
Keskkonnaministeerium

PÕHIKOOLI JA GÜMNAASIUMI RIIKLIKU ÕPPEKAVA

LÄBIVA TEEMA

"KESKKOND JA JÄTKUSUUTLIK ARENG"

RAKENDAMISEST

MITTEFORMAALSES KESKKONNAHARIDUSES

Uuringu lõpparuanne

OÜ Cumulus Consulting

Tallinn 2017

 2

Sisukord

JOONISTE LOETELU ... 4

TABELITE LOETELU ... 5

SISSEJUHATUS .. 6

UURINGUS ENIMKASUTATAVAD MÕISTED ... 8

1 METOODIKA KIRJELDUS... 9

1.1 UURINGU ÜLESEHITUS, EESMÄRGID JA UURIMISKÜSIMUSED .. 9

1.2 UURIMISMEETODID JA VALIM ... 10

1.2.1 Kvantitatiivne kontentanalüüs .. 10

1.2.2 Veebiküsitlus ... 15

1.2.3 Fookusgrupi intervjuud .. 17

1.2.4 Kasutajakogemusel põhinev hinnang ja eksperthinnang 18

2 JÄTKUSUUTLIKU ARENGU PÕHIKÜSIMUSTE KÄSITLEMINE

KESKKONNAHARIDUSKESKUSTE PAKUTAVATES

AKTIIVÕPPEPROGRAMMIDES JA ÕPILASTE KESKKONNAHOIDLIKE

VÄÄRTUSHINNANGUTE KUJUNDAMINE ... 19

2.1 PROGRAMMIDE ANALÜÜSI JA FOOKUSGRUPI INTERVJUUDE TULEMUSED 19

2.1.1 Ülevaade pakutavatest aktiivõppeprogrammidest .. 19

2.1.2 Säästva arengu põhimõtete ja eesmärkide käsitlemine 21

2.1.3 Käsitletava(te) teemade seotus riikliku õppekavaga .. 25

2.1.4 Õppeprogrammide rõhuasetus ja mõju väärtushinnangute kujunemisele 26

2.2 VEEBIKÜSITLUSE TULEMUSED .. 27

2.3 VAHEKOKKUVÕTE .. 28

3 SAH-KOOLITUSEL OMANDATUD TEADMISTE JA OSKUSTE

RAKENDAMINE PRAKTIKAS NING MITTEFORMAALSE

KESKKONNAHARIDUSE SPETSIALISTIDE TÄIENDUSKOOLITUSE VAJADUS30

3.1 VEEBIKÜSITLUSE JA FOOKUSGRUPI INTERVJUUDE TULEMUSED 30

3.1.1 Vastanute taust .. 30

3.1.2 Täienduskoolitusel omandatud teadmiste ja oskuste rakendamine praktikas 32

3.1.3 Koolitusvajadus ... 38

3.2 VAHEKOKKUVÕTE .. 43

4 HINNANGUD PORTAALILE WWW.KESKKONNAHARIDUS.EE 44

4.1 VEEBIKÜSITLUSE JA FOOKUSGRUPI INTERVJUUDE TULEMUSED 44

4.2 UURINGU LÄBIVIIJATE ENDA KASUTAJAKOGEMUSEL PÕHINEV HINNANG 47

4.3 EKSPERTHINNANG .. 48

4.4 VAHEKOKKUVÕTE .. 48

5 JÄRELDUSED JA SOOVITUSED .. 50

5.1 PEAMISED JÄRELDUSED .. 50

5.2 SOOVITUSED .. 51

KASUTATUD MATERJALID... 54

 3

LISAD ... 55

LISA 1. PROGRAMMIDE ANALÜÜSI BRUTO- JA NETOVALIMI KOOSSEIS 55

LISA 2. KÜSIMUSTIK MITTEFORMAALSE KESKKONNAHARIDUSE SPETSIALISTIDE

TÄIENDUSKOOLITUSEL OSALENUTELE ... 58

LISA 3. FOOKUSGRUPI KÜSIMUSED ÜLDHARIDUSKOOLIDE ÕPETAJATELE 70

LISA 4. FOOKUSGRUPPIDE KÜSIMUSED MITTEFORMAALSE KESKKONNAHARIDUSE

SPETSIALISTIDELE.. 71

LISA 5. FOOKUSGRUPPIDES OSALENUD ... 73

 4

Jooniste loetelu

Joonis 1. Brutovalimisse kuuluvate aktiivõppeprogrammide jaotumine uuringus käsitletavate

teemade lõikes (programmide arv) .. 19

Joonis 2. Programmi kirjeldavate märksõnade arv ja esinemissagedus (1 märksõna – 37 juhul

jne.) .. 22

Joonis 3. Programmides käsitleva(te) teemade seotus riikliku õppekavaga (programmide arv)

.. 25

Joonis 4. Õppeprogrammide rõhuasetus (programmide arv) ... 26

Joonis 5. Küsitlusele vastanute spetsialiseerumise valdkonnad (% küsimusele vastanutest) .. 27

