendamine õpetatava keele emamaal ei ole üksikjuhtumid.

Alljärgnevalt valdkondadest, kus õpetajate koostöö silmanähtavaid tulemusi annab ja aasta-aastalt edeneb.

Võõrkeeleõppega seotud traditsioonide kujundamine ja projektide juurutamine

Keeleõpet aitavad edendada head suhtlusoskused. Häid suhtlus- ja esinemisoskusi õpilastes aitavad kujundada erinevad esinemisvõimalused, esinemisoskuse suunamine ja lihvimine. Võõrkeeleõpetajate koostöös on õpilastel võimalus esineda Christmas Show’l, (18-aasta vanune traditsioon, kus laval esineb klass tervikuna, esinemisvõimalus on kõigil, keegi ei ole andetu ega tõrjutu, kõigile leitakse roll). Õpilased on selle nii omaks võtnud, et vanemad õpilased suudavad juhendada ka kaaslasi, omavad autoriteeti ja on õppinud grupiliidri oskusi. Oleme kolleegidega avastanud, milliseid andeid lastes peitub ja milline hiilgav võimaluse on selliste ürituste näol neile teostamisvõimalust anda. Toimivad kõik rollid nagu päris teatris: lavastaja, tantsuseadja, tehnik jne. Kõige olulisem on see, et peale lavakogemuse, ühistöörõõmu ja edutunde aitavad need ettevõtmised suurendada klassitunnet ja eesmärgipärast tegutsemist. Draamaõpetuse käigus avarduvad õpetaja-õpilase suhted ning nõuavad teistsugust didaktikat probleemide ennetamisel ja lahendamisel. Õpetajate ja õpilaste koostööd eeldavaid ettevõtmisi peale eelpoolmainitu on veel võõrkeeleõhtu, (esinemine lastevanematele); filmikonverents, Euroopa Keelepäev, koolisisesed olümpiaadid, tõlkevõistlus, luulevõistluse jne.

Töö lastevanematega

Vanematele oleme pakkunud võimalusi näha oma lapse arengut võõrkeelses suhtlemises esinemiste ja õppeekskursioonide kaudu. Viimasel õppepraktikal valmistas grupp õpilasi infovoldikud lapsevanemale, kus on kogu informatsioon võõrkeeleosakonna nõudmiste, ettevõtmiste, hindamise jms kohta. Oluline on see info ka elektrooniliselt lapsevanemateni viia, millega võõrkeele osakond praegu tööd teeb.

Tunni tulemuslikuks muutmine

Mitmed aineosakonnasisesed konverentsid (2001, 2002) keskendusid tunnivaatlusele. Eesmärgiks oli mitte tüüpiline vaatlustund, vaid paralleelgruppide õpetajad külastasid üksteise tunde, analüüsisid vastastikku, tõid konverentsil välja selle, mida juurde õpiti ning sellest tulenevalt koostasid enda kohta õpetaja eneseanalüüsi, määrates ära oma õpetamisstiili, rolli, tunnimudeli eelistuse, õpilaste mälutüüpide haaratuse ja tõid seejärel välja, millist professionaalse elu valdkonda püüavad järgmisel õppeaastal täiustuda. Järgmise sammuna püüti planeerida ühist tunni andmist, selle eesmärgistamist ja analüüsi.

Ainekava ja tunnikava ühine planeerimine

Võõrkeele ainekava on valminud ühistöös ning samuti töötavad tunnikavasid koostades õpetajad koos. Lisaks sellele planeeritakse ühiselt kontrolltöid, jagatakse õppematerjale ja õpitakse üksteiselt. See on loomulik toimimine, sest õpetajad on koos töötades avastanud, et kõigil neil on pedagoogidena oma tugevad küljed, millest kolleegid võivad õppida ning neil on ka selliseid valdkondi, milles saavad teistelt õppida.

Õppetund ei ole saladus. Õpetajad arutavad ühises keelekeskuses ka vahetundidel oma probleeme, peavad aru, leiavad tuge ja on aktiivsed kuulajad. Et kõigil on ühtlustatud nõudmised, siis on kujunenud täielikult ühine keel asjadest arusaamiseks ja nõudmiste väljendamiseks. Ühisosa on niivõrd suur, et see teeb suhtlemise lihtsaks ja mõistetevaks.

Võõrkeelenõukogu õpiraskuste ennetamiseks ja õpilaste toetamiseks

Koostöö pinnalt on kujunenud ka võõrkeelenõukogu, mis tuleb kokku mõne probleemi lahendamiseks, õpilastele õpiabi pakkumiseks. Võõrkeelenõukogu eesmärgiks on aidata õpilastel õpiraskusi ennetada, leida üheskoos lahendusi, määrata konkreetseid ajalisi pikendusi teatud oskuste omandamiseks jne. Võõrkeelenõukogusse kuuluvad kõik võõrkeeleõpetajad ja võõrkeelenõukogu avaldab ka õpilastele tunnustust, autasustab võistluste võitjaid jne.

Õpetajate seltsielu edendamine

Koostöös on kujunenud kindel kollektiiv, kellele on omane teatud vaimsus, eesmärgid, vaated nii pedagoogilistele küsimustele kui elule üldse. Võõrkeeleõpetajad tähistavad koos meile kõigile olulisi sündmusi, võtavad osa ühiste puhkuse-ja enesetäiendusreisidest. 2004/2005 toimus ühine enesetäiendus Toila Gümnaasiumiga, üksteise külastamine, loengud, ekskursioonid ja täienduskoolitusprojekti „Professionaalne õpikogukond” algus. Võõrkeeleõpetajate enesetäiendusreisil Stockholmi jätkus sisekoolituskonverents teemal „Professionaalne õpikogukond”. Professionaalse õpikogukonna teemal oli kokku 16tundi loenguid ja seminare.

Õppeekskursioonid

1989. aastast on võõrkeeleosakonnal toimunud õpilasvahetusi ja õppeekskursioone. Õpetajate eestvõtmisel on läbi aastate korraldatud reise Inglismaale-Šotimaale, Moskvasse, Sankt-Peterburgi, Berliini ja Weimarisse. Tähtsaks lisanduseks õppeekskursioonile on õpilastepoolne bussikonverentside korraldamine ja igakülgne õpilaste silmaringi avardamine. Viimased gümnaasiumi suvised 2-nädalased keelepraktikad on seotud nii õpetajate kui õpilaste erinevate huvide ja kalduvustega. Tavaliselt toimub praktika viies rühmas, mille vahel õpilased saavad vastavalt oma eelistustele valida: teadulik töö, organisatoorne töö, loominguline töö, uurimuslik töö, praktiline töö Praktika teoreetiline osa lõpeb õppeekskursiooniga, see on toimunud Eestis või lähivälismaal.

Sisetäienduskoolituse pakkumine

Et õpetajad võtavad osa koolitustest Inglismaal, Põhja-Ameerikas, Euroopas ja Eesti erinevates paikades, oleme sisse viinud ka sisekoolituse, et meil oleks võimalik teineteiselt õppida. Võõrkeeleosakonnas töötab kolm doktoranti, kes on samuti rakendanud oma teadmisi erinevate teemade vahendamiseks. Esinejaid on kutsutud ka Ameerika Ühendriikide saatkonnast, kuni Austraalia koolidirektoriteni välja. Oleme võimaldanud ka õpilastele neist koolitustest osavõttu.

Ühine arvestuste süsteem

Kooli võõrkeeleõpetajatel on ühine hindamisjuhendi täiendus, mis on õpilastele kättesaadav kõikides klassitubades stendidel ja üldinfostendil. Arvestustetööde kogum on kõigi õpetajate koostöö tulemus, kus erinevad osaoskused on koostatud erinevate õpetajate poolt. Nii tagatakse ka koolis ühtsed nõudmised ja õpilastele on need nõudmised väga konkreetselt ja täpselt lahti selgitatavad.

Ühine vabariikliku ürituse organiseerimine

Kümme aastat on toimunud 10. klassidele filmikonverents. Eesmärgiks on õpilasi neid huvitaval teemal õpetada esinema, kasutades kaasaegseid multimeediavahendeid ning arendada nende koostööoskusi. Et filmikonverents on toimunud juba 10 aastat, siis eelmisel õppeaastal (2004/2005) otsustas võõrkeelenõukogu muuta ürituse ülevabariiklikuks. Konverents toimus nimetuse all Ameerika Filmi Päev kolmes astmes: 1.-4 kl – tuntud filmide Play-back Show; 5.-9. kl – plakatite konkurss; 10. klass – ettekanded tuntud filmidest või filmitegelastest. Konverentsist võtsid osa õpilased nii Tartu kui teistest Eesti koolidest. Sellise suurürituse korraldamist hõlbustas asjaolu, et nii õpilaste kui õpetajate meeskonnatöö sujus hästi.

Astmekoosolekud ja infovahetund

Lisaks võõrkeele aineosakonna üldkoosolekutele, toimuvad pidevalt astmekoosolekud, kus arutatakse kitsamaid, konkreetsemaid metoodilisi probleeme, leitakse lahendusi ja muudetakse vananenud nõudmisi jne. Iga nädala esmaspäeval toimub infovahetund, et võõrkeeleõpetajad saaksid jagada kõiki olulisi ja päevakajalisi mõtteid ja infot. See on toiminud juba aastaid ning on oluliselt meie tööd lihtsustanud.

Paelugu
I.Riitsaar, N. Jurtšenko

Tallinna Pae Gümnaasium

Miks õpetajate koostöövajadus Pae Gümnaasiumis päevakorda tõusis?

Tänapäeva kooli parimaks mudeliks pakutakse õppivat organisatsiooni. Õppiva organisatsiooni tekkimine eeldab fundamentaalset nihet nii individuaalses kui ka kollektiivses mõtlemises, kus võtmefiguuriks on inimene. Oluline on arendada õpetajate oskusi, mis on suunatud efektiivse suhtlemisprotsessi ülesehitamisele, hoidmisele ja vajadusel ka lõpetamisele. Õpetajate valdava enamiku veendumused avaldavad otsest mõju õppeprotsessile.

Koolis on alati olnud õpetajaid, kes on loovad, iseseisvad ja vabad, positiivsete muutuste esilekutsujad. Need õpetajad on heas läbisaamises enda ja kolleegidega, hindavad oma tööd, aktsepteerivad kolleegide loomingut, osalevad meeskonnatöös, toetavad ja nõustavad kolleege.

Mõned teadlased usuvad, et inimese keeleõppes on kriitiline periood – bioloogiline kell, mis lõikab ära võime hiljem õppida. Enamikul inimestel on hilisemas eas märksa raskem teist keelt õppida kui lapsena. Näiteks immigrantide lapsed omandavad uue kodumaa keele märksa kiiremini ja paremini kui nende vanemad.

Nii klassikalise kui uue arusaama kohaselt õpivad inimesed ühes vanuses paremini kui teises. Oluline erinevus on selles, kas see on bioloogilise kella või aju ajustruktuuride tõttu, mis on juba välja arenenud. Uuringud näitavad, et puberteediiga on tähtis aeg. Näiteks, kui õppida teist keelt peale puberteediiga, ei ole lingvistilise osavuse suhtes vahet, kas õppida keelt 20- või 24-aastasena. Seda põhjustab järgmine asjaolu: varases arengueas on inimene avatud õppimiseks, puberteediikka jõudes on tema häälikute mentaalsed representatsioonid hästi vormitud ja enam kinnistunud ning see teeb erinevate keelte erinevuste tajumise raskemaks; juba teada oleva keele teabeesitused segavad teise keele kujutluste vastuvõtmist. Teised inimesed võivad aju väljakujunemises mängida samuti olulist osa. Fakt, et suur osa inimajust tegeleb keele töötlemise ja nägude mõistmisega, viitab sellele, et teave, mis pärineb teistelt inimestelt, on suurima tähtsusega – ajule meeldib õppida teistelt inimestelt. Suhtlemine kergendab ka tunduvalt õppimist. Näiteks, keele õppimisel on suhtlemine oluline. Samas võivad sotsiaalsed tegurid kardinaalselt muuta õppimist.

Arvasime, et hilise keelekümbluse (HKK) programm on just see, mis pakub uusi väljakutseid kõigile osapooletele, mis on kaasatud õppekasvatusprotsessi.

Aastal 2003 liitus meie koolipere hilise keelekümblusprogrammiga. Enne seda otsustavat sammu aga oli vaja teha tihedat koostööd õpilaste, nende lastevanemate, kogu kooli personaliga: infotunnid, koosolekud, küsitlused, anketeerimised, keelekümblusekeskuse esindajate esinemised, arutelud, et tutvustada kümblusprogrammi põhimõteid ning varajase keelekümblusprogrammi tulemusi ning planeerida programmi esimesi samme Pae Gümnaasiumis. Sündis meeskond (administratsioon, õpetajad, sotsiaaltöötaja, psühholoog, logopeed, huvijuht), kes aitasid programmi elluviimisele kaasa, kes olid ise õppija, katsetaja, uurija, nõustaja rollis.

Programmi esimesel õppeaastal (2003/2004) (esimene 6. klass) püüdsime järgida väga täpselt kõiki põhimõtteid. Olime valmis koostööks kõikidega ja ise vajasime seletust ja tuge. Tagasivaadates olime teinud suurepärast tööd tänu sellele, et olime järjekindlad oma püüdlustes. Tekkis ühine (eesti keel, loodusõpetus, kunst, inimeseõpetus) õpetaja töökava, mille keskpunktis oli loodusõpetus. Planeerisime tunnid esialgu nädalate kaupa koos tagasiside saamisega nii õpilastelt, nende vanematelt kui õpetajatelt. Iganädalased koosolekud, arenguvestlused, koostunnid (võimaluse korral oli kas-kolm õpetajat klassis), TÜ uuringud, KKE visiidid – kõik see aitas meil edasi liikuda. Olid rõõmud, pisarad võidud ja kaotused. Tahtsime saavutada häid tulemusi kohe ja praegu, kuid Mõned lahkusid, teised aga tulid juurde. Õppeaasta lõpus tegime kokkuvõtteid tehtust tööst (lastevanemate ja õpetajate konverents) ja püstitasime uued ülesanded järgmiseks aastaks. Ja nende ülesannete täitmine polnud kerge.

See, et lapsed ei oska piisavalt hästi eesti keelt, paneb lapsevanemad muretsema ja lahendusi otsima. Uuringud on näidanud erinevusi eesti ja vene õpilaste toimetulekutes. Uurimused näitavad, et kui eesti kooli õpilased muretsevad ülikooli pääsemise, siis vene õpilased töö leidmise ja sotsiaalse toimetuleku pärast.

Järgmise, 2004/2005 õppeaasta planeerimine ja koostöö uute õpilaste, nende vanemate,õpetajatega tegelikult algas 2005. a talvel. See oli seotud uute õpetajate otsimise ja kaasamisega programmi, õpilaste ja vanemate kartustega raskuste ees ja loomulikult kooli kolimisega Tondiraba kooli seoses Pae Gümnaasiumi hoone renoveerimisega.

Olime võõras kohas, esialgu oli pisut raske oma tööd efektiivselt korraldada, tänu koostööle (kuulamisoskus, arutlus, diskussioon, arenguvestlus, vaatlused, küsitlused, tunnustus) säilitasime üheperetunnet ning leidsime uusi partnereid. Õpetajate valdava enamiku veendumused avaldavad otsest mõju õppeprotsessile. Üheks väga positiivseks nähtuseks on abiõpetaja ametikoha sisseseadmine meie koolis.

Koostöö õpetajaga sisaldab endas:
· ülesannete jagamist õpetajate vahel

· selgitustöö pedagoogide seas

· hirmude ja barjääride mahavõtmise

· õpetajate värbamise (personali- ja koolituspoliitika)

· õpetajate koolituse sh ka sisekoolituse

· õpetajate toetuse (nõustamine) ja tunnustuse (% palgale)

· ühtse pedagoogilise kollektiivi loomise ja hoidmise

Sel õppeaastal loobusime õpilaste valikust 6. klassi, vaid võtsime HKK programmi kõiki soovijaid. Ka suhtumine nii õpilastesse kui õppeprotsessi muutus rahulikumaks. Polnud enam sellist kartust, et miski jääb tegemata, ei jõua. Lähtusime reaalsetest võimalustest. Ja need muutusid. Tulime vastu uutele õpetajatele, kes olid rohkem aineõpetuse poolt ning järgisid ainest lähtuvaid eesmärke. Kuna õpetajate seas olid need, kes tulid õpetama teistest koolidest, tekkisid probleemid õpetamisviiside, metoodiliste võtete, suhtlemise ja hindamisega.

Suurema meeskonna loomine oli raskendatud ka õpetajate suure töökoormuse ja töötingimuste tõttu. Sellegi poolest, HKK klasside tulemused olid ootusepärased ja rahuldasid kõiki protsessis osalejaid. Võib arvata, et üheks soodustavaks teguriks oli ka oma klassi olemasolu, mitte kabinetisüsteem. Vähemalt nii väidavad õpilased ja õpetajad. Sel aastal oli võimalus töötada-elada eestikeelses keskkonnas ja tutvuda eestikeelse kooli eluga, mis loomulikult eeldas erineval tasemel koostööd.

2005/2006 õppeaastal HKK pere laienes veel ühe klassi võrra ja HKK „pioneerid” jõudsid 8. klassi. Kooli töö ajagraafik (tunnid algavad 8.30) võimaldas edukalt jätkata õpetajate koostööd. Igareedesed koosolekud lubavad püstitada uusi eesmärke, neid arutleda, teostada ja tagasisidet anda. Oluline õppetund oli see, et mitte kiirustada ja valida olulisem probleem, ülesanne, ehk „üks samm korraga”. See soodustab rohkemat arusaama, vastutust ja turvatunnet. Loomulikud sisekoolitused, seminarid õppepäevad, uue arengukava väljatöötamine ja vastuvõtmine jpm. Kurvastab asjaolu, et Tartu Ülikool ei jätka oma uuringuid HKK klassides, mis aitaks objektiivse pilguga näha positiivseid ja probleemseid kohti meie õppekasvatusprotsessis ja vajaduse korral muuta oma tegevust.