Joonis 6. Küsitlusele vastanute vanus ja haridustase (% küsimusele vastanutest) 30

Joonis 7. Vastanute jaotus organisatsiooni tüübi lõikes (% küsimusele vastanutest) 31

Joonis 8. Vastanute keskkonnahariduse-alase tegevusega hõivatuse iseloom (% küsimusele

vastanutest) .. 31

Joonis 9. Vastanute tööstaaž keskkonnahariduse valdkonnas (% küsimusele vastanutest)..... 32

Joonis 10. Huvipakkuvamad ja kasulikumad täienduskoolituse teemad (% küsimusele

vastanutest) .. 34

Joonis 11. Täienduskoolitusel omandatud teadmiste rakendamine igapäevatöös (%

küsimusele vastanutest) ... 35

Joonis 12. Kõige vähem huvi pakkunud ja ajakohased täienduskoolituse teemad (%

küsimusele vastanutest) ... 36

Joonis 13. Omandatud teadmiste ja/või oskuste praktikas rakendamist takistavad asjaolud (%

küsimusele vastanutest) ... 37

Joonis 14. Vastajate hinnangud enda loodus- ja keskkonnalastele teadmistele ning oskustele

(% küsimusele vastanutest) .. 38

Joonis 15. Vastajate hinnangud enda pedagoogilistele ja andragoogilistele teadmistele ning

oskustele (% küsimusele vastanutest) .. 39

Joonis 16. Viimasel viiel aastal osaletud koolituste teemavaldkonnad (% küsimusele

vastanutest) .. 39

Joonis 17. Arendamist vajavad teemavaldkonnad (vastanute arv) .. 40

Joonis 18. Hinnangud keskkonnahariduse spetsialistide kompetentsusele (vastanute arv) 41

Joonis 19. Hinnangud üldhariduskoolide õpetajate keskkonna ja jätkusuutliku arengu teemade

tundmisele (% küsimusele vastanutest) ... 42

Joonis 20. Hinnangud keskkonnahariduse portaalis etteantud väljade valikule 44

 5

Tabelite loetelu

Tabel 1. Uuringu eesmärgid, uurimisküsimused ja kasutatavad meetodid 9

Tabel 2. Valimi suurus teemade lõikes .. 13

Tabel 3. Säästva arengu põhimõtteid ja eesmärke kirjeldavate märksõnade esinemissagedus

õppeprogrammide kirjeldustes (N=126) .. 22

Tabel 4. Fookusgruppides osalenud õpetajate hinnangud keskkonnahariduse spetsialistide

kompetentsusele ... 41

 6

Sissejuhatus

Eestis pakub mitteformaalset loodus- ja keskkonnaharidust üle 120 organisatsiooni. Nende seas

on nii riigiasutusi, KOV-hallatavaid asutusi, sihtasutusi, mittetulundusühinguid, eraettevõtteid

kui ülikoolide allüksusi. Keskkonnahariduskeskused pakuvad eeskätt õpilastele võimalusi

seostada koolis õpitut päriseluga ning kinnistada teadmisi läbi emotsionaalse ja praktilise

tegevuse. Ainuüksi portaalis www.keskkonnaharidus.ee on info üle 900 õppeprogrammi kohta.

Viimaste aastakümnete arengu taustal on hariduses looduse tundmise kõrval üha olulisemaks

muutumas keskkonnahoidlike tarbimisharjumuste kujundamine, looduse tundmaõppimine

ökoloogilise tasakaalu aspektist ja ökosüsteemiteenuste mõistmine. Kirjeldatud lähenemist

haridusele rõhutatakse ka järgmistes rahvusvahelistes- ja siseriiklikes arengudokumentides:

ÜRO aastatuhande eesmärgid 2030; Üleilmne UNESCO jätkusuutlikku arengut toetava

hariduse tegevuskava (2014) koos rakendusjuhistega; riiklik strateegia Säästev Eesti 21; Eesti

Keskkonnastrateegia 2030; Eesti Looduskaitse arengukava 2020. Jätkusuutliku arengu

temaatika lõimimine teiste ainevaldkondadega kajastub ka põhikooli ja gümnaasiumi riiklikus

õppekavas. Läbiva teema „Keskkond ja jätkusuutlik areng” käsitlemisega taotletakse õpilase

kujunemist sotsiaalselt aktiivseks, vastutustundlikuks ja keskkonnateadlikuks inimeseks, kes

hoiab ja kaitseb keskkonda ning väärtustab jätkusuutlikkust, on valmis leidma lahendusi

keskkonna- ja inimarengu küsimustele.1

Keskkonnaministeerium ning Haridus- ja Teadusministeerium on seisukohal, et nii formaal-

kui ka mitteformaalse hariduse ümbermõtestamine jätkusuutlikku arengut toetavaks ei edene

Eestis piisavalt jõudsalt. Nii üldhariduses kui mitteformaalses hariduses on lüngad

õpetajakoolituses, puudus vastavast õpivarast, koolijuhtide ja koolipidajate teadlikkus on

vähene ning kehtiv õpitulemuste hindamissüsteem üldhariduses ei ole jätkusuutlikku arengu

haridust toetav.

Nimetatud ministeeriumite initsiatiivil korraldati aastatel 2013-2015 Euroopa Sotsiaalfondist

rahastatud programmi “Keskkonnahariduse arendamine” raames täienduskoolitus nii

mitteformaalse keskkonnahariduse spetsialistidele kui õpetajatele. Mitteformaalse

keskkonnahariduse spetsialistide mõeldud koolituse viis läbi Tallinna Ülikool. Kursuse maht

oli 156 h. Täienduskoolitusel osales ca 50 Keskkonnaministeeriumi valitsemisala spetsilisti

(Keskkonnaametist, RMK-st ja Eesti Loodusmuuseumist) ning soovijad kõigist keskustest –

kokku 140 inimest.

Käesoleva uuringuga soovib uuringu tellija – Keskkonnaministeerium:

 saada ülevaate sellest, kuivõrd mitteformaalset loodus- ja keskkonnaharidust pakkuvad

keskused käsitlevad oma põhikooli- ja gümnaasiumi õpilastele suunatud

aktiivõppeprogrammides säästva arengu põhimõtteid ning kujundavad õpilaste

keskkonnahoidlikke väärtushinnanguid;

 saada ülevaate 2013-2015 programmi “Keskkonnahariduse arendamine” raames

korraldatud mitteformaalse keskkonnahariduse spetsialistidele mõeldud

täienduskoolitusel omandatud teadmiste ja oskuste rakendamisest praktikas;

 saada sisend keskkonnahariduskeskustes töötavate mitteformaalse keskkonnahariduse

1 Vabariigi Valitsuse 6. jaanuari 2011. a määrus nr 1 „Põhikooli riiklik õppekava” Lisa 13. Samas tähenduses ka

“Gümnaasiumi riiklikus õppekavas”.

http://www.keskkonnaharidus.ee/

 7

spetsialistide täienduskoolituste kavandamiseks;

 saada sisend portaali www.keskkonnaharidus.ee võimalikeks arendustöödeks.

Töö väljundiks on soovitused meetmeteks jätkusuutlikku arengut toetava hariduse

eesmärkidele ja põhimõtetele vastava mitteformaalse keskkonnahariduse arendamiseks.

Uuringu viis läbi uuringu- ja konsultatsiooniettevõte OÜ Cumulus Consulting. Uuringu

meeskonda kuulusid projektijuhina Jaan Urb (MA), analüütikuna Janne Vellak (MA),

metoodikuna Aado Keskpaik (PhD) ja konsultandina Mihkel Laan (MSc). Uuringu töörühma

kuulusid lisaks projektijuhile ja analüütikule Tellija esindajana Kairi Toiger, Imbi Henno

Haridus- ja Teadusministeeriumist, Piret Eensoo ja Maris Kivistik Keskkonnaametist, Tanel

Liiv, Ulvi Tuisk ja Angelika Verš Keskkonnainvesteeringute Keskusest.

Uuringu läbiviijad tänavad Rea Rausi ja Katri Lamesood (Tartu Ülikool) ning kõiki teisi, kes

uuringu valmimisele kaasa aitasid. Seejuures kuulub eriline tänu kõikidele küsitlusele

vastanutele ja fookusgrupi intervjuudes osalenutele.

http://www.keskkonnaharidus.ee/

 8

Uuringus enimkasutatavad mõisted

Jätkusuutlik areng (ka säästev areng) on olukord, kus inimeste elujärg paraneb, meil on

turvaline ja puhas elukeskkond ning majanduse konkurentsivõime suurendamiseks kasutatakse

loodusvarasid mõistlikult.

Käesolevas uuringus on tähelepanu all jätkusuutliku arengu keskkonnavaldkonna pikaajaline

eesmärk – säilitada ökoloogiline tasakaal. 2 See väljendub:

 loodusvarade kasutamises viisil ja mahus, mis kindlustab ökoloogilise tasakaalu;

 saastumise vähendamises;

 loodusliku mitmekesisuse ja looduslike alade säilitamises

Jätkusuutlikku arengut (ka säästvat arengut) toetav haridus tähendab jätkusuutliku arengu

põhiküsimuste käsitlemist õppes ning uuenduslikke, osalusel põhinevaid õpetamis- ja

õppimismeetodeid. Suurenenud pädevused innustavad õppijaid arengu jätkusuutlikkuse

hüvanguks tegutsema, aga ka kriitiliselt mõtlema, mõistma keerukaid süsteeme, kujutama ette

tulevikustsenaariume, tegema otsuseid teisi kaasates ja teistega koostöös. Jätkusuutlikku

arengut toetava hariduse eesmärk on suunata ühiskond jätkusuutliku arengu teele.