Suuurepärase koostööna olid sel aastal simulatsioonimängud, ekskursioonid, vaba ajaveetmise võimalused, koolitused, matemaatilised võistlused, HKK koolide jõulumeelne pidu „Muinasjutuline eesti keel” ja traditsiooniline õpilaste, lastevanemate, õpetajate kokkuvõtlik konverents „uues kuues”: õpilaste presentatsioonid oma tulemustest, tegudest, lastevanemate esinemised, nende lootused ja ootused HKK programmile ja emotsionaalne laululine etteaste HKK õpetajate ja administratsiooni poolt, mis on väga heaks näiteks koostöö ja võrdvärsuse osas.

Käesoleval, 2006/2007 õppeaasta on pisut eriline, sest jõuame pilootkoolina finišisse – meie kasvandikud lõpetavad 9. klassi. Oleme nende ja enda üle uhked. Koos ületasime takistused, erinevad arusaamad oma teel, koos tunneme uhkust oma saavutuste üle. Arvame, et hinne lõputunnistusel ei määra õpilase ega õpetaja edu. On midagi sellist, mida näeme omavahelistes suhetes, usalduses, vastutuses oma töö ja õppimise eest. Selle aasta koostöö tulemust saame nautida uutes projektides: Reis Päkatarkade Kuningriiki, lahtiste uste päevadel jt.

Oleme veendunud, et HKK programm ei ole programm programmis, vaid liidab kogu koolipere gümnaasiumi missiooni ümber: õppida õppima, õppida tegema, õppima elama, õppida olema.

Mida oskame soovitada teistele? Tegutseda, pidades silmas Hiina vanasõna: Ma kuulen ja ma unustan; ma näen ja ma mäletan; ma teen ja ma saan aru.

Keelekümblus on kakskeelse hariduse rikastav õppevorm – selle üks eesmärk on õpilase võrdselt head oskused nii emakeeles kui ka teises keeles. Kahjuks ei ole riiklik õppekava veel käsitlenud keelekümblust eraldi osana.

Lõpetuseks on kohane tsiteerida T.Salumaad: Nõuda võib ainul seda, mis on võimalik, sest ainult selliselt saab luua keskkonda, kus õpetajad saavad kogu protsessi eest ka vastutuse võtta.

Edulugu

Tiina Ruusmaa

Õpetaja Võrumaalt

Töötan õpetajana ühes Eesti maakoolis kuueteistkümnendat aastat. Nendesse aastatesse mahub piisavalt kogemusi, millest olen just ise palju õppinud.

Pidev ajanappus ja suur nädalakoormus ei anna meile just palju aega õpilastega individuaalseks suhtlemiseks. Sama on ka kodudes vanematega. Tööpäevad venivad ülipikaks kui pere tuleb miinimumpalgaga toita, katta ja kasida. Aga ka nendes peredes kasvavad puberteedieas lapsed, kes vajavad täiskasvanust tuge. Seda kasvõi kõige lihtsamas murede ärakuulamises, arutlemises ja otsustamistes. Tänapäeva Eestile on üsna iseloomulik, et peres kasvatab last alaliselt vaid üks vanem, sest teine (sageli just isa) püüab perele eurosid. Isa on kaugel, ema jõuab peale suurt töökoormust vaid küsida – kas sul on õpitud? Vanemad on ise probleemides. Ja seda kõike tajuv noormees või neiu ei suuda vanemate murekoormat veelgi suurendada. Pole kellelegi rääkida. Muredest tekivad probleemid ja siis me imestame – miks mõni õpilane küll nii väljakutsuvalt käitub?

Esimene lugu

Aasta 2004. Kevad. Tunnid on just lõppenud, istun oma ruumis ja parandan õpilaste töid. Sisse astub VIII klassi neiu Liia (nimi muudetud) ja küsib naeratava näoga millega tegelen. Vastan ja lisan jutujätkuks paar lauset. Samas tunnen, et Liia ei tulnud lihtsalt niisama. Miski vaevab ta hinge. Hoolimata oma pooleliolevast tööst ei anna südametunnistus luba teda ka niisama minema saata. Panen töö käest ja ajame veel põgusalt juttu. Ja siis see lõpuks tuleb. Liia käis peol, tantsis ühe võõra kena noormehega, pärast pidu jätkus väike seiklus ühes korteris tema esimese vahekorraga. Pisar silmis ja pea norus küsib ta minult vaid kas ta võib nüüd jääda rasedaks. Pakun talle võimalust sellest vanematega rääkida, kuid selgub, et see oleks Liiale enam kui enesetapp. Ei aita ka soovitus pöörduda kooliarstile. Kooli ei julge ta nagunii enam tulla. Asjale selguse saamiseks pakun viimaks günekoloogi vastuvõtule minekut. Vastuseks kuulen samuti – ei julge. Arutleme veel ja lõpuks lähme koos helistama, et panna kinni aega günekoloogi vastuvõtule. Mõne päeva möödudes tuleb Liia mulle koolis vastu ja poetab mulle vargsi kätte väikese lilleõie ja lausub “Aitäh elupäästmise eest!” Kui see tõesti nii oli, kulus selleks kõigest 20 minutit.

Teine lugu

Mõni lugu võtab aega kauem, isegi aastaid, et asjas selgusele jõuda. Aasta 2002. Minu klassis õppivad õde ja vend leiavad alati mingi võimaluse, et koolist alles viimasel võimalusel koju minna. Vestlus lastega ei anna oodatud tulemusi. Vestlus emaga samuti mitte. Mõne aja pärast selgub, et probleem on isas, kes on laste jutu põhjal äärmiselt võimukas. Lapsed ei austa oma isa, seda õhkub igast öeldud lausest. Kutsun korduvalt vanemaid kooli. Tuleb ainult ema. Tulemusteta. Lapsed on materiaalselt vähekindluststud, vend jääb vargustega vahele, on riiukukk, koolitoit on neile määrava tähtsusega. Kooli tullakse ka siis kui on palavik. Vanemad töötud. Räägin sotsiaaltöötajaga. Tulemusteta.

Aeg läheb. Aasta 2005. Ühel õhtupoolikul küsib üks teine poiss minu klassis niisama jutujätkuks, kas ma tunnen selle poisi isa. Küsin, et mis siis. Poiss vastab, et ta nägi kehalise tunnis, et sellel poisil on selg siniseid laike täis. Lisas veel ainult, et kui temal oleks selline isa, siis annaks selle kohtusse. Räägin lastega. Eitavad. Saadan siiski kooliarstile. Läheme sotsiaaltöötaja, kooliarsti, direktori ja konstaabliga vanemate jutule. Tulemusi pole.

Aeg möödub. Üks lastest kirjutab isadepäevaloos, et parem kui tal sellist isa polekski. Räägin lastega. Kutsun vanemaid kooli. Räägin sotsiaaltöötajaga. Anname soovitusi minna konsultatsioonile. Tulemusteta. Individuaalvestlusel on tüdrukul silmis pisarad ja ka mina tunnen end täiesti abituna. Pole koolipsühholoogi. Tunnen end ummikus.

Aasta 2006. Politseiuudistes ilmub artikkel, kus üks mees on kellegi vastu kasutanud külmrelva (nuga). See oli minu klassi õpilaste isa ja viidi kinnipidamisasutusse. Möödub paar nädalat ja kooli tuleb ema. Lõpuks ta räägib laste ja enda vastu suunatud koduvägivallast. Pikalt ja põhjalikult. Ma ei tahagi seda kuulda, aga temal on vaja rääkida ja selgitada, miks ta ei rääkinud ennem. Kujutan tema jutu põhjal ette isa, kes paneb lapsed õues ringi, ise on keskel ja peksab. Käte ja jalgadega. Toit külmkapis kuulus vaid isale. Olen sõnatu. Meil on seadused millesse me sageli takerdume, leidmata just seda õiget. Aeg teeb aga oma tööd.

2006. aasta lõpp. Lapsed on koolis. Ema käib tööl. Lastel on taskuraha ja uued riided. Nad võivad tunda rõõmu klassiõhtutel käimistest ja koolipidudest. Aga ometi olen ma mures. Mis jälje jättis aeg laste psüühikasse? Kas nad ikka lähevad abi saamiseks konsultatsioonile? Lapsed vadistavad mulle oma uuenenud elust, kuid sära laste silmis räägib endast kõik. Jääks see nii alatiseks. Selle probleemi lahenemine võttis aastaid ja jätab tahes-tahtmata jäljed.

Kolmas lugu

Klassijuhataja ei pea korraldama klassiga väljasõite, laagreid, matku ega klassiõhtuid. Vähemalt pole seda kirjas ametijuhendis. Ometi teame, kui olulise tähtsusega on need õpilastele. Olen kasutanud seda ära omakasupüüdlikult, et õppida tundma paljusid probleemseid õpilasi teises keskkonnas. Ja nad ongi teistsugused kui koolis. Palju avatumad, abivalmimad, sõbralikumad jne. Ja suhtuvadki edaspidi ka sinu õppeainesse teise pilguga. Kõik probleemid ei kao justkui imeväel, aga nende lahendamine saavutab hoopis teise tasandi. Aeg, mis selleks kulub ei kuulu enamasti rahaliselt tasustamisele ja koolitundide arvelt seda teha ei jõua. Sellest saadav tulu on hindamatu väärtusega, kui tunned koolipingis õelutseva nooruki asemel matka peakokka või lõkketegijat, poissi klassiõhtuks maitsvat kringlit küpsetamas või teisi korrale kutsumas. See on võrratu kogemus, mis kaalub üles kõik!

Lõpetuseks

Ajal on suhteline väärtus.

Seadused seavad meile ette nädala normkoormuse ja üldtööaja, arenguvestlused ja aruanded, tööanalüüsid, koolitused, ainekava ja muu sellise. Paljude õpilastega suudaksid sina, hea lugeja, päevas mõne sõna juttu ajada, hea sõna poetada, lohutada, manitseda ja mis kõige tähtsam – neid ära kuulata? Sageli sulgume selle ees, sest meil on ka oma pere ja omad EUROmured.

Kui me tahame kvantiteeti, siis kvaliteeti sageli sellega ei kaasne.

Loodan ainult sellele, et mu kaasõpetajad jõuavad nende õpilasteni, kelleni mina ei ole veel jõudnud. Arukas missioonitundeline õpetaja peab leidma sellest virr-varrist aga aja, et päästa ELU.

Õpetaja enesehinnang, rahulolu ja loovus
Ülle Tõnumaa
Õpetajaamet on üks raskemaid maailmas. Kui inimene on selle valiku teinud, peab ta olema õnnelik. Õpetajal pole ükski päev ühesugune. Töö on pingeline, kuid ka põnev ja vaheldusrikas. Kuidas jääda koolis ellu õpetajana, inimesena, tunda end õnnelikuna ja näha ka lapsi rahulolevaina?

Kõik sõltub õpetaja isiksusest, stressitaluvusest, leidlikkusest. Õpetaja peab kasutama kogu oma loovust, et töö rutiiniks ei muutuks – töö-kodu-voodi-oh, kui hirmsad lapsed, oh, kui palju tööd!

Mitte rutiin, vaid uus päev – uus väljakutse! Õpetaja töömotivatsiooni mõjutavateks tingimusteks on suhted õpilastega, juhi suhtumine, suhted töökaaslastega, töötingimused, suhted lapsevanematega ja palk.

Kõige olulisemaks töömotivatsiooni mõjutavaks teguriks olid õpetajate seas tehtud uurimuse põhjal igapäevased suhted õpilastega. Kui õpetaja suudab astuda õpilase kingadesse, näha koolielu õpilase silmade läbi, saavad paljud probleemid selgemaks. Kindlasti saavutavad need õpetajad, kes alustavad tundi huvitava jutuga eelmisel päeval kuuldud vestlusest või loetud raamatust, mis neid vaimustas, õpilaste seas kiiresti populaarsuse. Teemakohane küsimus, ”pähkel katkihammustamiseks” paneb õpilased mõtlema ja lahendusi leidma. Partnerlussuhe õpetaja ja õpilase vahel, mitte semutsemine, vaid rääkimine nagu inimene inimesega, annab mõlemale osapoolele võimaluse tunda end väärikana.

Tunnisisene ja tunniväline hea läbisaamine õpilastega on õpetaja jaoks oluline. Kui õpetaja suudab ka tunniväliselt õpilastele aega pühendada, näiteks osaleda kooliansambli proovis või näitemängu ettevalmistamist jälgida, mõistavad lapsed, et nad on õpetaja jaoks tähtsad, rääkimata nädalavahetuse jalgrattamatkast õpilastega. Matkale saab ju õpetaja ka pereliikmed kaasa võtta, kui õpilased sellega nõus on.

Tähtis on küsida võimalikult tihti õpilaste arvamust koolielu kohta ja ka muude eluliste probleemide puhul. Iga arvamus on oluline, vahest teab õpilane palju paremat vastust, kuidas antud olukorras toimida, kuna lastele omase loovusega suudavad nad läheneda probleemile teise nurga alt ja õige lahendus ongi käes. Õpilased tajuvad, et ka nemad on vajalikud ja neist on kasu.

Õpetaja töö kvaliteeti mõjutab oluliselt ka töökeskkond. Kui kool on varustatud kaasaegsete, heas korras tehniliste vahenditega, saab õpetaja loovalt ainele läheneda – rühmatöö vaheldub iseseisva tööga, kuulamisülesandele järgneb arvutitöö. Uuringute järgi olid töökeskkonnaga rahul ligi 54% õpetajatest.

Tihti jätab koolides soovida juhipoolne tunnustus. Kristi Kaubi magistritööst (2003) tuli välja, et 59% õpetajatest, peamiselt noored, valiksid pigem teise töö, kuna töö koolis tundub nii pingeline. Ilmselt tekib peagi küsimus, keda paari aasta pärast klassi ette saata. Uurimustest on selgunud, et 50% õpetajatest peab juhi käitumisstiili pingeid tekitavaks. Kui juhile on omane peamiselt esile tuua seda, mis on halvasti läinud ja mitte kiita õnnestumisi, tekib õpetajal tunne, et milleks ta peakski vaeva nägema, kui seda keegi ei märka. Siiski, 23% õpetajatest arvas, et juhi käitumisstiil ei häiri neid.

Olulisemaks tööga rahulolu motivaatoriks peeti suhteid kolleegidega. Igapäevast suhtlemist kollegidega hinnati keskmiselt pingeliseks. Kui noor õpetaja läheb kooli, loodab ta leida eest vanemaid, kogemustega kolleege, kellele toetuda. Tihti juhtub aga, et eri põlvkondade vahel tekivad suhtlemisel takistused. 33% pedagoogidest olid arvamusel, et suhted kollegidega pingeid ei tekita. Sama suur osa õpetajatest arvas, et suhted kolleegidega võiks olla paremad.

Vahest ei pane iga õpetaja isegi tähele, et halvas tujus või töössesüvenenult saab kellegi poolt esitatud küsimus liiga järsu või liiga napisõnalise vastuse. Kolleg võib seda tajuda hoolimatusena või nipsakusena, kuigi see polnud nii mõeldud. Suhlemiskursusel soovitatakse kolleegi äkilist küsimust korrata ja lisada:"Üks hetk, ma katsun nüüd end sellele lainele viia …". Siit tulebki hea idee, mis toodi välja ka Haapsalu haridusfoorumi töötubades – viia suhtlustreening kooli kohapeale, nii õpilastele kui õpetajatele. Sel juhul ei saa inimesed, kes seda tõepoolest hädasti vajaks, põhjendada eemalejäämist ajapuudusega.

Õpetaja enesehinnang ja rahulolu tööga on otseses sõltuvuses suhetest – õpilaste suhtumine õpetajasse, juhipoolne toetus, lapsevanemate ja ka ühiskonna toetus. Kõik need on olulised asjad. Õpetajal on positiivne enesehinnang, kui suhted juhiga, õpilastega, lapsevanematega laabuvad ja valitseb üksteisemõistmine. Negatiivse enesehinnangu põhjuseks on vähene otsustusvõimalus, madal stressitaluvus ja infopuudus.

Eesti kool on liiga ainekeskne ja inimene saab koolis tunduvalt vähem tähelepanu. Juhi toetus ja abi, positiivne tagasiside tõstaks rahulolu ja pühendumist tööle. Vaatamata madalale palgale on õpetajad missioonitundega, õpihuvilised ja leidlikud. Paljud õpetajad kasutavad tundides rühmatööd, veedavad tunde raamatukogus või internetis, et õpilastele leida huvitavaid ülesandeid, mõtlemismänge, toovad kaasa looduslikku materjali, et laste koolielu värvikamaks muuta.

PÄRNU EELFOORUM
 Kõik, mida Sa vajad, et saada

 selleks, kelleks tahad, on peidus

 Sinus eneses ja ootab võimalust

 välja pääseda. Igaüks meist võib

 saada selleks, kelleks ta tahab

 saada, mis tähendab ühtlasi avastamist, KES ME OLEME

 David Taylor

Pärnu Kutsehariduskeskuses 10.augustil 2006 aset leidnud eelfoorumile ”Õpetaja, aita oma õpilast karjääriplaneerimisel” oli kogunenud sadakond huvilist: haridustöötajaid, õpetajaid, koolijuhte, psühholooge, nõustajaid, huvijuhte, sotsiaaltöötajaid, lapsevanemaid, äsja gümnaasiumi lõpetanuid. Kõik eesmärgiga arutleda õpilaste kutse-, eriala-, ametivalikute kujunemise üle, tutvustada ja tutvuda kogemustega ning probleemidega karjäärivalikute vallas ja karjäärinõustamisel koolis, töös noortega. Sestap oli esinejate ring lai. Ettekanded andsid hea võimaluse tutvuda karjäärinõustamise vallas tehtuga, saada hariduselus toimuvast hetkepilti Pärnumaal, vahetada kogemusi ja arutleda probleemide üle.