Keskkonnaharidus tegeleb looduskeskkonnas valitsevate seoste ja mõjude, sh inimtegevuse

mõju, teadvustamisega lokaalses ja globaalses kontekstis.

Loodusharidus teadvustab loodusnähtuste ja looduslike protsesside vahelisi seoseid ja

põhineb looduse vahetul kogemisel.

Mitteformaalne haridus on antud uuringu kontekstis väljaspool formaalharidussüsteemi

toimuv aktiivõppetegevus, mis teadvustab keskkonnahoidliku tarbimise põhimõtteid,

ökosüsteemi teenuseid, ökoloogilise tasakaalu olulisust ning inimtegevuse (tarbimise) mõju

ökoloogilisele tasakaalule.

Aktiivõppeprogramm on õppe vorm, milles õppija omandab ja kinnistab teadmised

kogemuse kaudu osaledes õpitegevuses aktiivselt, omandatud teadmisi mõtestades ja

tegelikkusega seostades. Programm toimub kindla ajavahemiku kestel juhendaja poolt

organiseeritud õpitegevuste kaudu.

Loodus- ja keskkonnahariduse keskus on antud uuringu kontekstis organisatsioon, mis

pakub aktiivõppel põhinevaid keskkonnahariduslikke õppeprogramme väljaspool

formaalharidussüsteemi. Loodus-, keskkonna- või jätkusuutliku arengu haridusega tegelemine

on sätestatud organisatsiooni põhimääruses, põhikirjas või asutamislepingus. Keskusel on

alaline või hooajaline keskkonnaharidusega tegelev personal.

Keskkonnahariduse spetsialist on antud uuringu kontekstis spetsialist, kes viib läbi

keskkonnahariduslikke aktiivõppeprogramme looduskoolis, keskkonnahariduskeskuses või

vajadusel haridusasutuses kohapeal. Näiteks töötab keskkonnahariduse spetsialist Riigimetsa

Majandamise Keskuse (RMK) loodusmajas või -keskuses, looduskaitseala või rahvuspargi

külastuskeskuses, omavalitsuse peetavas või erahuvikoolis, sihtasutuses, MTÜ-s jne.

2 Vt http://www.envir.ee/et/saastev-areng

http://www.envir.ee/et/saastev-areng

 9

1 Metoodika kirjeldus

1.1 Uuringu ülesehitus, eesmärgid ja uurimisküsimused

Uuring viidi läbi neljas etapis:

1. ülevaate saamine säästva arengu teemade käsitlemisest keskkonnahariduskeskuste

poolt pakutavates aktiivõppeprogrammides ja mõjust õpilaste väärtushinnangute

kujunemisele;

2. ülevaate saamine 2013-2015 programmi “Keskkonnahariduse arendamine” raames läbi

viidud mitteformaalse keskkonnahariduse spetsialistide täiendkoolitusel omandatud

teadmiste ja oskuste rakendamisest praktikas ning spetsialistide täienduskoolituse

vajaduse väljaselgitamine;

3. sisendi kogumine portaali www.keskkonnaharidus.ee võimalikeks arendustöödeks;

4. ekspertpaneeli läbiviimine ja uuringu lõpparuande koostamine.

Alljärgnev tabel annab etappide lõikes ülevaate uuringu peamistest eesmärkidest ja neile

vastavatest uurimisküsimustest ning kasutatud meetoditest. Kolmanda ja neljanda etapi

teemasid käsitletakse horisontaalsetena – etapi eesmärkide saavutamisele aitavad kaasa kõik

eelnevad etapid.

Tabel 1. Uuringu eesmärgid, uurimisküsimused ja kasutatavad meetodid

Etapp Eesmärk Uurimisküsimused Meetodid

I etapp

Saada ülevaade sellest,

kuivõrd mitteformaalset

loodus- ja keskkonnaharidust

pakkuvad keskused

käsitlevad oma põhikooli- ja

gümnaasiumi õpilastele

suunatud

aktiivõppeprogrammides

säästva arengu põhimõtteid

ning kujundavad õpilaste

keskkonnahoidlikke

väärtushinnanguid.

 Mil määral käsitletakse

loodus- ja

keskkonnahariduskeskuste

poolt pakutavates põhi- ja

gümnaasiumiastmele

mõeldud

aktiivõppeprogrammides

jätkusuutliku arenguga

seotud teemasid?

 Millised on positiivsed

küljed ja puudujäägid

jätkusuutliku arengu

põhimõtete käsitlemisel

keskuste pakutavates

aktiivõppeprogrammides?

 Kuivõrd kujundatakse õppe

kaudu õpilaste

keskkonnahoidlikke

väärtushinnanguid?

 Kvantitatiivne
kontentanalüüs

 Fookusgrupi
intervjuud

 Veebiküsitlus

II etapp

Saada ülevaade 2013-2015

programmi

“Keskkonnahariduse

arendamine” raames

korraldatud mitteformaalse

keskkonnahariduse

spetsialistidele mõeldud

täienduskoolitusel

omandatud teadmiste ja

 Kas ja kuidas kasutavad

Keskkonnaministeeriumi

initsiatiivil 2013-2015

Tallinna Ülikooli poolt

korraldatud

täiendkoolitusel osalenud

mitteformaalse

keskkonnahariduse

 Veebiküsitlus

 Fookusgrupi

intervjuud

http://www.keskkonnaharidus.ee/

 10

Etapp Eesmärk Uurimisküsimused Meetodid

oskuste rakendamisest

praktikas.

spetsialistid kursusel

omandatut praktikas?

 Mis takistab omandatud

teadmiste ja oskuste

rakendamist praktikas?

Saada sisend

keskkonnahariduskeskustes

töötavate mitteformaalse

keskkonnahariduse

spetsialistide

täienduskoolituste

kavandamiseks.

 Milline on mitteformaalse

keskkonnahariduse

spetsialistide

täiendkoolituse vajadus?

 Millistest teadmistest ja

oskustest on puudus?

 Mis teemadel

täienduskoolitusi

soovitakse?

III

etapp

Saada sisend portaali

www.keskkonnaharidus.ee

võimalikeks arendustöödeks.

 Kui kasutajasõbralik on
portaal
www.keskkonnaharidus.ee
(nii info otsija kui sisestaja
vaatenurgast)?

 Milline on hinnang sealse
info olemasolule ja
kvaliteedile?

 Mida peaks muutma?

 Veebiküsitlus

(koos II etapi

raames läbi

viidava

küsitlusega)

 Fookusgrupi

intervjuud

 Uuringu läbiviijate

enda

kasutuskogemusel

põhinev hinnang

 Eksperthinnang

IV

etapp

Jätkusuutlikku arengut

toetava mitteformaalse

hariduse edendamine ja

seeläbi säästva arengu alase

teadlikkuse tõstmine

kooliõpilaste seas.

Soovitused meetmeteks

jätkusuutlikku arengut toetava

hariduse eesmärkidele ja

põhimõtetele vastava

mitteformaalse

keskkonnahariduse

arendamiseks.

Ekspertpaneel

(metoodiliselt

fookusgrupi intervjuu)

1.2 Uurimismeetodid ja valim

1.2.1 Kvantitatiivne kontentanalüüs

Uuringu esimeses etapis kasutati ühe uurimismeetodina kvantitatiivset kontentanalüüsi. Antud

meetod võimaldab tekste täpsete numbriliste väärtustega mõõta ja selle tulemiks on analüüsi

ettevalmistamise faasis kokku lepitud teksti omaduste esinemissagedus. Kasutataval

analüüsimeetodil on ka omad puudused: jäikade analüüsikategooriate kasutamine ei võimalda

vaadata neist väljapoole jäävat, mis samas võib olla olulise tähtsusega info. Tulemused ei ole

täielikult objektiivsed, vaid sõltuvad kodeerija otsustest, mis on tehtud esmamuljele tuginedes.

Järgnevalt antakse lühiülevaade sellest, kuidas analüüsitud andmed koguti ja süstematiseeriti,

milliste reeglite alusel analüüs läbi viidi ning kuidas korrigeeriti meetodi puudusi.

http://www.keskkonnaharidus.ee/
http://www.keskkonnaharidus.ee/

 11

Analüüsi aluseks olev algandmestik pärineb portaalist www.keskkonnaharidus.ee. Töö

algfaasis kontrolliti kahe maakonna põhjal3 sealse info vastavust keskuste kodulehekülgedel

kirjas olevaga. Selgus, et teatud juhtudel info erineb – portaalis on rohkem programme kui

koduleheküljel või vastupidi, lisaks esinevad lahknevused programmi kohta käiva info osas.4

Seetõttu paluti portaali administraatoril saata kõigile portaali toimetajatele märgukiri palvega

olemasolev info üle vaadata ja vajadusel uuendada. Vaatamata sellele tuleb arvestada, et

andmestikus võib esindada puudusi.

Portaali põhjal koostati (kasutades programmi Microsoft Excel) tabel5, mis sisaldab info

olemasolul järgmisi andmeid portaalis kajastuvate keskkonnahariduskeskustes pakutavate

õppeprogrammide (v.a ainult lasteaiale ja täiskasvanutele mõeldud programmid; laagrid6)

kohta:

 maakond;

 keskus;

 programmi nimi;

 programmi kirjeldus, sh eesmärgid ja õpiltulemused;

 keskuse enda poolt märgitud teema(d);

 sihtrühm7;

 keel8;

 kestvus (tundides);

 seos õppekavaga;

 tegevused ja meetodid.

Keskkonnaameti ja tema hallatavate keskuste ning RMK poolt mitmes maakonnas pakutavad,

kuid teemalt samad õppeprogrammid on koondatud kokku. Sellisel juhul on maakonna lahtris

kirjas kõik maakonnad, kus programmi pakutakse ja keskuste lahtris kõikide keskuste nimed.