Haridus- ja Teadusministeeriumist esines ministri nõunik Urve Läänemets ettekandega ”Milline õppekava aitaks õpetajat õpilaste sotsialiseerumisel ja motiveerimisel?” ning kutse- ja täiskasvanuhariduse osakonna juhataja Andres Pung ettekandega “Kuidas ühitada õppekohtade riiklikku tellimust õpilaste huvidega?”. Õppekava peaks aitama õpilasel teha valikud ühiskonnas toimetulekuks, oma tee leidmisel ja kujundamisel. Karjääriplaneerimine, olles täna õppekavas läbiva teemana, leiab seal tuge, kus pööratakse tähelepanu tööalasele karjäärile aine õpetamisel ja seostatakse igapäevase elu ja praktikaga. Tähtis on, et õpetaja lisaks heale ainetundmisele on noorele inimesele juhendaja, aine juurde viia. Aidates mõista ja seletada ühiskonnas toimuvaid protsesse nii, et jätkuks motivatsiooni ja huvi õppida, valmidust teha otsuseid.

Pärnu maavanema Toomas Kivimägi sõnavõtus öeldu: kasvada tuleb oma tugevuselt, mitte kulutada oma energiat nõrkuste kompenseerimisele, toetab igati vajadust enese tundmaõppimiseks. Siin on hea nõustaja abiroll äärmiselt oluline.

Kui paljud juba kooliajal teavad, mida nad soovivad? Milles on tema tugevus? Kuulates äsja gümnaasiumi lõpetanuid ilmnes, et üks suur segadus valitseb nende peades! Ei oska ennast leida, raske on tegelikkuse ja soovidega toime tulla.

 Pärnumaa koolides õpilaste hulgas korraldatud vestlustest ja läbiviidud küsitlustest

kokkuvõtteid tehes selgus, et noorte suurimaks probleemiks on: ENESE TUNDMINE, valikute tegemine, orientatsioon infos ja suutlikkus iseseisvalt otsustada. Õppurite sooviks on: enam õppida kultuuri ja ühiskonnas toimuvaid protsesse praktika kaudu, probleemõppe vormis. Märkimist leidsid küsitletute vastustes projektõpe, õpilasfirmad, töövarjupäevad, karjääripäevad, projekt “Kodanik,

teeme midagi kasulikku”. Erilist tähelepanu köitis õpilaste ettepanek: tuua kooli valikaine Elu Eesti Vabariigis.

Pärnu Vanalinna Põhikooli huvijuht-klassijuhataja Marje Vaan rääkis oma tegemistest arenguvestluste läbiviimisel, rõhutades arenguvestluse tähtsust koostöö arendamisel lapsevanemaga, samuti õpilaste andelaadi leidmisel ning arendamisel tervikuna. Sindi Gümnaasiumi huvijuht Sigrid Lahesaar tõi oma ettekandes esile, et arenguvestlused aitavad kaasa suhete arengule, kujunemisele ja parendamisele nii õpilaste-õpetajate vahel, lapsevanemate ja õpetajate-kooli vahel ning mis kõige huvitavam, peresiseselt. Sindi Gümnaasiumis on süsteemselt ja põhjalikult läbi mõeldud ning kavandatud tööalase karjääri teema õppekavasse kui ka aine kavadesse. Koolis töötab alates 2002 aastast karjäärikeskus, kus psühholoog-nõustajalt saavad tuge ja abi õpilased, õpetajad ning lapsevanemad.

Pärnu Õppenõustamiskeskuse karjäärinõustaja Terje Jürivete ettekandest jäi kõlama: karjäärinõustamine on täna veel üsna SÜSTEEMITU SÜSTEEM. Ometi toimub Pärnus huvitavaid ettevõtmisi ja tegemisi. Pärnus saavad nõustamisabi nii linna kui maakoolide õppurid.

Kokkuvõttes, jätkuvalt vajab tähelepanu:

· Karjäärinõustamise süsteemi struktuuri selgemaks muutmine

· Arusaamise süvendamine, et valikuid teeb igaüks ISE

· Tunne oma võimeid, vajadusi ja võimalusi

· Õpilase toetamine oma võimete, vajaduste ja võimaluste avastamisel

· Klassijuhataja roll õpilaste karjäärinõustamisel ja -planeerimisel

Elu suurim saladus peitub ju küsimuses, kes me tegelikult oleme! (A.Dumas)

Aitame õpetajal õpilast toetada tema valikute tegemisel ja eneseleidmisel.

Mari Suurväli

Sindi Gümnaasiumi direktor

JÕGEVA EELFOORUM
30. oktoobril toimus Jõgeval eelfoorum „Koostöö toetab õpilast“, mille sihtgrupiks olid õpetajad, lastekaitsetöötajad, sotsiaalpedagoogid, psühholoogid, koolijuhid, eksperdid, lapsevanemad, politseinikud, ametnikud jt huvilised. Osales üle 200 inimese Jõgeva maakonnast ja üle 30 inimese mujalt Eestist, kes arutasid, kuidas asjaosalised peaksid õpilaste erivajadusi arvestama.
Eelfoorumi vorm oli enamusele osalejatele uus ja harjumatu. Enne eelfoorumit said osalejad omalt poolt pakkuda välja konkreetseid juhtumeid arutamiseks ning valida, milliseid juhtumeid nad soovivad käsitleda. Sama kooli õpetajad jagati erinevatesse töörühmadesse vastavalt nende huvidele. Sarnaseid teemasid käsitlenud töörühmade tulemused üldistati juhtumirühmades ning tulemused esitati eelfoorumi lõpuks posteritel. Töörühmade kokkuvõtted ja eelfoorumi otsuse projekt on kättesaadav aadressil http://www.jogevamv.ee/in.php?op=body&id=618&T=2
Kõige suurem huvi valitses järgmiste juhtumite lahendamise vastu:

· Vaimne alaareng, mida lapsevanem ei tunnista

· Hüperaktiivne õpilane, lapsevanem ei tunnista hüperaktiivsust

· Lapsel käitumisprobleemid koolis, lapsevanem, kes süüdistab kooli, on lubanud lapsega eriala spetsialisti vastuvõtule minna, kuid pole siiani käinud

· Vanemad Soomes või mujal ja õpilane on omapead

Need on juhtumid, mida ei saa lahendada õpetajad üksi, vaja on kaasata sotsiaaltöötajaid, politseid jt. Täpsustada on vaja ka õiguslikku reguleerimist seadustest kooli kodukorra ja ametijuhenditeni.
Mitmes töörühmas arutati ka järgmisi juhtumeid:

· Vene või muu koduse keelega õpilane eesti õppekeelega koolis

· Mahajäämus üksiku(te)s aine(te)s (sh mitterahuldavaga ühes või kahes aines edasi viidud), konflikt õpetaja(te)ga

· Koduõpe (käitumishäire ja/või erilise andekuse korral)

· Füüsiline puue, näiteks nahahaigus või allergia, kuidas seda arvestada kehalises kasvatuses, tööõpetuses jm

· Kaasõpilased ahistavad välimuse, riietuse, haisu vm tõttu

· Õpilane ei usalda õpetajaid, kuna tema usaldust on kuritarvitatud

· Õpilane puudub, kuna talle ei meeldi, et õpetajad teda kritiseerivad

· Õpilane hilineb esimestesse tundidesse

· Õpilane lahkub viimastest tundidest

· Õpilane, kellel on koolitõrge (psühhiaatri poolt fikseeritud; põhjus teadmata), andekas õpilane, kes hakkab tundi segama, tähelepanu püüdma
Vähem huvi tunti või liiga hilja esitati järgmised kaasused:

· Erianne, mida ei saa arendada (n vahendid hävivad õnnetuses, treening lõpetab tegevuse jms)

· Õpilane on vägivaldne, kakleb. Millised on õpetaja õigused ja võimalused sekkuda, et teda hiljem ei süüdistataks õpilase ahistamises?
· Lapsel õpiraskused, vanem ei luba last panna parandusõppesse
· Õpilasel on pidevalt kodutöö tegemata. Tunnis teistega tempot pidada ei jõua
· Kleptomaan koolis ja õpilaskodus
· Poiss ründab koolis tüdrukut, et kaitsta oma ema tüdruku isa eest
· Seksuaalselt kuritarvitatud õpilane kuritarvitab seksuaalselt teisi õpilasi
· Valivalt ropp väljendumine (õpetajate ja lapsevanematega suhtleb korralikult)
Kes koolieluga kursis on, teab et needki pole üksikprobleemid, kuid nende käsitlemine jääb järgmiste eelfoorumite, seminaride ja ümarlaudade ülesandeks.
Kõige tähtsam on aga see, et eelfoorumil leidsid osalejad ühise keele, täiendasid üksteist ning nüüd hakatakse arutatut koolides võrgustiku arendamisel kasutama.

Jüri Ginter

Tartu Ülikooli lektor

SILLAMÄE EELFOORUM
„Õpetaja, aita ehitada silda vene ja eesti kogukonna vahel! Eestikeelne haridus venekeelses koolis venekeelses keskkonnas XXI sajandi Eestis“. Selliselt sõnastus 2006. aasta 1. novembril Sillamäe Kutsekoolis toimunud riigikeele õppe kvaliteeti venekeelsetes koolides käsitlev eelfoorum.
Arutamaks õpetaja erinevaid rolle riigikeele õppes venekeelsetes koolides, seadsid korraldajad eesmärgiks otsida eelkõige praktikute abiga vastuseid küsimustele:

· Miks pole tugevat silda kahe kogukonna vahel?

· Miks ma siis ikka keelt ei valda?

· Puudub mul motiiv?

· Puudub mul võimalus?

· Puudub mul kvalifitseeritud tugi?

· Mida ütleb majandus?

Keskenduti õpetaja töö keelelisele küljele venekeelses koolis ja valdavalt venekeelses keskkonnas, kuid mitte ainult.

Eelfoorum oli üles ehitatud nelja teemablokina:

· Venekeelse kooli seisund Eestis – Haridus- ja Teadusministeerium,

· Ühiskonna ootused keeleoskusele – äri- ja valitsussektor,

· Mil määral on olemas eeldused – õpetajad, õppejõud, õpilased, teadurid,

· Kuidas oleme tänaseni elanud – praktikud.

Tänu majanduse arengule on venekeelsetel noortel perspektiivi ka laiemalt kui vaid Ida-Virumaa või Tallinn. Ärisektorit esindanud AS Silmet Grupp nõukogu esimees Mehis Pilv võttis oma sõnumi, et edukas rakendumine XXI sajandi majanduses nõuab paljude keelte oskamist, kokku teesides:

· keeleoskus – üks paljudest vajalikest oskustest

· keeleoskus – üks üldise kvalifikatsiooni näitajatest

· äritegevuse globaliseerumine, rahvusvaheline tööjaotus ja keeleoskus

· keeleoskus ja töö rahvusvahelises ettevõttes

· keeleoskuse arendamine töökollektiivis

· ärimaailma soovitustest üldhariduskoolide keeleõpetusele

Venekeelses koolis Eesti keele õpetamise ja eestikeelse õppe tähtsuse rõhutamine seadusandlikult – osa ainete eesti keeles õpetamisele ülemineku alustamine, keeleoskuse nõuded pedagoogidele, ... – on leidnud õpilastelt, õpetajalt ja koolijuhtidelt – ühiskonnalt tervikuna - erinevat vastukaja – foorumil ilmnes, et põhjusega. Samal ajal on meil piisavalt positiivseid näiteid, kus venekeelse põhikooli lõpetaja on juba täna võimeline jätkama õpinguid eestikeelses gümnaasiumis või venekeelse gümnaasiumi lõpetaja eestikeelses kõrgkoolis. Edukas on keelekümblusprogramm. Kutseõppeasutuste lõpetajate tööleminek välismaale, rääkimata kõrgharidusega spetsialistidest, on lausa tavaline.
73 osaleja ning esinejate näited praktikast kinnitasid, et korralik keelte, ka eesti keele omandamine meie koolides on võimalik ja seda sõltumata keelekeskkonnast.

Tulemus on otseses seoses vastusega küsimustele: motiividest, võimalustest, kvalifitseeritud toest – ÕPETAJA ja majandusest.

Kokkuvõte:

· Heast sillast on veel vara rääkida
· Eestikeelsele õppele ülemineku alustamine on vajalik ning võimalik
· Tegelik valmisolek pole nii optimistlik kui me loodame

· Tuge vajab kool tervikuna – eriti õpetaja
· Meil on üks mitmekeelne ja arendamist vajav haridussüsteem
Eelfoorumi korraldajad tänavad:
· Sillamäe Linnavalitsust

· Sillamäe Kutsekooli

· AS Silmet Gruppi

· Sillamäe Kannuka Kooli

· Sillamäe Eesti Põhikooli

· Integratsiooni SA ja keelekümbluskeskust

· Ida-Virumaa Kutsehariduskeskust

· TTÜ Virumaa Kolledžit

· TÜ Narva Kolledžit

· Narva Eesti Gümnaasiumi

· Eesti Mereakadeemiat

· Kiviõli Vene Gümnaasiumi
Arne Piirimägi

HTM Koolivõrgu Büroo

Virumaa piirkonna peadirektor

TARTU EELFOORUM
11.novembril 2006 toimus Tartu Ülikooli Õpetajate seminari ruumes eelfoorum teemal “Aitame õppida õpetajaks ja saada professionaalseks pedagoogiks”. Foorumi eesmärkideks oli:

· aidata kaasa noorte õpetajate kooli sisseelamisele

· tutvustada häid kogemusi ja teadvustada probleeme

· leida üheskoos võimalikke lahendusi

· teha ettepanekuid muudatusteks ja täiendusteks õpetajakoolituse õppekavades ning teistes normdokumentides.

Foorumi sisu oli koondatud nelja plokki:

· uuringute tutvustused
· rühmatööd

· kokkuvõtted rühmatöödest

· ettepanekud foorumil üleskerkinud probleemide lahendamiseks.

Esimesena andis Hannes Voolmaa ülevaate Kristel Tennokese, Aivar Otsa ja enda uuringu ”Distsipliini- ja teemapõhine lähenemine õpetajakoolitusele Eesti ja Soome ülikoolide õppekavades” hetkeseisust. Kahjuks ei oldud uuringuga jõutud planeeritud kaugusele, mistõttu tulemustest oli veel vara rääkida.

Eve Eisenschmidt tutvustas oma ühist uuringut Katrin Poom-Valickisega teemal ”Kutseaasta rakendumine ja esmased tulemused” (vt ka E.Eisenschmidt’i artikkel lk ...-...). Ta rõhutas, et õpetaja professionaalses arengus on esimene tööaasta otsustav etapp ning kõrge koostöökultuuriga koolis väärtustab koolijuht kutseaastat kõrgemalt. Samuti on kutseaasta oluliseks sillaks ülikooli ja kooli vahel, saamaks tagasisidet esmaõppe kvaliteedist. Kutseaasta teljeks on aga kutsestandard, mis toetab õpetaja arengut, mitte ei ole kontrollivahend. Tema ettepanekud edaspidiseks olid järgmised:
· Mentorkoolituses: mentorid peavad toetama noorõpetajat läbi tagasiside ja refleksiooniprotsessi

· Koolikeskkonnas: nii õpetajad kui koolijuhid peavad valdama õppimise toetamise oskusi
· Õpetajakoolituses: tuleb luua eeldused tulevase õpetaja professionaalse identiteedi kujunemiseks

Ivar Männamaa püstitas oma ettekandes ”MTÜ Hea Algus tegevus õpetajate kvalifikatsiooni tõstmisel” arutamiseks küsimused: Kas kooli ülesanne on õpetada või kasvatada? Kas lasteaed on haridus- või päevahoiuasutus? Kas õpetamine on ettevalmistamine või arengu toetamine? Vastuseid neile küsimustele siiski ei pakutud. Samuti jõudis ta järeldusele, et kui erinevused ja mitmekesisus klassis/rühmas suurenevad, kasvab surve jõuda ettemääratud tulemusteni. Õpetaja peab tema arvates arvestama oma töös individualiseerimist, st. igale õpilasele tuleb anda võimetekohased ülesanded ja planeerimist, s.t. õpieesmärgid peavad olema realistlikud. Väga tähtis on koostöö erinevate osapoolte vahel, eesmärgid tuleb ühiselt läbi arutada ning loomulikult on väga oluline osa ka õpikeskkonnal: õppimine peab olema innustav ja avatud.
Kaarel Haav tõdes oma ettekandes ”Õpetajate arenguprobleemid” (vt ka … lk …-…), et õpetajate ettevalmistus on väga erinev, mistõttu peaks ka koolitajatel olema erinev ettevalmistus ja lähenemine. Samuti peaks koolitamisel arvestama, kas koolitatavast saab tulevikus alus- ja alghariduse õpetaja, põhikooli mitme aine õpetaja, klassiõpetaja (klassijuhataja) või ühe aine õpetaja. Ta ütles, et kui alus- ja alghariduse ning klassiõpetajate ettevalmistus on mitmekülgne, siis aineõpetajate pedagoogiline ja psühholoogiline ettevalmistus on ebapiisav. K. Haav arvas, et aineõpetajate õppekavades tuleb seostada kaasaegsed haridusteooriad koolide praktikaga, uurida koolide paremaid kogemusi ja kasutada neid õpetajakoolituses ning tingimata peab õpetaja omandama oskuse õpilaste intellektuaalsete, sotsiaalsete ja emotsionaalsete oskuste arendamiseks.

Rühmatööd toimusid järgmistel teemadel:

· Milline peaks olema õpetaja koolitus lähtuvalt kooliastmest, kus õpetaja õpetab – kas peaks erinema? Kui jah, siis mille poolest?

· Milline peaks olema õpetajate põhikoolituse, praktika, kutseaasta ja täienduskoolituse sisu?

· Kuidas veelgi tõsta õpetajakoolitajate ja koolide koostöö efektiivsust? Milline peaks olema ainealase ja pedagoogilise ettevalmistuse osa ja selle seos pedagoogilise praktikaga?

· Milline peaks olema ainealase ja pedagoogilise ettevalmistuse osa ja selle seos pedagoogilise praktikaga?

· Kuidas näeb õpetajaks õppimist ja professionaalseks pedagoogiks kujunemist mentor, praktikajuhendaja, koolijuht, noor õpetaja ise?

· Kuidas omandada oskused töötamiseks klassijuhatajana, arenguvestluste läbiviimiseks, koolidokumentatsiooni täitmiseks, hariduslike erivajadustega laste õppe korraldamisel ja õpetamisel, õppekava arendamisel? Milline on siin ülikooli, praktikakooli ja noore õpetaja töökoha roll?

· Kuidas korraldada õpetajate täienduskoolitust?

Et osavõtjaid oli üle 80 ja osalejatel oli võimalus sobiv töörühm valida, siis oli mitu töögruppi, kus samal teemal arutles mitu rühma. Rümatöödes toodi välja see, mis on olnud hästi, erinevaid probleeme, aga pakuti ka lahendusi. Siinkohal vaid mõned neist:

Õpetajad arvasid, et paljud kogemused ja oskused tulevadki aja jooksul. Tudeng hakkab klassi ees õpetaja moodi välja nägema alles II veerandil. Samas on noorte õpetajate arvates praktikat õpetajakoolituses liiga vähe. Veel oli nende mureks, et õpetajad õpetavad tunnis fakte, õpikud on samuti fakte täis. Praktikandilt aga nõutakse, et ta õpetaks koolis protsesse.
Et tulevikus paremini toime tulla hariduslike erivajadustega lastega arvasid noored õpetajad, et koolipraktika ajal peaks olema üheks praktikaülesandeks õpilaste erivajaduste märkamine ning nendega arvestamine õpetaja juhendamisel. Ainete puhul räägitakse nende arvates liiga palju teadmistest. Teadmised on aga ainult orientiiriks. Nende arvates on oluline oskuspõhine, rakendamisoskustel põhinev pedagoogika. Leiti, et õpetajal, sealhulgas ka noorel õpetajal, kes läheb kooli, tuleb täita väga palju erinevaid rolle: ta on pereliige, õnnearst, juht, nõustaja, usaldusisik, suhtekorraldaja, väärtuste hoidja Seda loetelu võiks jätkata. Lisaks didaktilisele ja ainealasele kompetentsile ja õpilastega suhtlemisele peab noor õpetaja hakkama saama suhtlemises kolleegide, juhtkonna ja ka lapsevanematega. Noore õpetaja elus etendavad olulist rolli koolijuht ja kolleegid, vahetult mentor, kuid kindlasti ka lapsevanemad, kes üha rohkem osalevad koolijuhtimises.

Eraldi rõhutati noore õpetaja puhul vajadust mõõduka töökoormuse järele. Esimesel aastal ei tohiks noort õpetajat panna klassijuhatajaks. Ka klassijuhatajatöö on töö, mille tegemiseks on vaja aega ja ka kogemust.

Foorumi kolmandas osas esitleti tehtud rühmatööde kokkuvõtteid ning neljandas osas pakuti võimalikke lahendusi. Vilja Saluveer HTM-st arvas, et õpetajakoolituse õppekavad peaksid olema pädevuspõhised, töökohal õppimine peaks aga toimuma koostöös ülikoolidega. Hasso Kukemelk TÜ-st soovitas suuremat tähelepanu pöörata täiendkoolitusele, kaasates koolis töötavaid praktikuid. Samti oleks vajalik rakendada kutseaastat ka kutsekoolides. Eve Eisenschmidt TLÜ-st leidis samuti, et TLÜ-s oleks vajalik pädevuspõhine õpetajakoolitus. Lehte Jõemaa EÕL-st leidis, et õpetajakoolituse õppejõududena tuleks rakendada oma ala parimaid asjatundjaid. Ainealases ettevalmistuses on aga vaja siduda lapse arengupsühholoogia õppekavaga.
Kõikide ühine arvamus oli, et tänasest õpetajakoolitusest sõltub homse kooli tulevik.

Ester Muni

Arno Kaseniit

Elva Gümnaasiumi õppealajuhataja

Rakvere koolijuht
Kas Eesti on õpetajakriisis ehk õpetaja ja õpetajatöö väärtustamisest Eestis

(Haridusfoorumi 2006 rühmatööde kirjalike materjalide alusel)

Krista Loogma, TLÜ Haridusuuringute Instituudi direktor

Haridusfoorumi 2006 töötubade rühmatöödes käsitleti väga suurt hulka ja erinevaid õpetajat ning õpetaja rolle puudutavaid teemasid, sh noor õpetaja, õpetaja erinevad rollid ühiskonnas (õpetaja roll kogukonnas; õpetaja osa väärtuste kujundajana ja kultuurikandjana), õpetaja rollid koolis (õpetaja roll organisatsiooni juhtimisel; õpetaja ja õppekorraldus), õpetaja ja õpilase temaatika (õpetaja roll suhtlemisel õpilasega; õpetaja kui kasvataja; õpetaja ja õppesisu jt), õpetaja karjäärivõimalused.

Arutleti ka ühtluskooli teemal ja milline peaks olema õpetaja roll, tagamaks võimetekohane haridus kõigile.

Töötubades toimunud arutelude käigus toodi esile nii tähtsad asjaolud ja olulised sõnumid iga arutluse all oleva teema osas, aga ka võimalikud lahendused ja osavõtjatepoolsed ettepanekud. Nendest aruteludest välja kooruv sõnum on foorumi üheks peamiseks väljundiks, andes hea ülevaate õpetajate ning teiste Haridusfoorumil 2006 osalenud haridusega seotud inimeste (ülikoolide ja KOV töötajate, haridusametnike jt) mõtetest ja seisukohtadest eesti õpetaja olukorra kohta ning võimalikest teedest õpetajakriisi ületamiseks. Olulised on nii teemad, mille raames tegelik arutelu toimus kui ka see, milliste asjaolude ja lahendusettepanekutega erinevate teemade raames välja tuldi.

Alljärgnev on sisukokkuvõte foorumil toimunud aruteludest, mis on tehtud rühmaarutelude põhjal laekunud kirjalike materjalide alusel (töötubades töötanud rühmade kokkuvõtted).

Noor õpetaja
Et noored ülikoolilõpetajad läheksid kooli, et noored ja hinnatud õpetajad jääksid kooli ning et õpetaja tunneks end turvaliselt, oleks motiveeritud ise õppima ega põleks läbi, on vaja väärtustada õpetaja rolli ühiskonnas ja toetada igati noort õpetajat koolis. Noor õpetaja peaks alati olema õpetajaskonna täisväärtuslik liige.

Seadusandlikult on vaja rakendada uusi õpetajatöö reguleerimise aluseid koos täpsete tööreeglite ja ametijuhenditega, milles on fikseeritud õpetaja ülesanded, koormus, lisategevused (nagu näiteks sotsiaalne töö ja töö suhtlemisel kogukonnas). Oluline on ka koostöö kõikidel õpetajatööd puudutavatel tasanditel. Koolijuhil on keskne roll koolisisese kollegiaalse ja koostööle suunatud keskkonna kujundamisel.

Oleks vaja selgeks rääkida koolijuhi kompetentsuse ja väärtushinnangute küsimused. Koolijuhtide ühendus peaks vastava mudeli koolijuhtide jaoks välja töötama. Samuti on vaja tasakaalustada meedia loodud tihti negatiivset kuvandit õpetaja ja õpetajatöö kohta.

Et saada „õpetaja kooli”, on vaja erinevatel institutsioonidel väga kompleksselt tegutseda. Töörühm töötas välja ettepanekud erinevatele institutsioonidele:

· Haridusstrateegia paika (HTM, riigikogu)

· Erasektori toetus haridussüsteemis

· Uute võimaluste tunnustamine (vt. programmi “Noored kooli” tutvustus www.haridusfoorum.ee) (HTM)

· Ühiskond väärtustab haridust (HTM, avalikkus)

· Õpetajaskond ise väärtustab ennast (erinevad õpetajate organisatsioonid)

· Kaasata arvamusliidreid haridusvaldkonda toetama (vaimueliit, poliitiline eliit)

· Materiaalsed toetused (näiteks, ametikorter või eluasemetoetus on motivaator)

· Meedia peab võtma vastutuse (kriminaliseerida koolide pingeridade avaldamine, negatiivsed kajastused, probleemide käsitlemise sügavus)

· Võrgustike loomine ja toetamine, koostöö erinevate asjaosaliste vahel (lapsevanem, õpetajad, HTM)
Õpetaja roll kogukonnas

Õpetaja kujuneb arvamusliidriks kogukonnas, kui ta töötab pühendumusega. Õpetaja võimalused ja oskused kogukonna mõjutamiseks, kujundamiseks on paljuski erinevatel põhjustel (julguse puudumine, vähene huvi) kasutamata. Eesmärgiks on õpetaja ja kogukonna koostöö, eriti oluline on aga õpetaja kooostöö erinevate lapsevanematega. Õpilased peaksid oskama siduda õpitut kohaliku elu ja ümbritseva keskkonnaga.

Suhetes kogukonnaga on tähtis lõhkuda tõkked („seinad”) kooli ja kogukonna vahel, kool ja õpetaja peaksid muutuma avatumaks. Õpetaja ise peaks olema avatum, aktiivne kogukonna liige. Pidev koostöö kooli ja kogukonna vahel tähendab ka kõigi kogukonnaliikmete kaasamist kooli tegevusse (ametnikud, vanemad, vanavanemad, ettevõtjad jt), ühistesse projektidesse ja tegevustesse, mis arendavad kogukonda koos kooliga tervikuna.

Parema koostöö võtmeküsimusteks on õpetaja kvalifikatsiooni tõstmine ning uuenev õpetajakoolitus ja täiendkoolitus, uus seadusandlus õpetaja kohta ning suuremad sotsiaalsed garantiid õpetajale (töötasu tõus, koolituspuhkused), poliitikutest sõltumatu haridusstrateegia, koolide juhtimise taseme tõus (et koolid muutuksid tegelikult õppivateks organisatsionideks), ametnike koolitamine, meedia „ümberhäälestamine” (õpetajatöö positiivne kajastamine). Ettepanekud:

· Ülikoolides on vaja anda teadmisi võrgustikutöö ja projekti käivitamiseks

· Anda noortele õpetajatele koolides võimalusi oma teadmiste ja oma sõnumi edasiandmiseks staažikamatele õpetajatele ning muuta kool avatumaks

· Tuleb õpetada koolides töötavid inimesi innustama läbi positiivse hinnangu (mitte solvata). Seda tuleks koolijuhtidele koolitustel ka õpetada.
Õpetaja osa väärtuste kujundajana

Tähtis on teadvustada, et õpetaja on väärtuste kandja. Tähtis on paika panna eetilised piirid, tagada õpilasele valikuvabadus ja võimalus iseseisvalt otsustada (mitte manipuleerida õpilastega ja suunata neid otsustama kindla väärtussüsteemi kasuks (erakond, usk, jne)). Tutvustada tuleks erinevaid maailmavaateid, pakkuda tasakaalustavat informatsiooni. Piirata tuleb kooli ja lasteaia politiseerimist. Õpetajal peaks olema kogukonna toetus ja kontroll eetiliste piiride järgimisel.

Koolis juhtub “kõik teavad ja keegi ei näe” – asju, mida ei peaks juhtuma. On vaja, et:
· õpetaja teab väärtuste olulisust kooli emotsionaalse kliima kujundamisel

· õpetaja tunneb ära kooli emotsionaalse kliima seisukohalt olulised situatsioonid, kus tal tuleb koheselt sekkuda

· õpetaja oskab tegutseda vastavalt kooli põhiväärtustele
· õpetaja märkab eetiliselt tähtsaid olukordi ja oskab neile reageerida

Lahendus sõltub õpetaja valmisolekust, tahtest ja oskusest võtta vastutus kooli kliima seisukohalt tähtsas olukorras.
Õpetajakoolituses tuleks viia sisse praktilised harjutused eetiliste situatsioonide lahendamiseks. Koolis peavad kehtima kindlad, kokkulepitud põhiväärtused, mille suhtes koolijuht peab personaliga kokku leppima nii, et kõik neid teaksid ja aktsepteeriksid.

Koolijuht on väärtusprotsessi suunaja koolis. Väärtustele toetub ka missiooni täitmine ja visiooni suunas liikumine koolis. Väärtused koolis peavad olema kokku lepitud ja suunatud nii õpetajale kui õpilasele. Kool peaks olema õppiv ja avatud organisatsioon, kus organisatsiooniliikmete dialoog ja õpetajate kaasamine kooli arendusprotsessidesse (arengukava koostamine, otsustusprotsessid) on loomulikud.
Õpetaja roll organisatsiooni juhtimisel

Et kool töötaks „orkestrina” ja iga organisatsiooni liige oleks valmis maksimaalselt panustama ning oleks motiveeritud, on koolis vaja usaldust (koolijuht usub endasse ja oma kollektiivi, kollektiiv usub endasse ja juhti) ja vastutuse jagamist, aga ka vastutuse võtmist.

Koolis peaksid kehtima kõikidele arusaadavad kokkulepped, mida, mille järgi ja keda hinnatakse (juhte, õpetajat, õppetegevust jne). Õpetaja juhina osaleb kõigis kooli tegevust puudutavates juhtimisprotsessides. Tugisüsteemide olemasolu, haridusalane täiendkoolitus kõigile kogukonnaliikmetele, motiveeriv töötasu on motiveerimisel olulised. HTM peaks välja töötama uue, seadusega määratud töökorralduse, mis arvestab õpetaja kõiki töid, õppimist (sh täiendkoolitust), klassijuhatamist, lastega veedetud kogu kasulikku aega jm.

Õpetaja roll kultuurikandjana ühiskonnas

Õpetaja roll kultuurikandjana on seosatatud eelkõige õpetaja õppimise, enesetäiendamise ja koolituse küsimustega. Tähtis on õpetaja sisuline õppimine ja areng (mitte vaid koolitus, kus tihti käiakse „linnukese pärast”), õpetaja identiteedi areng, rolli mõistmine ja tähtsustamine. Õpetajal peaks olema valikuvõimalused enesetäiendamise ja enesearendamise erinevate viiside osas. Õpetaja ise peaks analüüsima ennast, oma tegevust, selgitama välja oma objektiivse ja subjektiivse koolitusvajaduse. Samuti peaks õpetajal olema võimalus oma (õpi)kogemuse reflekteerimiseks kolleegidega.
Tuleks luua tingimused ja motivatsioon enesetäiendamiseks (aeg, materiaalsed võimalused, et asenduste otsimine ei oleks õpetaja probleem, erinevad valikud, interneti tasu kompenseerimine, vaba poolaasta taastumiseks ja õppimiseks jm). Õpetaja iseseisev õppimine peaks olema atesteerimisel arvestatav osa.

Koolituse kättesaadavust õpetajale parandaksid asendusõpetaja koha loomine koolis, koolituse pearaha sisseviimine, aga ka õpetajate koolitusportaali loomine, kus õpetajad saaksid oma koolitusel saadut jagada ja arutada. Samuti peaks õppetajakoolituse sisu ja kvaliteeti, aga ka õppekavasid analüüsima. Ülikoolide õpetajakoolituse õppejõudude koolitus on vajalik.

Õpetaja roll suhtlemisel õpilasega

Õpetaja ja õpilase suhetes on oluline, et õpilane ja õpetaja austavad teineteist ning oleksid partnerid, tundmaks end koolis hästi ning olemaks rahul õppeprotsessi tulemustega. Siinjuures on olulised ühiste väärtuste olemasolu, toimivad reeglid ja kokkulepped, motiveeritus. Õpetaja peaks väärtustama kasvatust ning täiendama oma oskusi, olema aktiivne ja elurõõmus. Selleks on vaja mitmeid eeldusi.

Õpetaja maine tõstmise kaudu tuleb saavutada õpetaja pühendumine koolile.

On vaja välja töötada täpsed kokkulepped ja reeglistik, mida täidetakse. Õpetaja ametijuhendis peaksid olema fikseeritud kõik põhiküsimused (tunnikoormus mitte üle 15 nädalatunni, aeg klassijuhatamiseks, enesetäienduseks ja muuks, näiteks iga viies aasta võiks olla tasuline taastumis- ja koolitusaasta). Viis aastat enne pensionit võiks õpetaja saada mentoriks.

Õpetaja ja õpilase üksteist austavate suhete saavutamisel on oluline koostöö – kõik (õpetajad, õpilased, lapsevanemad jt) võtavad omaks vajaduse koostööks ja on tolerantsed. Samuti on kõikide osapoolte osavõtul vaja välja töötada tegevus- ja suhtlemisreeglistikud, mida kõik austavad ja täidavad.

Seadusandluse muutmine ja tunnikoormuse vähendamine aitaks siinjuures kaasa.

Õpetajakoolitus peaks andma õpetajale rohkem uut. Õpetajate täiendkoolitus tuleb viia uuele tasemele ja koolituse kaudu ka koheselt uute metoodiliste materjalide jaotamine. Peaks olema riigi poolt tasutavaid koolitusi kogu maailma paremast teooriast ja praktikast hariduse valdkonnas.