Tabelis on info 910 õppeprogrammi kohta.

Seejärel jagati programmid uuringu lähteülesandes esitatud ja uuringu töörühmas veelkord üle

vaadatud ning kokku lepitud teemagruppidesse. Objektiivsuse tagamise eesmärgil tegid seda

teineteisest sõltumatult kaks inimest ja üksteisest erinevad tulemused räägiti läbi.

3 Harjumaa 28 keskusest vaadati läbi 19 (teiste seas jäid välja RMK ja Keskkonnaameti programmid) ja Võrumaa

puhul kõik keskused v.a Keskkonnaamet ja RMK.
4 Kahe maakonna peale läbi vaadatud programmidest (kokku 159) 84 olid üleval nii portaalis kui keskuse

koduleheküljel. Ainult portaalis oli kajastatud 21 programmi ja ainult koduleheküljel 54 programmi info.

Vaadeldud keskustest olid kodulehekülje ja portaali info osas suurimad erinevused MTÜ Loodusring, Eesti

Loodusmuuseumi ja MTÜ Lahemaa Keskkonnahariduse Selts puhul (seda nii portaalis üleval olevate

programmide kui programmi kirjelduste osas).
5 Ei kuulu raporti lisasse, töö teostaja poolt uuringu tellijale üle antud materjali hulgas.
6 Juhul kui ei olnud toodud välja konkreetseid teemasid.
7 Kuna töö uurib säästva arengu põhimõtete käsitlemist põhikoolile ja gümnaasiumile mõeldud

aktiivõppeprogrammides, siis jäeti selguse huvides tabelis lasteaed ja täiskasvanud kui võimalikud sihtgrupid

märkimata. St kui programmi sihtrühma moodustasid nt lasteaed ja I kooliaste, siis on lahtris kirjas vaid I

kooliaste.
8 Info inglise keele kohta jäeti välja, sest uuringu fookuses olid eesti- ja venekeelsed programmid.

http://www.keskkonnaharidus.ee/

 12

Teemad, mille käsitlemist jätkusuutliku arengu võtmes (vastavust jätkusuutliku arengu

eesmärkidele ja põhimõtetele) analüüsima hakati olid järgmised:

 Eesti looduse tundmaõppimine:

- kooslused, kui ökosüsteemid (näiteks niit, mets, järv, meri jne);

- liigid ja liigikaitse, sh võõrliigid;

- looduses liikumine ning toimetulek ja ohutus;

- maastikud;

 Loodus- ja keskkonnakaitse põhimõtted:

- loodusressursside kasutamine (sh maavarad, mets, vesi, õhk jne);

- kliimamuutuste mõju ja nendega toimetulek;

- sotsiaalsetest oludest lähtuvad keskkonnaprobleemid (näiteks linnastumine

jmt);

- keskkonnahoidlik tarbimine ja eluviis;

- jäätmed, sh jäätmetekke vältimine jne;

- pärandkultuur;

 Rahvusvaheline koostöö loodus- ja keskkonnakaitse valdkondades – kohalike olude

asetamine üleilmsesse konteksti (nt Natura 2000 üle-Euroopaline looduskaitsealade

võrgustik, CITES konventsioon ohustatud looma- ja taimeliikidega kauplemise

keelamisest, Loodusliku mitmekesisuse konventsioon)

Kirjeldatud tegevuse tulemusena saadi käesoleva analüüsi brutovalim (vt Lisa 1

Kontentanalüüsi bruto- ja netovalimi koosseis), mille moodustavad defineeritud

aktiivõppeprogrammide teemadele vastavad põhikooli esimesele, teisele ja kolmandale ning

gümnaasiumiastmele mõeldud programmid. See tähendab, et analüüsitavast kogumist

eemaldati programmid (kokku 96), mis ei liigitunud ühtegi eelpool nimetatud teemagruppi.

Brutovalimi suuruseks on 814 aktiivõppeprogrammi.

Seejärel selgitati juhuvalimi põhimõtet kasutades ja kogu Eestit tervikuna vaadates välja

analüüsitav netovalim. Selleks koostati algoritm, mis järgis järgnevaid reegleid:

1) kui teemal X oli vähem kui 10 programmi, siis võeti valimisse kõik programmid;

2) kui teemal X oli rohkem kui 10 programmi, siis lisati programmid valimisse:

a. juhusliku valiku teel seni, kuni kõigist teemas esindatud maakondadest oli

valimis vähemalt üks programm;

b. kui pärast eelmist sammu oli valimis vähem kui 10% selle teema

programmidest, siis juhusliku valiku teel seni kuni valimis oli 10%;

c. kui pärast eelmist sammu oli valimis vähem kui 10 programmi, siis juhusliku

valiku teel seni kuni valimis oli 10 programmi.