Õpetaja karjäärivõimalused

Õpetaja karjäärivõimalustest sõltub see, et haridussüsteemis töötaksid head õpetajad ja et õpilased saaksid hea hariduse. Mitmekülgne ja laia silmaringiga õpetaja mõjutab ka õpilase maailmapilti ja väärtushinnanguid. Ka õpetajaameti väärtustamine jm on seotud õpetaja karjäärivõimalustega. Rääkides õpetaja karjäärist, tuleb silmas pidada nii õpetaja vertikaalset kui ka horisontaalset karjääri.

Õpetaja karjäärivõimalustega on seotud väga palju asjaolusid: õpetaja rahulolu ja motivatsiooni hoidmine karjääri jooksul (motiveeritud õpetaja loob edukamalt tingimusi õpilase arenguks). Erinevatele horisontaalsetele võimalustele peaksid lisanduma ka võimalused roteerumiseks koolide vahel, võimalus jätkata tööd hariduskorralduses jm.

Et õpetajal oleksid karjääriperspektiivid, peab olema haridusstrateegiale tuginev ja arusaadavalt arenev hariduskorraldus, samuti toimivad tugisüsteemid ja motivatsioonisüsteem. Õpetaja peab saama osa võtta kõigist hariduse arengut puudutavate normide loomisest.

Lahendused saavad tulla erinevate tasandite tegijate koostöös. Kõigepealt peab õpetaja ise oma ametit armastama ja väärtustama ning olema konstruktiivne oma karjääri kujundamisel: julgema teha valikuid, ise oma karjääri looma, loov ja huvitav olema. Samal ajal peab riigi toetus olema tuntav: palk, sotsiaalsed garantiid, õppepuhkused, uus seadusandlus, selged hindamiskriteeriumid. KOV peab õpetajaküsimuses võtma selgemad kohustused. Koolijuht peaks toetama õpetaja valikuid, leidma lahendusi, olema ise uuega kursis. Õpetajakoolitajad peaksid muutma õppekavasid koos uue tulekuga ja olema paidlikud õppekavade rakendamisel.

Vaja oleks teha põhjalik õpetajate rahulolu uuring, et saada olukorrast ülevaade ja sellele adekvaatselt reageerida. Samuti peab püüdma teha kõike, et meediakajastuses domineeriks õpetajatööd puudutava osas positiivne toon.

Jõukohane haridus kõigile - õpetaja roll selles

Põhikoolist väljalangemise vältimiseks ning aitamaks omandada põhiharidust kõigil õpilastel, on tähtis individuaalne lähenemine õpilasele ning ressursside (aeg, vahendid) optimeerimine. Seda suudab teha professionaalne, hästi motiveeritud õpetaja. Tähelepanu peab siinjuures pöörama nii õpetaja isikuomaduste arendamisele, õpikeskkonnale jm asjaoludele. Õpetajale peab olema toeks õpiabi võrgustik ning tegelik koostöö kõigi asjaosaliste vahel

Ühtluskoolist – õpetaja ja õppesisu

Kool peaks aitama õpilastel sotsialiseeruda ja saada aktiivseteks ühiskonnaliikmeteks. Ühtluskooli idee peaks seisnema selles, et elatakse sisse ühiskonda kui sellisesse. Ühtluskool ei peaks olema selekteeriv, vaid andma kõigile võrdse stardipositsiooni ühiskonda sisseelamiseks. Kooli ülesandeks on valmistada ette ühiskonnalikkmeid väärtuste loojaiks.

Ühtluskooli puhul on oluline individuaalne lähenemine õpilastele, õppimisele, huvi säilitamine õppimise vastu, iseseisvuse toetamine, jagatud vastutus (sh olulisena õpilaste vastutus). Kool peab olema koht, kust laps saab vastuseid küsimustele, abi oma probleemide lahendamisel, kus selginevad ühiskonna ootused õpilase suhtes.

Sellise ühtluskooli realiseerimiseks on vajalikud individuaalsed õppekavad kõigile, riigieksamite ja tasemetööde vabatahtlikuks muutmine. Klienditeenindus ja suhtlemine, keskkonna, paikkonna tundmine ja ajalugu, põhjus-tagajärg suhete mõistmine, õppimisoskuste kasv koos tegeliku sotsialiseerumisega jm peaksid olema õppekava osad.

Eelduseks on süsteemsed haridusuuringud.

Õpetaja ja õppekorraldus

Et koolist tuleks võimetekohaselt arenenud ja edaspidises elus edukalt toimetulev isiksus ning õpilaste motivatsioon kasvaks, on vaja mõista, milline on õpetaja ja kõigi õppeprotsessis osalejate roll selles. Õpetaja, õpilane ja lapsevanem on kõik aktiivsed ja vastutustundlikud partnerid – kõigil on kohustused ja vastutus, kõigil on ka õigused.

Paindlik õppekorraldus koos motiveeritud õpetajaga on seotud motiveeritud õpilase ja parema kodaniku kasvamisega. Õpilasel tuleb säilitada edutunne.

Ettepanekud:

· õpetajale vääriline palk (Valitsus ja Riigikogu)

· õpetajakoolitus, täiendkoolitus, õpetajakoolituse uuendamine (HTM, TÜ, TLÜ)

· klassijuhatajatöö arvestamine põhikoha sisse

· asendusõpetajate rakendamine (HTM, KOV)

· tugisüsteemide ülemasolu – sotsiaalpedagoogi, psühholoogi, karjäärinõustaja, pikapäevakeskuste loomine ja rakendamine igas koolis (HTM, Valitsus)

· tasuta huvitegevus (HTM, Riigikogu)

· konkreetne reeglistik õigustest ja kohustustest

Õpetaja ja õppesisu - kuidas õpetaja ja õppesisu teineteist täiendavad?

Õpetaja ei ole õppekava täitja või õpilase kui kliendi teenindaja, vaid on looja, seostades ühiskonna, kogukonna ja õpilase võimalused, huvid ja ootused ning tema tegevuse tulemusena areneb kogu ühiskond. Õpetaja annab oma olekuga eeskuju ka õpilastele.
Õppesisu on (peaks olema) pigem õpetajate ja õpilaste kokkulepe, mis areneb pidevalt (täpsustatakse, kes mille eest vastutab). Sellise olukorra eelduseks on väliste segavate tegurite vähenemine, õpetajate julgus võtta vastutust, eeskujud, hea kogemus. Kutseharidus on eeskujuks õppekava arenduse osas, kus õppekavad töötatakse välja ja täiendatakse õpetajate, õpilaste, tööandjate, töövõtjate jt koostöös.

Riigikogu, Vabariigi Valitsus, HTM ja koolid peaksid hakkama neile tehtud õpilaste, õpetajate ja lapsevanemate ettepanekuid arvestama. See loob aluse usalduseks, tekitab huvi vastutuse võtmiseks. Igas koolis peaks olema õppekava arendusrühm õpilaste, õpetajate ja lapsevanemate osalusel.

Riigieksamite süsteem peab olema paindlikum. Õpilaste vastutus peab hakkama järk-järgult kasvama vastavalt sellele, kuivõrd nad on (erinevatel kooliastmetel) valmis vastutust võtma.

Õpetaja kui kasvataja

Kasvataja roll õpetajatöös on tahaplaanile jäänud. Lasteaiakasvatajate asemel on nüüd asteaiaõpetajad. Toimub kasvatamise üksteise kaela „veeretamine”. Iga kooli/lasteaia töötaja on ühtlasi ka kasvataja. Kasvatusest rääkides peaks enne koolitama lapsevanemaid, isa roll on tahaplaanile jäänud.

Kõige parem vahend kasvatamiseks koolis on õpetaja enda eeskuju, õpetaja eetilised väärtused, kodanikujulgus, julgus oma arvamusi välja öelda.

Kasvataja peamine roll on inimväärtusi kujundada. Kasvatamine peab kujunema koostöös: õpilane, vanemad (pere), õpetaja (kool), meedia, KOV, riik. Kõik osapooled peavad saama ka õpetust ühiste väärtushinnangute kujunemiseks.

Peale kasvataja enda isiksuse, oskuste jm aitaksid kasvatamisel kaasa:

· õpetaja eetikakoodeks ja pedagoogiks õppijatele tehtavad kutsesobivustestid, sh väärtushinnangud

· õpetajakoolituses „kasvatamise“ valdkonna osatähtsuse suurendamine nii tasemeõppes kui täiendkoolituses

· kooli edukuse mõõdikute reas on oluline kooli kasvatusliku tegevuse hindamine vastukaaluks riigieksamite alusel koolide reastamisele

· kooli positiivne, toetav õhkkond

· kasvatustöö peab põhinema positiivsel tagasisidel, välistada tuleb igasugune halvustamine, alandamine

· austama peab kodanikuõigusi ja isikuvabadust

· õpetaja enda tõsine suhtumine iseõppimisse ja enesekasvatusse

· sotsiaalsed garantiid õpetajale

· õpetaja kui isiksuse väärtustamine nõustaja rollis.

Mis jäi kõlama?

Õpetaja ja õpetajatöö väärtustamine ühiskonnas. Õpetajatöö väärtustamine ühiskonnas oli läbiv teema enamuse töögruppide aruteludes ja kerkis esile vaatamata sellele, millisest teemast töögrupp arutelu alustas. Õpetajate puudus ja noorte soovimatus õpetajatena töötada on otseselt seotud õpetaja väärtustamisega ühiskonnas. Õpetaja motivatsioon teha oma tööd pühendumusega on samuti tihedalt seotud õpetajatöö väärtustamisega ühiskonnas, erinevate tasandite tegijate poolt.

Õpetajad ja teised aruteludest osavõtjad sidusid õpetaja väärtustamise mitmete teemadega, sh õpetaja turvalisuse, meediakajastuse, koolijuhtimise, õpetajakoolituse, aga väga olulisena ka haridusstrateegia ja haridusuuringute teemade ja probleemidega. Nii õpetaja ise, õpetaja eneseusaldus ja enesehinnang kui ka õpetajate turvalisusega seotud asjaolud, sh töötingimused on võtmeküsimused õpetajatöö väärtustamisel ühiskonnas.

Probleemidega õpetaja pole mitte ainult õpetajaskonna probleemid. See on sügavalt ühiskondlik probleem, kogu ühiskonna ja asjassepuutuvate institutsioonide ning huvigruppide mure. Peamiselt tähendab see õpetajate üleskutset tõhusale koostööle, et õpetajakriisi lahendada. Ilma selleta pole lahendusi oodata.

Väga suureks probleemiks on õpetajaga seonduva valdavalt negatiivne ja pinnapealne, stereotüüpne kajastamine meedias. See kisub alla õpetaja prestiiži ühiskonnas ning on oluliseks lüliks õpetajate järelkasvuga seotud nõiaringis. Seadusega tuleks keelata koolide pingeridade avaldamine.

Koolijuht ja juhtimine koolis on üks võtmeküsimusi nii õpetajatöö väärtustamise, õpetajate hindamise, õpetaja töö korraldamise, väärtusjuhtimisel koolis jm aspektidest. Küsimus koolijuhtide rollist väärtuste ja kooli organisatsioonikultuuri kujundamisel ning koolijuhtide pädevusnõuetest ja pädevusest vajab revideerimist ja vastavate standardite kehtestamist. Koolijuhtide ühendus peaks olema selle protsessi algataja.

Õpetaja turvalisus ja töötingimused. Õpetaja turvalisusel on palju aspekte, alates ajaprobleemist, töökeskkonnast koolis ja lõpetades sotsiaalsete garantiidega (töötasu, koolituspuhkused, taastumispoolaasta, asendamisvõimalused/asendusõpetaja jm). Eriti kerkis esile küsimus sellest, et on vaja seadusandlikult reguleerida õpetaja töökohustused, st et õpetaja töölepingus, ametijuhendites jt õpetaja tööd reguleerivates dokumentides oleks selgelt fikseeritud kõik tööd, mida õpetaja tegelikult teeb (õpetamine klassis, töö kogukonnas, lapsevanematega, kogu lastega veedetud kasulik aeg jpm). Selles kontekstis kerkis esile ka palgaküsimus, lisaks sellele ka küsimus mitmete tugistruktuuride olemasolust, mis oleksid vajalikud õpetajatöö jaoks. Õpetaja turvalisuse kontekstis kerkis üles küsimus mitte ainult õpetaja koolitamisest, vaid kõigi kooliga seotud gruppide/kogukonnaliikmete (lapsevanemad, ametnikud jt) koolitamisest haridusega seotud küsimustes.

Mitmes töötoas oli juttu ka õpetajakoolitusest, mille kohta tehtud ettepanekuid võib tõlgendada vajadusena nn uue õpetajakoolituse järele, mis arvestaks muutuvat õpetajatööd ja selle konteksti ja annaks õpetajale uusi teoreetilisi teadmisi ning metoodilisi ideid. Õpetajakoolitusega seoses kerkis esile rida põhjapanevaid teemasid nagu õpetaja identiteedi kujunemine, koostöösoov ja -oskused suhetes kogukonnaga, eetiliste olukordade lahendamine koolis. See sõnum oli suunatud peamiselt ülikoolidele.

Enamiku teemade käsitlemisel (õpetajate rahulolu, ühtluskooli problemaatika) nähti oluliste eeldustena tegelike lahendusteni jõudmisel vastavaid haridusuuringud ja (poliitikutest sõltumatu) haridusstrateegia loomist.

Vaatlejana Eesti Haridusfoorumil 2006

Ene-Mall Vernik-Tuubel,

foorumitööga tuttav tema algusaegadest alates

Haridusfoorumi toimkond palus mind olla foorumil vaatlejaks ja esitada oma hinnangud, ettepanekud, soovitused foorumi lõpusessioonil.

Millest lähtusin vaatlejana?

Tuletasin meelde, millest rääkisime haridusfoorumi algusaastatel ja püüdsin hinnata, kuidas on haridusfoorum esialgsete ülesandepüstituste valgusvihus edasi liikunud.

Haridusfoorumi siht: aidata kaasa hariduspoliitika tekkimisele Eestis. Tol korral (1995.aastal) eristasime laia ja kitsast hariduspoliitikat. Hariduspoliitika laias mõttes on ühiskonna taotluste, lepete ja normide kogum sihipäraseks korralduslikuks tegevuseks hariduse valdkonnas. Seda kujundavad ühiskonna kõige erinevamad hariduspoliitika subjektid.

Hariduspoliitika kitsamas mõttes on riigi, kohaliku omavalitsuse ja haridusasutuste taotluste, lepete ja normide kogum korralduslikuks tegevuseks hariduse vallas. Kitsas hariduspoliitika realiseerub seadustes, määrustes, käskkirjades jt õigusaktides. Hariduspoliitika laiemas mõttes on sisendiks hariduspoliitikale kitsamas mõttes ja peaks eelnema õigusaktide koostamisele. Hariduspoliitika laias mõttes väljendub inimeste soovides, ootustes, traditsioonides, arvamusavaldustes ja on paljuski implitsiitne, varjatud, raskesti teadvustatav ja tabatav. Et selline amorfne ja laialivalguv ettekujutus haridusasjadest saaks olla abiks õigusaktide koostajatele, selleks tuleb anda võimalus neil soovide, ootustel väljenduda, selgineda, kooskõlastuda ja muutuda sõnastatavaks. Sellise võimaluse pakkumiseks oligi mõeldud haridusfoorum.

Haridusfoorumi sisu: rääkida asjadest, mis vastaksid huvigruppide ootustele ja tuua esile hariduskorralduse valupunkte.

Haridusfoorumi protsess: Kuidas haridusfoorumi kaudu mõjutada niisuguste hariduspoliitiliste otsuste tekkimist, mis tõepoolest vastaksid ühiskonna ootustele ehk: kuidas implitsiitsetest ootustest saavad eksplitseeritud seisukohavõtud. Kes peaksid foorumisse kaasatud olema ja kuidas peaksid nad omavahel suhtlema (hariduspoliitiliste otsustuste protsess – kuidas see peaks käima?). Kuidas kaasata erinevaid huvigruppe? Kuidas teha nii, et need huvigruppide peidetud, implitsiitsed ootused tõepoolest välja tuleksid. Kuidas teha nii, et saalis räägitul ka õigusaktidele ja ametlikule hariduskorraldusele mingi mõju oleks?

Raskused siin on kokkuvõtlikult järgmised:

· Kuidas anda raskesti sõnastatavatele implitsiitsetele ootustele korrektne sõnastus?

· Kes on kohustatud foorumil räägitut ja soovitatut ellu viima? Kuidas teha nii, et foorumis osalevate huvigruppide soovid optimaalsel viisil ka ellu viidud saaksid?

Mida nägin?

Sisu

“Õpetaja õppivas koolis ja ühiskonnas” – selline teemavalik on kindlasti hea valik. Foorum kinnitas veelkord, et on jätkuvalt õppiva ühiskonna poolt, soovib jätkuvalt Eesti liikumist õppiva Eesti suunas. Õpetajal on siin oluline roll, ja sellise nurga alt õpetaja analüüs on kahtlemata väga aktuaalne.

Millest veel räägiti? Milliseid huvigruppide ootusi siin saalis veel aimata võis?

· Olid haridusfoorumi igihaljad teemad: haridusuuringud (oleme olukorras, mida võiks iseloomustada “infoajastu usaldusväärse infota” – kelle huvides küll ometi?); haridusstrateegia (pole meil ei mitmekümne-, 30- ega üheleheküljelist haridusstrateegiat – kelle huvides küll ometi?), uus haridusseadustik (Eesti on seitsmepenikoormasaabastega edasi sammunud, aga haridust korraldatakse ikka vee 1992.aastal vastu võetud seaduse järgi. Kelle huvides küll ometi?)

· Oli erinevate osapoolte koostöö tutvustust (ettevõtjad, KOV-id, haridusasutused, maavalitsused, ...)

· Oli integratsiooniteema väga ilusas variandis ja optimistlikus toonis

Protsess

Haridusfoorum’06 oli varasematega võrreldes vist küll kõige kirjum. Mida kõike siin polnud! Ja selline vormide mitmekesisus sobib minu arvates suurepäraselt implitsiitsete ootuste väljatoomiseks. Edaspidi tuleks päris tõsiselt püüda vastata küsimusele, millised vormid toetavad just nimelt varjatud, implitsiitsete ootuste ilmsiks toomist ja arendada välja nende praktilise rakendamise võimalused.

· Olid eelfoorumid

· Oli traditsiooniks muutuv hea kogemuse esitlus

· Olid videoklipid – saalis said sõna sekka öelda need, kes seal tegelikult ei viibinud. Kui motiveeriv on Haapsalu Gümnaasiumi filmiklubi liikmetele nende loomingu näitamine haridusfoorumil! Midagi väga-väga olulist konkureerimaks riigieksamite tulemustega

· Oli film – üks vaade tänasele haridusmaastikule

· Oli näitemäng!

· Oli koori esinemine

· Olid klassikalises stiilis ettekanded – pean silmas O.Aarna ettekannet “Kas Eesti haridusseadustik soosib õpetaja professionaalsust? ja V.Ruusi ettekannet “Õpetaja professionaalsuse ning õpetajahariduse kaasaegsed suundumused”

· Oli haridusministri ettekanne. Haridusfoorumi toimkond on igal aastal palunud ministrilt ülevaate “olukorrast riigis hariduse vallas”. Seekordne ettekanne kandis pealkirja “Õpetaja õppivas koolis ja ühiskonnas”

· Oli poliitikute etteaste

· Olid grupitööd avatud töötoa metoodikaga. Tulemused olid juba enne foorumi lõppu kodulehel üleval. Vaadake neid, seal on väga mõistlikke lahendusi tänastele põletavatele probleemidele

· Oli foorumi tulemuste kohene ülesriputamine foorumi kodulehele

· Oli foorumi kajastamine meedias

· Muidugi olid kohvipausid nii oodatud kui üllatust pakkuvate kohtumistega ning mitteformaalsete vestlustega

· Ja oli president! Presidendi kohalolek võiks tegijatele anda jõudu haridusfoorumiga jätkata, aga veelgi enam – julgust arendada haridusfoorumit kui kodanikeühiskonna arendamise meedet.

Mida soovitada uuele, Eesti Haridusfoorum ’07 toimkonnale?

1. Julgege olla kodanikeühiskonna arendajad! Julgege arendada haridusfoorumit kui kõigi huviliste võimalust rääkida kaasa hariduspoliitiliste otsuste kujunemisel. See pole ainult professionaalsete poliitikute pärusmaa, see on iga haridusest huvitatud subjekti pärusmaa.

2. Foorumi sisu soovitaksin siduda hariduse kvaliteedi teemaga. Haridusfoorum on varasemaski hariduse kvaliteedi teemal kaasa rääkinud. Nüüd aga on seadusemuudatustega ja ministri määrustega sisse seatud õppeasutuste enesehindamise kord, mis on väga lähedalt sugulane kvaliteedijuhtimise ideoloogiaga. Haridusfoorumi traditsioon hea kogemuse vallas on sobiv pinnas otsimaks/leidmaks läbimurdevõimalust hariduskorralduse kaasajastamisel infoajastule ja õpiühiskonnale vajalikus võtmes.

3. Pärispoliitikutest ei saa üle ega ümber. Foorumlaste räägitu ja poliitikute räägitu haakuvad täna nõrgalt. Ja mulle tundub, et foorumlased mõistavad poliitikute juttu paremini, kui vastupidi. Foorumlaste ja poliitikute vahele on täna vaja tõlki. Kuidas teha nii, et poliitikud foorumi(te)l räägitut kuuleksid ja õigusaktides arvestataval määral kajastaksid? Kohustada poliitikuid foorumile tulema me ju ei saa. Kuidas motiveerida neid meiega koos olema ja meid kuulama – nutikust uuele toimkonnale koostöös poliitikutega.

4. Töö ajakirjandusega saab olema ilmselt veelgi raskem, kui koostöö poliitikutega.

Tänan Eesti Haridusfoorum 2006 toimkonda huvitava ja hästi laabunud foorumi eest! Tänan Aivar Soed toimkonna töö tulemusliku juhtimise eest! Uuele toimkonnale soovin pärituult 2007.a. foorumi korraldamisel. Pole haridusfoorum ühti üks asjatu ettevõtmine ja tühja tuule tallamine!

Kohtumisteni uutel haridusfoorumitel!

Vaatlejana Eesti Haridusfoorumil 2006

Tiit Salumäe, Läänemaa praost

Austatud Haridusfoorumist osavõtjad, head kolleegid!
Esmalt südamlik tänu kutse eest foorumile. Mul oli võimalus osaleda aastate eest ka Haapsalu Kultuurikeskuses toimunud foorumil. Võrreldes sellega on edasiminek tohutu. Nimetan kaasaegset töömetoodikat, head grupitöö korraldust, rõõmsat ja vaba õhkkonda, kõrgetasemelisust, Vabariigi Presidendi osavõttu ja tema asjalikku sõnavõttu. Siin uues koolis on valitsenud uusaegsem vaba euroopalik õhkkond ja see erines tunduvalt veneaegses kultuurikeskuses toimunud pompöössest kõnekoosolekust. Tahaksin nimetada päris mitmeid asju, aga arvestades piiratud aega, teen oma tagasivaate märksõnade kaudu.

Läänemaa on Eesti hariduse häll. Saare-Lääne piiskopkonnas loodi toomkool aastal 1251. Oleme osa Euroopa kultuurist tänu koolihariduse järjepidevusele, mille kandjaks on kristlik kultuur – seetõttu oleme täna need, kes me oleme. Rahvakool sündis Rootsi aja luterliku hariduskontseptsiooni ühe osana. Moodne märksõna “elukestev õpe” on mõistetav selles kontekstis, kus kooli ja leeriaja haridus jätkus igapühapäevase jutluse ja kiriku haridustegevuse kaudu.

Õpetaja ja õppiv kool. Vaja on õppida paljude muude asjade kõrval seda, kuidas märgata üksikut õpilast. Õpetaja on loov ja kujundav inimene! Mõtlesin selle peale eriti viimastel kuudel Kanadas töötades. Mulle meenus Joosep Toots, väikese Paunvere külakooli õpilane, kes pöördus ootamatu küsimusega oma vastse pinginaabri poole: kas sa oled lugenud jutte punanahkadest. Oskar Luts on sellega puudutanud ühte koolielu sõlmprobleemi: ei osata haarata ega innustada õpilast. Kujutage ette, et XVIII-XIX sajandi vahetuse pisikeses külakoolis õpib poiss, kes teab maailma avarusest. Kas oli Joosep Tootsile kättesaadav ka mõni muugi raamat. Hiljem teeb valmis gloobuse ja mida kõike oleks tema otsiv vaim veel teinud, kui temast ei oleks saanud see Joosep, kelleks kool ta kujundas. Kui käisin Briti Columbia Ülikooli tohutus etnograafiamuuseumis ja mõtlesin indiaanlaste suurepärasele kultuurile, mille XX sajandi tsivilisatsioon põhiliselt hävitas, meenus mulle Joosep Toots. Kas tänane kool oskab näha õpilase erilisust ja seda arendada? Usun, et paljud tootsid on kooli loodud.

Õpetaja peabki põlema. Foorumil jäi kõlama üks probleem – läbipõlemine. See on tänapäeva üks moesõnadest. Palun mõelge selle üle järgi. Et anda valgust, selleks peabki põlema, haridust peetakse valguseks ja õpetajat maa soolaks. Kõige halvem on see, kui õpetaja ei ole valguseks ja soolaks. Ärge kartke põlemist! Piibel, kust need pildid pärinevad, hoiatab küünla panemise eest voodi alla ja soovitab ta ikka panna küünlajalale, et ta valgustaks kogu tuba. Sool, mis ei ole enam soolane, ei kõlba kasutada. Küsimus on seega, kuidas õigesti ja kaua põleda. Mittepõlemine ei ole mõistlik alternatiiv.

Parlamendipoliitikute ümarlaud. Antagu mulle andeks, aga mina pean nn parlamendipoliitikute ümarlauda kogu foorumi kõige nõrgemaks sessiooniks. Võib-olla oli see nii tehtud tahtlikult, aga saal tõmmati kaasa õpetaja palga temaatikasse kui kõige “olulisemasse” koolielu probleemi. Pisut piinlik oli kõrvalt vaadata, kuidas muidu arukatest inimestest said “poliitikud”. Asjalik foorum muutus turuks. Aga küllap oht libastumiseks on reaalne. Öeldakse, et iga inimest ähvardab oht muutuda “turistiks”.

Õpetaja kutse väärikus. Olen sellel foorumil märganud, et eneseväärikusega on tänasel, eriti noorel kooliõpetajal probleeme. On räägitud, et madala palga tõttu kannatab eneseväärikus ja kooli tööle asumine madaldab noore inimese edasisi karjääri võimalusi. Ma ei taha selle lihtsustatud mõtteskeemiga olla täielikult nõus. Väärikus koosneb palju rohkematest komponentidest kui ainult palk. Ma soovitan, et õpetaja vabaneks tagaaetava mentaliteedist ja tunnetaks ennekõike ise enda väärtust ja väärikust. On räägitud, direktor ei mõista õpetajat, õpilased ei mõista, lapsevanemad ei mõista... . Minu soovitus on, õpi esmalt austama iseennast ja siis austavad sind ka teised. Pea püsti ja julgelt edasi. Palju jõudu olla õpetaja õppivas koolis ja ühiskonnas.

Olukord on lootusetum kui paistab!

Tänan tähelepanu eest ja soovin Haridusfoorumile edu ja pikka iga.

Haridusfoorum – väärtuste, ideede, tegijate ja poliitikute turg?

Aivar Soe, EHF 2006 toimkonna esimees

Eesti haridusfoorum Haapsalus talvevaheaja viimastel päevadel toimis õppiva kogukonnana, mille arutelude keskmes oli õpetajakutse, õppimine ja õpetamine. Kaks ja poolsada osavõtjat mängisid koolis mängu nimega foorum. Tõnu Ots on toimunule andnud teravmeelse ja suupärase nime – turg. Meie tänaste väärtuste tipus on võimu ja kuulsuse kõrval raha, meie tippväärtused keerlevad turul, mis on omakorda lahutamatu turujuttudest. Turg on otsustuste-, valikute-, jalgade ja kätega hääletamise, tehingute, pettumuste, aga ka õnne koht. Foorumlane Viive-Riina Ruus tõi oma väga heas ettekandes näite USA endise presidendi Bill Clintoni ühest kuulsamast kallimast Monika Levinskyst. Monika Levinsky ilmus oma kuulsuse tipul pressikonverentsile hüüdega: "Minult võite nüüd kõike küsida!". Milline oleks olnud Eesti pressi huvi, kui meie foorumil oleks Viive-Riina Ruusi asemel olnud Monika Levinsky? Tõnu Ots on teinud õigustatud etteheite paari ministrikandidaadi keelepruugi kohta, aga mida ette heita – turul on oma keelepruuk ja turuseadused. See jääb siiski igaühe enda otsusustada – kas määratleda foorumit koolina või turuna tähelepanu, väärtuste, kogemuste, eesmärkide, sõnumite, ettepanekute, poliitiliste lubaduste, ideede ja esinemiste jaoks. Nime foorum all on mõlemad esindatud ja edaspidi räägime foorumist.

Mille poolest oli Haapsalu foorum eriline? Foorum tehti kahe ja poolesaja õppija ja õpetaja jaoks, neist kolmekümnel oli võimalus lühem või pikem ettekanne esitada. Minuga on pahandatud, kuna paljud soovijad ei saanud võimalust esinemiseks kogu foorumi ees. Vastasin, kõigil on võimalus oma sõnumi väljaütlemiseks valitud töötoas.

President Toomas Hendrik Ilvese osalemine oli kindlast haridusfoorumi tegevuse suurimaks tunnustuseks. Presidendi sõnul on ta olnud õpetaja ja sõnumitooja rolli kõrval alati ka õppija rollis. Ainulaadne oli meie jaoks presidendi tagasiside foorumi I sessioonile “Meie kogemused – meie edu”. President väärtustas ja tunnustas esinejaid, kes oma kogemustest foorumil rääkisid. Õpilasomavalitsuste Liidu esindaja Martti Martinson tõi foorumil tagasisidet andes esile kaks esinejat: Koidula Gümnaasiumi abiturendi Liana Zõbina, ettekande eest “Õpetajate panus minu tulevikuplaanidesse” ja Svetlana Moksi, ettekande eest “Kuidas ma õppisin eesti keelt ehk koolitusjuhi elulugu”. Tähelepanuväärivad olid veel Vana-Vigala Tehnika- ja teeninduskkooli direktor Enn Roosi ettekanne erivajadusetega õpilaste edust peale kooli ja Saue Gümnaasiumi noore õpetaja Anu Vananurme ettekanne lahtisest tunnist vanematele kolleegidele.

Foorumi kõik kolm pikemat (20 minutilist) ettekannet – minister Mailis Repsilt, riigikogu kultuurikomisjoni esimehelt Olav Aarnalt ja emeriitprofessor Viive-Riina Ruusilt olid põhjalikud, läbimõeldud ja tõeliseks suuniseks hariduspoliitiaka tegijatele ja elluviijatele. Siinjuures on hea tõdeda, et kõigi kõrgete esinejate esinemiste ühiseks sõnumiks oli vajadus kiiremas korras väärtustada õpetajakutse, õppimine ja õpetamine.

Foorumi mõlema päeva avatud ruumi metoodika alusel üles ehitatatud töötoad õnnestusid. Töötubade tulemused on hariduse osapooltele kättesaadavad foorumi kodulehel ja eriti soovitatud erakondade ajutrustidele hariduspoliitka väljatöötamiseks. Igal foorumile tulijal oli võimalus töötoas võtta vastutus ja pakkuda välja oma teema ninig probleem. Igas kümnest töötoast moodustati hääletamise tulemusel kuni 4 töörühma. Töörühmade tulemused trükiti töötubades arvutisse, väljaprinditult pandi avalikult välja foorumil ja sisestati samal päeval haridusfoorumi kodulehele. Töötubade juhendajad tegid töötubadest kokkuvõtted, mis esitatud siin kogumikus.

Foorumi meelelahutuspooleks oli avamisel kaks pala Haapsalu Muusikakooli neidudekoorilt “Canzone”, Madli Lääne dokfilm meie elitaarharidusest “Tähelepanu, start!” ja Vigala õpetajate show-trupilt spetsiaalselt foorumi jaoks lavastatud näitemäng “Õppenõukogu”. Näitemängus moodustati koolidevaheline Õppenõukogude Liit, lahendamaks hariduse ja ühiskonna eetilisi küsimusi. Foorumit ilmestasid Haapsalu Gümnaasiumi Filmistuudios foorumi jaoks toodetud videoklipid.

Foorumi muutsid osavõtjate jaoks mängulisemaks arvukad hääletused. Tuli hinnata mõlemat foorumipäeva ja anda oma eelistused erakondade haridus- ja teadusministri kandidaatidele. Töötubades tuli mõlemal päeval hinnata kaaslaste poolt välja pakutud teemasid ja probleeme. Lisaks hindasid kõik osavõtjad saalis välja pandud 10 töötoa tulemusi. Neist hääletustulemustest kujuneb foorumi lõplik sõnum koos ettepanekutega hariduse osapooltele.

Foorumi sisu ja sõnumite üle toimub arutelu haridusfoorumi listis. Foorumi osalejate hinnangul on ühiskonna edasisese arengu põhiprobleemiks õpetaja staatus koolis ja ühiskonnas. Teiseks see, kuidas õpetajakutse suudab end uuendada – ehk kuidas suunata noori õppima õpetajaks ja aidata neil kujuneda professionaalseks pedagoogiks. Ja kolmandaks, õpetajal tuleb aidata taas saada kultuurikandajaks.

Töötubadest tehti palju ettepanekuid, mida iseloomustab valik märsõnu ja lauseid: õpetajate täiendkoolituse “pearaha”; koolijuht kui “väärtuste” juht; õpilaste ja õpetajate väärtuste ja eesmärkide ühisosa; pesnisonieelikutest õpetajatele mentori, nõuniku jms. töö võimaldamine; õpetaja vertikaalse karjääri kõrval horisonataalne karjäär; õpetaja kui süüdlase hoiaku muutmine; pühendunud õpetajad kogukonna ja ühiskonna arvamusliidriteks; avatud kooli liikumine; draamaõpetus õppekavva; heade kogemuste andmebaas; õpetaja esimene üleasanne on olla klassijuhataja; kooli tulemuslikkus on sotsialiseerumine; lasteaiaõpetaja võrdsustamine palga ja puhkuse osas kooliõpetajaga; asendusõpetajate süsteemi sisseseadmine; õpetajakutse populariseerimine õpetajate poolt õpilaste hulgas; koolijuhi kutsekirjelduse väljatöötamine kutseühenduse poolt; õpetajakutse väärtustamine algab igast õpetajast ja õpetajate kutseühingust; keelata koolide järjestamine pingeridade alusel jne.