Kuna ainult vene keelseid programme oli kaheksa, siis võeti need kõik valimisse. Lisaks jälgiti,

et igast teemast oleks valimis vähemalt üks mõlemas, st nii eesti kui vene keeles pakutav

programm. Järgnev tabel kirjeldab nii neto- kui brutovalimit teemade lõikes (vt detailsemalt

Lisa 1 Kontentanalüüsi bruto- ja netovalimi koosseis).

 13

Tabel 2. Valimi suurus teemade lõikes

Teema Brutovalim Netovalim

Jäätmed, sh jäätmetekke vältimine 8 8

Keskkonnahoidlik tarbimine ja eluviis 61 10

Kliimamuutuste mõju ja nendega

toimetulek
6 6

Kooslused kui ökosüsteemid 188 19

Liigid ja liigikaitse, sh võõrliigid 262 28

Looduses liikumine ning toimetulek

ja ohutus
70 11

Loodusressursside kasutamine 113 12

Maastikud 35 12

Pärandkultuur 62 11

Rahvusvaheline koostöö loodus- ja

keskkonnakaitse valdkonnas
3 3

Sotsiaalsetest oludest lähtuvad

keskkonnaprobleemid
6 6

VALIMI SUURUS KOKKU 814 126

Järgmise sammuna määratleti analüüsikategooriad ja -ühikud9:

 Säästva arengu põhimõtete ja eesmärkide käsitlemine (programmi kirjelduse põhjal)

(N=24) (kliimamuutused; bioloogiline mitmekesisus10; elurikkuse kaitse; ohustatud

liigid; looduslike alade säilitamine; koosluste taastamine; koosluste säilitamine;

kultuuriline mitmekesisus; sotsiaalne ebavõrdsus;

looduskatastroofid/looduskatastroofide ohu vähendamine; loodusvarade säästlik

kasutamine; ökoloogiline tasakaal; ökoloogiline jalajälg; ökosüsteemi

teenused/looduslikud hüved; saastumise vähendamine; jätkusuutlik tarbimine ja

tootmine; keskkonnahoidlik tarbimine ja eluviis; keskkonnaprobleemid; jäätmed;

inimtegevuse mõju/inimmõju; puhas vesi; puhas õhk; looduskaitse põhimõtted; soode

taastamine);

 Seos õppekavaga (N=3) (selgelt sõnastatud; kirjelduse alusel tuvastatav; ebaselge);

 Õppeprogrammi rõhuasetus (programmi kestvuse ja kasutatud aktiivõppemeetodite

põhjal) (N=3) (teadmisi kujundav, oskusi arendav, väärtushinnanguid kujundav).

Programmide kirjelduste kodeerimiseks kasutati vabavaralist tarkvara QCAmap11 ja tulemused

koondati MS Exceli tabelisse. Objektiivsuse hoidmiseks ja vigade vältimiseks kodeeriti

9 Analüüsikategooriad kirjeldavad tunnuseid, mille esinemist või puudumist tekstis tahetakse kontrollida.

Analüüsikategooriad peavad olema seotud uurimisküsimustega. Antud juhul on analüüsikategooriateks: säästva

arengu põhimõtete ja eesmärkide käsitlemine, seos õppekavaga ja õppeprogrammi rõhuasetus. Analüüsiühikud

on teksti osad, mida analüüsi käigus loendama hakatakse.
10 Looduse (elu)rikkuse rõhutamise tähenduses
11 https://www.qcamap.org

 14

programmid mitme inimese poolt ning lahkarvamused räägiti läbi. Järgnevalt räägitakse

analüüsikategooriate lõikes tekstide kodeerimisest pikemalt.

Säästva arengu põhimõtete ja eesmärkide käsitlemine

Defineeritud märksõnad kirjeldavad säästva arengu põhimõtteid ja eesmärke. Nende

sõnastamisel tugineti valdkondlikele materjalidele ja kaasati protsessi ka uuringu töörühm.

Kodeeritavast tekstist (programmide kirjeldused) otsiti nimetatud märksõnu või teisi

samatähenduslikke sõnu, märksõnade tähendusele viitavaid tekstilõike. Kodeerimise

tulemused – esinenud märksõnad ja nende koguarv programmide lõikes – kanti MS Exceli

tabelisse. Kui õppeprogramm sisaldas vähemalt ühte kirjeldatud märksõna, siis liigitati see

säästva arengu temaatikaga tegelevaks.

Seos õppekavaga

Õppekavaga seoste väljatoomisel lähtuti esmajoones keskkonnahariduse portaalis kirjas

olevast. Kui kirjeldus sisaldas vastavat informatsiooni, siis öeldi, et seos õppekavaga on selgelt

välja toodud. Info puudumise korral vaadati, kas programmis käsitletavad teemad haakuvad

riiklikus õppekavas12 programmi sihtrühmana määratletud kooliastme õpitulemuste ja

õppesisuga. Kodeerimisel lähtuti põhimõttest, kui oli võimalik tuvastada seos vähemalt ühe

õppeaine (üldjuhul loodusained) õpitulemus(t)e ja õppesisuga, siis märgiti seos õppekavaga

kirjelduse alusel tuvastatavaks. Kui olemasoleva info põhjal ei olnud võimalik üheselt väita, et

seos õppekavaga on olemas või uurija kahtles selles, siis kodeeriti seos õppekavaga ebaselgena.