Foorumi IV sessioonil “Väärtustame õpetajakutset, õppimist ja õpetamist” anti järgmise valitsuse haridus- ja teadusministri kandidaatidele võimalus väidelda Märt Treieri juhtimisel. “Teie jamad on meie leib”, ütles Märt Treier. Osavõtjate eelistused kuulusid Tõnis Lukasele (IRL), Marek Strandbergile (Rohelised) ja Peeter Kreitzbergile (SDE). Sessioon algas ja lõppes õpetaja palga küsimusega. Kõik erakonnad lubasid koalitsiooni pääsemisel põhinõudmisena püstitada haridustöötajate palga tõstmise küsimuse. Erisused olid siin selles, kes mitu riigi keskmist palka õpetajatele lubas.

Õpetajate palkadest ülejäänud foorumil suurt ei räägitud. Läänemaa praost Tiit Salumäe hindas foorumist tagasisidet andes ministrikandidaatide esinemist foorumil pettumuseks ja osavõtjate taset mittearvestavaks mütsiga löömiseks. Praost tundis muret poliitikute süveneva pealiskaudsuse üle, mis on nad enne valimisi turistideks muutnud. Tiit Salumäe hinnangul oli foorumist osavõtjatel võimalik turistide “alastiolekut” ideede, sõnumite ja lubaduste mõistes märgata ja hinnata.

Mis on haridusfoorumi sõnumiks, mida said turul osalejad kaasa oma turukotti? Milline on foorumi väljund, kas ainult auru väljalaskmine? Vastan, küsimusega - mida toob õpilane oma peas koolist koju?

Kindlasti on ligi viiesajal eelfoorumidest osavõtnu ning kahe ja poolesaja Haapsalu foorumi osavõtja peas uusi ideid, mõtteid ja tahet koostöös meie rahvuslikku haridust edasi viia. Foorum oli sajakonna korraldaja ühise töö tulemus, mille tegemisel õppisid kõik.

Eesti Haridusfoorum 2006 kava
 ÕPETAJA ÕPPIVAS KOOLIS JA ÜHISKONNAS

 5. ja 6. jaanuaril 2007 Haapsalu Kutsehariduskeskuses

KAVA

Reede, 5. jaanuar KOGEMUSTE ALUSEL KOOSTÖÖLE!
Päeva üldjuht Aivar Soe

10.00–11.00 Saabumine, registreerimine, tervituskohv

Avasessioon

11.00 Haapsalu Muusikakooli neidudekoor "Canzone", dirigent Ulrika Grauberg

11.05 Avasõnad - foorumi toimkonna eestvedaja Aivar Soe
11.10 Tervitab Lääne maavanem Sulev Vare

Videoklipp (kuni 1 min)

Märkus: Kõik foorumil esitletavad videoklipid on spetsiaalselt foorumi jaoks toodetud Haapsalu Gümnaasiumi Filmistuudios.

11.15 “Läänemaa – haridusvaldkonnas edukas maakond” – Triin Laasi, Haapsalu Kutsehariduskeskuse direktor; Eve Eisenschmidt, Tallinna Ülikooli Haapsalu kolledži direktor

Videoklipp (kuni 1 min)

11.35 ”Õpetaja õppivas koolis ja ühiskonnas” – Mailis Reps, haridus- ja teadusminister

 Videoklipp (kuni 1 min)

11.55 “Kas Eesti haridusseadustik soosib õpetaja professionaalsust?” – Olav Aarna, Riigikogu kultuurikomisjoni esimees

12.15–12.45 Kohvipaus

12.45–14.45 I sessioon “Meie kogemused – meie edu!“ – juhib Aivar Soe

12.45
I sessiooni rakendamine

12.50 Eesti Vabariigi President Toomas Hendrik Ilvese tervitus

13.00 Pärnu eelfoorum " Õpetaja, aita oma õpilast karjääri planeerimisel" – Mari Suurväli, EHF toimkonna liige, Terje Jürivete, Pärnu linna Kutsenõustamiskabineti karjäärinõustaja
13.08 "Klassijuhataja – pere õnnearst" – Marje Vaan, Pärnu Vanalinna Põhikooli
huvijuht, klassijuhataja
13.16 “Õpetajate panus minu tulevikuplaanidesse” – Liana Zõbina, Pärnu Koidula Gümnaasiumi abiturient
13.24 Kokkuvõte

Videoklipp (kuni 1 min)

13.26 Jõgeva eelfoorum "Koostöö toetab õpilast – muudame erivajadused
probleemist ressursiks!" – Jüri Ginter, Tartu Ülikooli lektor
13.34 ”Vana-Vigala Tehnika- ja Teeninduskooli lõpetanud erivajadustega edukad õppurid” – Enn Roosi, kooli direktor

Ajareserv küsimustele

Videoklipp (kuni 1 min)

13.45 Sillamäe eelfoorum "Õpetaja, aita ehitada silda vene ja eesti
kogukonna vahel!" – Arne Piirimägi, EHF toimkonna juhatuse liige, Haridus- ja Teadusministeeriumi Koolivõrgubüroo Virumaa piirkonna peadirektor
13.53 “Koostöö valud ja võlud” – Izabella Riitsaar, Pae Gümnaasiumi direktor; Natalia Jurtšenko, Tallinna Pae Gümnaasiumi õpetaja
14.01 "Kuidas ma õppisin eesti keelt ehk koolitusjuhi elulugu” – Svetlana Moks, AS Eesti Põlevkivi koolitusjuht

Ajareserv küsimusteks

Videoklipp (kuni 1 min)

14.15 Tartu eelfoorum "Aitame õppida õpetajaks ja saada professionaalseks pedagoogiks!" – Ester Muni, EHF toimkonna liige, Elva Gümnaasiumi direktori
asetäitja; Arno Kaseniit, EHF toimkonna juhatuse liige, Lääne-Virumaa Kutsekõrgkooli ärijuhtimise õppesuuna juht
14.23 "Kuidas mentor aitas mul koolmeistriks saada" – Anu Vananurm, Saue Gümnaasiumi õpetaja

14.32 President Toomas Hendrik Ilvese kokkuvõte sessioonist “ Meie kogemused – meie edu”

Ajareserv küsimusteks

14.45–15.45 Lõuna

15.45–17.30 II sessioon “Eesmärgid, mille nimel tasub võidelda”

10 töötuba (A1–A10) – juhivad Arne Piirimägi, EHF toimkonna juhatuse liige ja Arno Kaseniit, EHF toimkonna juhatuse liige. Vt ka juhendit „Töötubade korraldus”

Jaotumine töötubadesse toimub III sessiooni registreerumise alusel.

17.30–18.00 Kohvipaus
Töötubade tulemused pannakse üles saali “müürilehtedele”

18.00 Allfilm “Tähelepanu, start”

18.40 Vigala õpetajate show-trupilt “Õppenõukogu” Trupi koosseisus foorumist osavõtjad Ilona Noor, Meelis Välis, Marko Kreuz, Ingrid Ploom, Harri Kivi ja Hillar Orav.

Märkus: Foorumist osavõtjad annavad väljudes saalist oma rahulolu hinnangu foorumi esimesele päevale.

19.00–20.00 Kooli tutvustavad ekskursioonid, multimeedium

20.00 Vastuvõtt foorumist osavõtjatele

Laupäev, 6. jaanuar

KES ÕPETAB KOOLIS HOMME?

Päeva üldjuht Arno Kaseniit, EHF juhatuse liige

08.30–11.00 III sessioon “Õpetaja täna ja homme, kas professionaal või…?“ Juhib Kaie Piiskop, EHF toimkonna juhatuse liige

08.30 Sessiooni rakendamine, videoklipp (kuni 4 min)

08.40–08.45 Tervitab Haapsalu linnapea Teet Kallasvee

Videoklipp (kuni 3 min)

08.55–09.15 „Õpetaja professionaalsuse ning õpetajahariduse kaasaegsed suundumused” – Viive-Riina Ruus, TLÜ emeriitprofessor

09.15–11.00 10 töötuba (B1–B10), Vt juhendit „Töötubade korraldus”

B1 Õpetaja roll organisatsiooni juhtimisel
B6 Õpetaja ja õppe sisu

B2 Õpetaja roll suhtlemisel õppijaga
B7 Õpetaja roll kasvatajana

B3 Õpetaja karjäärivõimalused
B8 Õpetajate koolitus

B4 Õpetaja roll kogukonnas
B9 Õpetaja roll kultuurikandjana ühiskonnas

B5 Õpetaja ja õppekorraldus
B10 Noor õpetaja

11.00–11.30 Kohvipaus (algab „ müürilehtede” hindamine)

11.30–13.30 IV sessioon “Soovime väärtustada õpetajakutset, õppimist ja õpetamist!“ – juhib Märt Treier
11.30 Sessiooni rakendamine, videoklipp (kuni 2 min)

11.35 Tervitab Ridala vallavanem Toomas Schmidt

Ajareserv

11.45 Riigikogu valimistel kandideerivate erakondade haridus- ja teadusministrite kandidaatide ümarlaud “Soovime väärtustada õpetajakutset, õppimist ja õpetamist”

13.00 Foorumist osavõtjate poolehoiu selgitamine ja tulemuste teatavakstegemine

13.30–14.30 Lõuna

14.30–15.45 EHF 2007 toimkonna valimistulemused, foorumi vaatlejate tagasiside, avatud mikrofon, foorumi ettepanekud ja soovitused – EHF 2006 juhatus

15.45–16.00 Foorumi lõpetamine, tänamine

Märkus: Kõik osavõtjad annavad saalist lahkudes üle oma rahulolu hinnangu foorumi teisele päevale

16.00–17.00 EHF 2006 toimkonna tegevuse lõpetamine ja volituste üleandmine uuele toimkonnale
EHF 2006 TOIMKONNA LIIKMED

1. Olav Aarna – Riigikogu kultuurikomisjoni esimees

2. Sulev Alajõe – Pärnu Linnavolikogu haridus- ja kultuurikomisjoni liige

3. Diana Beltadze – Pärnu-Jaagupi Gümnaasiumi direktor

4. Jüri Ginter – TÜ lektor

5. Kaarel Haav – TÜ teadur

6. Juta Hirv – Tallinna 21. Kool, arendusdirektor

7. Raivo Juurak – ajakirja Haridus toimetaja

8. Lehte Jõemaa – Eesti Õpetajate Liidu juhatuse esimees

9. Jüri Jürivee – MTÜ Eesti Haridusfoorum juhatuse liige

10. Arno Kaseniit – Lääne-Virumaa Kutsekõrgkooli ärijuhtimise õppesuuna juht

11. Greta Kello – Rakvere Kutsekeskkool, psühholoog

12. Reet Klaasmägi – Ida-Virumaa Kutsehariduskeskus, õppeosakonna juhataja

13. Heiki Koov – MTÜ Monumentide e-kataloog juhataja

14. Reet Laja – MTÜ Naiskoolituse Keskuse juhataja

15. Reet Linnas – TTÜ avatud ülikooli täienduskoolituse koordinaator

16. Krista Loogma – TLÜ Haridusuuringute Instituudi direktor

17. Meelis Mereküla – Tallinna Transpordikool, arendusjuht

18. Ester Muni – Eesti Õpetajate Liit, Elva Gümnaasiumi õppealajuhataja

19. Riina Müürsepp – Pärnumaa Kutsehariduskeskuse juhataja

20. Viktoria Neborjakina – TLÜ doktorant

21. Liina Nurme – Junior Achievement Arengufond, programmijuht

22. Aile Nõupuu – Haapsalu Kutsehariduskeskus, arendusdirektor

23. Tiiu Orgvee – Pärnumaa Kutsehariduskeskus, osakonnajuhataja

24. Arne Piirimägi – HTM Koolivõrgu Büroo Virumaa piirkonna peadirektor

25. Kaie Piiskop – REKK kutsehariduse õppekavade osakonna juhataja

26. Peeter Pärtel – EBS, üliõpilane

27. Vallo Reimaa – Jõhvi Gümnaasiumi direktor, Jõhvi vallavolikogu esimees

28. Annika Remmel – Viimsi Kool, õpetaja

29. Viive-Riina Ruus – TLÜ Haridusuuringute Instituut, teadur

30. Maire Salundi – Eesti Vabaharidusliit, peasekretär

31. Aivar Soe – Rapla Maavalitsuse HKO juhataja

32. Mari Suurväli – Sindi Gümnaasiumi direktor, Majandusõpetajate Selts

33. Ene Tammeoru – Eesti e-Ülikooli juhataja

34. Ain Tõnisson – TÜ Õppekava arenduskeskuse juhataja

35. Ülle Tõnumaa – Lasteaednike Liit, Tallinna Komeedi lasteaed, vanemõpetaja

36. Raivo Täht – Tallinna Majanduskooli direktor

37. Anu Väli – Laagri Kool, õpetaja

EHF 2006 OSAVÕTJAD

	OLAV AARNA
	Riigikogu kultuurikomisjoni esimees, EHF

	KERSTI AJAOTS
	Lihula Vallavalitsus, haridusnõunik

	SULEV ALAJÕE
	TÜ Pärnu kolledž, projektijuht: EHF

	LEELO ALASI
	Haapsalu KHK, õppedirektor

	PÄIVI ALJAMAA
	Kaiu Põhikool, õpetaja

	KÜLLI ALL
	HTM, nõunik

	MERY AMBUR
	Rapla Ühisgümnaasium, õpetaja

	ANDRES AMMAS
	Haapsalu Gümnaasium, õpetaja

	TIINA ARANDI
	Tallinna Huvikeskus Kullo

	MARIKA ARMAN
	Ida-Virumaa Kutsehariduskeskus, osakonnajuhataja

	KERSTI AROV
	Haapsalu Linna Algkool, direktor

	MAARIKA ARU
	Eesti Lasteaednike Liit, juhatuse liige

	AITA ARUND
	Tartu lasteaed Meelespea

	ANZORI BARKALAJA
	TÜ Kultuuriakadeemia, direktor

	DIANA BELTADZE
	Pärnu-Jaagupi Gümnaasium, direktor

	TIIU DANIEL
	Haapsalu KHK, raamatukoguhoidja

	INGRID DANILOV
	Haapsalu Linnavalitsus, aselinnapea

	LILIJA DOMOŽILOVA
	Ida-Virumaa Kutsehariduskeskus

	IVO EESMAA
	Vabaharidusliit, juhatuse esimees

	ERIK EHASOO
	Eesti Õpilasesinduste Liit, juhatuse liige

	HELGE EHRPAIS
	Lääne Maavalitsus, HKO juhataja

	EVE EISENSHMIDT
	TLÜ Haapsalu Kolledž, direktor

	IVAR ESPENBERG
	Tallinna Vaba Waldorfkool, õpetaja

	JÜRI GINTER
	TÜ lektor, EHF

	VALTER HAAMER
	Eesti Kultuuriseltside Ühendus, juhatuse esimees

	KAAREL HAAV
	TÜ teadur, EHF

	AIVAR HALLER
	Eesti Lastevanemate Liit, juhatuse liige

	TIINA HEINLEHT
	Kaiu Põhikool, õpetaja

	MARJU HELDEMA
	Haapsalu KHK, juhtivõpetaja

	TIINA-MAI HIRMO
	Võrumaa Kutsehariduskeskus, kutseõpetaja

	JUTA HIRV
	Tallinna 21. Kool, arendusdirektor; EHF

	JANAR HOLM
	HTM, asekantsler

	SVETLANA HOOP
	FIE, psühholoog

	MARIKA HÕBEMÄE
	Kaiu Põhikool, õpetaja

	KATRIN IDLA
	Eesti Roheline Erakond

	HELGI ILVES
	Oru Kool, pedagoog

	TOOMAS HENDRIK ILVES
	Eesti Vabariigi President

	ENE JUNDAS
	Ridala Põhikool, vanemõpetaja

	NATALIA JURTŠENKO
	Tallinna Pae Gümnaasium, õpetaja

	RAIVO JUURAK
	Ajakiri Haridus, toimetaja; EHF

	LEHTE JÕEMAA
	Eesti Õpetajate Liit, juhatuse esimees; EHF

	HELMER JÕGI
	Riigikogu, kultuurikomisjoni aseesimees

	SIRJE JÕGISTE
	HTM kantsler

	JÜRI JÜRIVEE
	MTÜ EHF juhatuse liige

	TERJE JÜRIVETE
	Pärnu linna kutsenõustamiskabinet, karjäärinõustaja

	MARIS KADAKAS
	SA Noored Kooli, värbamisjuht

	EERO KALBERG
	Kehtna MTK, direktor

	PÄIVI KALJULA
	Haapsalu Kutsehariduskeskus, kutseõpetaja

	PIRET KALLASTE
	Kehtna Põhikool, õppealajuhataja

	TEET KALLASVEE
	Haapsalu linnapea

	ANDRES KAMPMANN
	Oru Kool, direktor

	KAIRE KAMPUS
	Jõgeva MV, alushariduse peaspetsialist

	VIIVE KARNAU
	Haapsalu Linna Algkool, õppealajuhataja

	KAJA KARU-ESPENBERG
	Tallinna Vaba Waldorfkool, õpetaja

	ENN KASEMAA
	Harju Maavalitsus, osakonna juhataja asetäitja

	ARNO KASENIIT
	Lääne-Virumaa Kutsekõrgkool, õppesuuna juht; EHF

	ANNELI KASESALU
	Haapsalu Linna algkool, õpetaja

	OTT KASURI
	Harku vallavanem

	KERSTI KATTAI
	Puiga Põhikool, õpetaja-huvijuht

	MEELIS KAUBI
	Saare Maavalitsus, HKO juhataja asetäitja

	GRETA KELLO
	EHF toimkonna liige

	TEA KESA
	Ridala Põhikool, õpetaja

	TANEL KIIK
	Õpilasesinduste Liit, juhatuse liige

	RIINA KIPPAK
	TLÜ Haapsalu Kolledž, peametoodik

	MADE KIRTSI
	SA Archimedes, kooliharidusprogrammide juhataja

	MAIE KITSING
	HTM, nõunik

	HARRI KIVI
	Kivi-Vigala Põhikool, direktor

	ANDRES KLAASMÄGI
	Ida-Virumaa kutsehariduskeskus, direktori asetäitja

	REET KLAASMÄGI
	Ida-Virumaa Kutsehariduskeskus, õppedirektor

	TIIU KOHU
	Haapsalu KHK, õpetaja

	RIHO KOKK
	Tallinna Waldorfkool

	LILY KONONOVA
	Kaiu Põhikool, õpetaja

	HELLA KOORT
	Noarootsi Kool, direktor

	KRISTI KOORT
	Kutsekvalifikatsiooni SA, koordinaator

	HEIKI KOOV
	Monumentide e-kataloog, juhataja; EHF

	LAINE KOPPEL
	Nõva Põhikool, õpetaja

	ANU KOSE
	Võrumaa Kutsehariduskeskus, õppedirektor

	AIVO KRANICH
	Võrumaa Kutsehariduskeskus, kutseõpetaja

	PEETER KREITZBERG
	Riigikogu liige

	MARKO KREUTZ
	Kivi-Vigala Põhikool, õpetaja

	LEA KULDSEPP
	Koolivõrgu Büroo

	MARGE KÕIVA
	REKK, projektijuht

	IRENE KÄOSAAR
	MEIS Keelekümbluskeskus, juhataja

	KAIA KÕSTER
	TLÜ, projektijuht

	MIHKEL KÜBAR
	Õpilasesinduste Liit, ekspert

	TRIIN LAASI
	Haapsalu Kutsehariduskeskus, direktor

	MART LAIDMETS
	Rektorite Nõukogu, tegevsekretär

	TIIA LEHEPUU
	Haapsalu Linna Algkool, õpetaja

	IRJA LEHTMETS
	Võrumaa Kutsehariduskeskus, kutseõpetaja

	KAJAR LEMBER
	Tabivere vallavolikogu esimees

	MALL LEPMETS
	Haapsalu KHK, osakonnajuhataja

	KÄDI LEPP
	Tervise Arengu Instituut, ekspert

	ANGELA LEPPIK
	Haapsalu Gümnaasiumi Filmistuudio, arendusjuht

	MADIS LEPPIK
	Haapsalu Gümnaasiumi Filmistuudio, arvutispetsialist

	PILLE LIBLIK
	Võru maavalitsus, HKO juhataja

	VÄINO LIIMANN
	Kehtna MTK, kutseõpetaja

	ENE LIIV
	Haapsalu Kutsehariduskeskus, noorsootöötaja

	ENRIIKA LIIV
	 Lääne Elu, ajakirjanik

	MADIS LINNAMÄGI
	B.G.Forseliuse Selts, esimees

	REET LINNAS
	TTÜ avatud ülikool, koordinaator; EHF

	MARJE LOIDE
	Metsküla Algkool, õpetaja

	KRISTA LOOGMA
	TLÜ haridusuuringute instituut, direktor, EHF

	INDREK-MAREK LOOS
	Võrumaa Kutsehariduskeskus, kutseõpetaja

	PIRET LUIK
	Haapsalu Linnavalitsus, haridustöö spetsialist

	IVAN LUISKA
	Informaatika ja Arvutustehnika Kool, direktor

	TÕNIS LUKAS
	Riigikogu liige

	ANDRUS LUTS
	Võrumaa Kutsehariduskeskus, juhtivõpetaja

	URVE LÄÄNEMETS
	HTM, nõunik

	MARIS LÄÄTS
	Kaiu Põhikool, direktor

	MARTTI MARTINSON
	Eesti Õpilasesinduste Liit, juhatuse esimees

	EHA MEIDLA
	Rapla Ühisgümnaasium, õpetaja

	MEELIS MEREKÜLA
	Tallinna Transpordikool, arendusjuht; EHF

	TIIU MIHELSON
	Haapsalu Kutsehariduskeskus, juhtiv õptaja

	SVETLANA MOKS
	Eesti Põlevkivi AS, koolitusjuht

	ESTER MUNI
	Elva Gümnaasium, direktori kt, EHF

	ANŽELIKA MURIK
	Haapsalu Kutsehariduskeskus, projektijuht

	JAANUS MÄGI
	Taebla Gümnaasium, direktor

	AGNES MÄNNIK
	TLÜ Haapsalu Kolledž, arendusjuht

	MARELLE MÖLL
	Haapsalu KHK, osakonnajuhataja

	KAIE NAHKUR
	Kaiu Põhikool, õpetaja

	INNA NAZAROVA
	Sillamäe Kutsekool, direktor

	VIKTORIA NEBORJAKINA
	TLÜ doktorant, EHF

	ANNE NOOR
	Maardu Linnavalitsus, haridusnõunik

	ILONA NOOR
	Kivi-Vigala Põhikool, huvijuht

	LIINA NURME
	Junior Achievement Arengufond, programmijuht, EHF

	KÜLLI NÕMM
	Riigikontroll, auditijuht

	KÜLLI NÕMMISTE
	Jõhvi Gümnaasium, õpetaja

	AILE NÕUPUU
	Haapsalu Kutsehariduskeskus, arendusdirektor; EHF

	LIILIA OBERG
	HTM, ekspert

	JELENA OHAKAS
	Ida-Virumaa Kutsehariduskeskus, õpetaja

	MARE OJASALU
	Harjumaa Haridustöötajate Liit, esimees

	ANNE OKAS
	Tallinna Sõle Gümnaasium, õppealajuhataja

	HILLAR ORAV
	Vana-Vigala TTK, õpetaja

	TÕNU OTS
	psühholoog

	VARJE PAALISTE
	Oru vallavalitsus, abivallavanem

	KRISTJAN PAAS
	Riigikontroll, vanemaudiitor

	VLADIMIR PADAMA
	Haapsalu Täiskasvanute Gümnaasium, direktor

	KARIN PAE
	SA Noored Kooli, kommunikatsioonijuht

	JAAK PAESÜLD
	Haapsalu sanatoorne Internaatkool, direktor

	HEIDI PAJU
	Tallinna Ülikool, assistent, õppetooli juhataja

	ENE PAJULA
	Lääne MV, pressinõunik

	VILMA PAJUSTE
	Nõva Põhikool, õpetaja

	ELLE PALMPUU
	Kullamaa Keskkool, õppealajuhataja

	MALLE PEEDEL
	Võrumaa Kutsehariduskekus, kutseõpetaja

	RAIVO PEETERS
	Saare Maavalitsus, HKO juhataja

	INGE PETERSON
	Haapsalu KHK, õppeinfo spetsialist

	MART PETT
	Haapsalu Gümnaasiumi filmistuudio, arvutispetsialist

	ARNE PIIRIMÄGI
	Koolivõrgu Büroo Virumaa piirkonna peadirektor; EHF

	KAIE PIISKOP
	REKK, osakonnajuhataja, EHF

	MAIE PIKANI
	Haimre Põhikool, õppealajuhataja

	INGRID PLOOM
	Vana-Vigala TTK, õpetaja

	VILVE POHLA
	Tartu Kutsehariduskeskus, õpetaja

	ANNE POKROVSKI
	Kaiu Põhikool, õpetaja

	JÜRI POST
	Võrumaa Kutshariduskeskus, juhtivõpetaja

	RAIMU PRUUL
	Häädemeeste Keskkool, direktor

	LY PUKSPUU
	Lääne MV

	ANDRES PUNG
	HTM, osakonnajuhataja

	TIIU-MARIKA PUSHTSHENKO
	Iisaku Gümnaasium, direktori asetäitja

	TIINA PUUSALU
	Eesti Mereakadeemia, õppejõud

	LEMBIT PÄHNAPUU
	Võrumaa KHK, IKT talituse peaspetsialist

	SILVA PÄRN
	Lasnamäe Gümnaasium, õpetaja

	PEETER PÄRTEL
	EHF toimkonna juhatus aseesimees

	KAJA RAHU
	Võrumaa Kutsehariduskeskus, kutseõpetaja

	RIINA RANDMAA
	Võrumaa kutsehariduskeskus, juhtivõpetaja

	DAVID REBANE
	SA Noored Kooli, tegevjuht

	MAIRE REEST
	Iisaku Gümnaasium, direktori asetäitja

	REET REISPASS
	Kohila Vallavalitsus, haridusnõunik

	IVI REMMELG
	Hiiu Maavalitsus, HKO juhataja

	MAILIS REPS
	Haridus- ja teadusminister

	IZABELLA RIITSAAR
	Tallinna Pae Gümnaasiumi direktor

	HEIDI ROHI
	Haapsalu Gümnaasiumi filmistuudio, administraator

	VALDEK ROHTMA
	TÜ, peaspetsialist

	SVEN RONDIK
	Eesti Haridustöötajate Liit, esimees

	KARIN ROOLAID
	Lasteaed Laagna Rukkilill, õpetaja

	ARGO ROOS
	Haapsalu Linnavalitsus, HKO juhataja

	ENN ROOSI
	Vana-Vigala Tehnika- ja Teeninduskool, direktor

	MARE ROSS
	Informaatika ja Arvutitehnika Kool, õpetaja

	VIIVE-RIINA RUUS
	TLÜ Haridusuuringute Instituut, teadur; EHF

	AIVE SAADJÄRV
	Haapsalu Üldgümnaasium, direktori kt

	AIN SAARET
	Tallinna Polütehnikum, arendus- ja haldusdirektor

	PEETER SADAM
	Suure-Jaani Gümnaasium, direktor

	TIIT SALUMÄE
	Läänemaa praost

	MAIRE SALUNDI
	Eesti Vabaharidusliit, peasekretär; EHF

	MATI SALUNDI
	Ühiskondliku Leppe Sihtasutus

	OLEV SALUVEER
	Ülenurme Gümnaasium, direktor

	VILJA SALUVEER
	HTM, ekspert

	MADIS SANDER
	EBS Juhtimiskoolituse Keskus, tegevdirektor

	HILLAR SAUL
	TÜ Teaduskool, psühholoog-nõustaja

	TOOMAS SCHMIDT
	Ridala vallavanem

	AIVAR SEEME
	Võrumaa Kutsehariduskeskus, kutseõpetaja

	ENN SIIMER
	Kildu PK, direktor

	MIRALDA SILDVEE
	Kaiu Põhikool, õpetaja

	PIRET SILM
	Ridala Põhikool, õpetaja

	AIVAR SOE
	Rapla Maavalitsuse HKO juhataja; EHF

	MAREK STRANDBERG
	Erakond Eestimaa Rohelised

	TRIINU SUITSBERG
	Haapsalu Gümnaasium, õpetaja

	PEEP SUSI
	Lääne Maavalitsus HKO juhataja

	MARI SUURVÄLI
	IRL, tegevjuht; Ühiskonnaõpetajate Selts, esimees

	LJUDMILLA ZENZINA
	Lasnamäe Gümnaasium, õpetaja

	LIANA ZÕBINA
	Pärnu Koidula Gümnaasium, õpilane

	VALERI TALU
	Valga maavalitsus, HKO juhataja

	TIINA TALUSSAAR
	Suuremõisa Tehnikum, direktori asetäitja

	SIGRID TALVISTE
	Kaiu Põhikool, õpetaja

	ALAR TAMM
	Lastekaitse Liit, juhataja

	LAURI TASSO
	Võrumaa Kutsehariduskeskus, kutseõpetaja

	VIRVE TAUTS
	Nõva Põhikool, õpetaja

	ASTA TEETLOK
	Märjamaa Gümnaasium, õpetaja

	SVEN TEHU
	Haapsalu Gümnaasiumi Filmistuudio, arvutispetsialist

	MARE TEREPING
	TLÜ Haapsalu Kolledž

	AILI TERVONEN
	Haapsalu Kutsehariduskeskus, osakonnajuhataja

	TEIBI TORM
	SA Noored Kooli, koolitusjuht

	AIRA TOSS
	Suuremõisa Tehnikum, arendusjuht

	JANA TREIER
	Tartu lasteaed Meelespea

	MÄRT TREIER
	TV3 uudistejuht

	ELLA TŠERNOBAI
	Ida-Virumaa KHK, õpetaja

	MARE TUISK
	Tallinna Ülikool, assistent

	REET TUISK
	Tallinna Ülikool

	URMAS TUUBEL
	Pühajärve Haridusselts, liige

	LEA TUUSOV
	Ridala Põhikool, direktor

	AIN TÕNISSON
	TÜ, projektijuht: EHF

	SILVI TÕNS
	Kaiu Põhikool, õpetaja

	ÜLLE TÕNUMAA
	Tallinna Komeedi Lasteaed, õpetaja; EHF

	MAR-EPP TÄHT
	REKK, osakonnajuhataja

	RAIVO TÄHT
	Tallinna Majanduskool, direktor; EHF

	KAIRI UDAM
	Kaiu Põhikool, õpetaja

	GUIDO ULEJEV
	Haapsalu KHK

	ENE-EHA URBALA
	Ida-Virumaa Kutsehariduskeskus, kommunikatsioonijuht

	TIIT USTAV
	Jõgeva MV, HKO peaspetsialist

	KOIT UUS
	Haapsalu KHK nõukogu liige

	MILVI UUSEN
	Ridala Põhikool, õpetaja

	SIRJE UUSKÜLA
	Tallinna Lasteaed Laagna Rukkilill, õpetaja

	MARJE VAAN
	Pärnu Vanalinna Põhikool, huvijuht, klassijuhataja

	ANNELI VAARPUU
	Lääne Maavalitsus, HKO vanemspetsialist

	LEINI VAHTRAS
	Haapsalu Wiedemanni Gümnaasium, direktor

	OLAVI VAINU
	Virtsu Põhikool, direktor

	HELGI VALLISTE
	Kaiu Põhikool, õpetaja

	ANU VANANURM
	Saue Gümnaasium, õpetaja

	KAI VARE
	Eesti Raadio

	SULEV VARE
	Lääne maavanem

	SIGNE VEDLER
	Tartu Kutsehariduskeskus, osakonnajuhataja

	EVI VEESAAR
	Tallinna Haridustöötajate AÜ Liit, esimees

	RIINA VEIDENBAUM
	SDE; lapsevanem

	ENE-MALL VERNIK-TUUBEL
	Koolivõrgu Büroo Lõuna-Eesti Büroo peadirektor

	MILVE VIIGAND
	Ridala Põhikool, õppealajuhataja

	MARJU VIITMAA
	Läänemaa Haridustöötajate Liit, esimees

	MAIGI VIJA
	TÜ, lektor

	KAI VÕLLI
	Mitte-eestlaste Integratsiooni Sihtasutus, ekspert

	ANU VÄLI
	Laagri Kool, õpetaja; EHF

	MEELIS VÄLIS
	Kullamaa keskkool, direktor

	RAINA VÜRMER
	EHF

	TRIIN ÄRMA
	SA Archimedes, spetsialist

	ANNE ÖÖPIK
	Lihula Lasteaed, juhataja

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Tänud!!!
� isiksus - antud kultuurile omaste omaduste sh aadete ja ideaalide, normide ja väärtuste, müütide ja tabude, õiguste, kohustuste ja vastutuse (lühemalt: dispositsioonide süsteemi) kandja (1).

� M. Leino artiklis „Endine kool uuenenud ühiskonnas”// Kasvatusteadused muutuste ajateljel, TPÜ kirjastus, 2004

� sellest rohkem � HYPERLINK "http://koduope.welisa.com/?nodeid=23"��http://koduope.welisa.com/?nodeid=23�

� sotsialiseerimine – isiksuse kujunemise protsess, antud ühiskonnale, sotsiaalse kogukonnale vastavate teadmiste, väärtuste ja normide omaksvõtmine.

� samale probleemile on osutanud ka saksa kasvatusteadlane, kes kirjutas raamatu “Kasvatuse lõpp” (“Die Ende der Erziehung”): kasvatus võib olla allasurumine, individuaalsuse hävitamine.

� sublimatsioon – psüühiline protsess, milles afektiivsete tungide energia transformeeritakse ja ümberlülitakse sotsiaalse tegevuse ja kultuurilise loomingu eesmärkidele; toimub kui kaitseprotsess, loovuses eneserealiseerumine.

� enda tugevate või nõrkade omaduste teadvustamiseks tuleks tegevust reflekteerida, kasuks on selles protsessis end määratleda mingi (sotsio)tüübi esindajana n. sotsioonilise käsitluses: � HYPERLINK "http://www.hot.ee/socion/" \n _blank��Sotsioonika materjalide kogumik�.

� 2006.a. augustis korraldas TLÜ kasvatusteaduskond konverentsi „Inimväärtuste integreerimist haridusse”. Rõhutati õpetaja eeskuju ja armastuse (ehk pigem hoolivuse?) ning intuitiivse õppimise tähtsust. Jagati kogemusi, kuidas koostöö ja toetamisel täiendamise kaudu saab saavutada olukorda, mil iga vilistlane on ennekõike hea ja õnnelik inimene ning siis juba ka edukas (100% saavad ülikoolis õppida). Seda kogemust tuleks uurida.

�	 määratleme osalust nii: ühine arutamine ja tegutsemine ning jagatud vastutus

�	 Racial integration, or simply integration includes desegregation (the process of ending systematic racial segregation). In addition to desegregation, integration includes goals such as leveling barriers to association, creating equal opportunity regardless of race, and the development of a culture that draws on diverse traditions, rather than merely bringing a racial minority into the majority culture. Desegregation is largely a legal matter, integration largely a social one. (Racial, 2006)

� Artikli täistekst koos kolmanda õppekava kui dokumendiga on saadav Eesti Haridusfoorumi kodulehel: � HYPERLINK "http://www.haridusfoorum.ee" ��www.haridusfoorum.ee�

� Artikli täistekst on saadav Eesti Haridusfoorumi kodulehel: � HYPERLINK "http://www.haridusfoorum.ee" ��www.haridusfoorum.ee�

PAGE
2