Õppeprogrammi rõhuasetus

Programmi kestvust ja kasutatavaid aktiivõppemeetodeid aluseks võttes jagati programmid

teadmisi kujundavateks, oskusi arendavateks ja/või väärtushinnanguid kujundavateks.

Siinkohal tugineti Jane Tõevere13 poolt välja töötatud metoodikale, mis põhines teadmisel,

milliste õppemeetodite ja -vormidega on võimalik tõhusamalt kujundada teadmisi, millistega

oskusi või hoiakuid, lisaks meetodite võimalik rakendatavus väljapakutud ajaraamistikus.

Tõevere liigitas teadmiste kujundamise alla grupitöö/esitluse, mängude ja fotograafia

kasutamise; oskuste arendamise alla kaardiõppe/orienteerumise, laboratoorsed tööd, katsed ja

uuringud; väärtushinnangute kujundamise alla rollimängud, arutlused, juhtumipõhise õppe.

Lisaks leidis ta, et alla tunni kestvate programmide puhul on kaheldav, kas jõuab kasutada

meetodeid, mis arendaksid oskusi või väärtushinnanguid.

Antud uuringu kontekstis süstematiseeriti õppemeetodid järgmiselt:

Teadmisi kujundavad:

Grupitöö/esitlus; mängude ja fotograafia kasutamine; ekspositsiooni

külastamine/ekskursioon/näitusega tutvumine; lindude häälte kuulamine; ülesannete

lahendamine (kui ei ole täpsustatud, millised ülesanded, pigem töölehe täitmise mõistes);

viktoriin; ristsõnade lahendamine; piltide vaatamine; animatsioonid; videod; loeng (sisuliselt

igas programmis, teemast rääkimise tähenduses); loodusretk (tutvumise, millegi tundma

12 Põhikooli riiklik õppekava (2014). RT I https://www.riigiteataja.ee/akt/129082014020?leiaKehtiv (jaanuar

2017). Gümnaasiumi riiklik õppekava (2014). RT I https://www.riigiteataja.ee/akt/129082014021 (jaanuar

2017).
13 Tõevere, Jane. (2016) “Läbiva teema "Keskkond ja jätkusuutlik areng" rakendamist toetavad Keskkonnaameti

õppeprogrammid”, magistritöö, juh. PhD Imbi Henno.

https://www.riigiteataja.ee/akt/129082014020?leiaKehtiv
https://www.riigiteataja.ee/akt/129082014021

 15

õppimise eesmärgil)/õuesõpe/matk (koos matkajuhiga, ise ei orienteeru); vaatlus/vaatlemine;

töölehe täitmine; tahvelarvutil lahendatavad ülesanded; filmimine; mõistatuste lahendamine.

Oskusi arendavad:

Kaardiõpe/orienteerumine; laboratoorsed tööd; katsed ja uuringud; kogemuslik õpe;

õpituba/töötuba; maastikumäng/praktilised mängud; praktiline tegevus/millegi valmistamine;

joonistamine; ökoloogilise jalajälje arvutamine; uurimine (nt pakenditel kirjasolev jms);

määramine/kirjeldamine/võrdlemine/seoste leidmine.

Väärtushinnanguid kujundavad:

Rollimängud/matkimine; juhtumipõhine õpe/õppekäik (looduskaitseala, maastikukaitseala,

jäätmejaama vms pikem külastus, mille käigus tutvutakse reaalsete oludega); vestlus/järelduste

tegemine/analüüsimine/arutlused.

Tekstide kodeerimisele järgnes andmete analüüs, tõlgendamine, üldistamine ja tulemuste

põhjal järelduste tegemine. Andmete töötlemiseks kasutati MS Excelit ja peamise statistilise

analüüsimeetodina vastusevariantide suhtelise esinemissageduse (väljendatud protsentidena)

võrdlemist. Teatud juhtudel võrreldakse ka absoluutarvusid.

Analüüsitulemused esitati järgmiste tunnuste kaupa:

 Teema (N=11)

 Maakond (N=15)

 Keskus (N=71)

 Programmi nimi (N=127)

 Sihtrühm (kooliaste/kooliastmed) (N=4) (1-3 kl I kooliaste; 4-6 kl II kooliaste; 7-9 kl

III kooliaste; gümnaasium)

 Keel (N=3) (eesti keel; vene keel; eesti ja vene keel).

1.2.2 Veebiküsitlus

Uuringu raames viidi läbi veebipõhine küsitlus SurveyMonkey keskkonnas 2013-2015

keskkonnahariduse arendamise programmi raames mitteformaalse keskkonnahariduse

spetsialistide täienduskoolitusele registreerunute seas. Registreerunute nimekiri saadi koolituse

korraldajalt Tallinna Ülikoolilt. Küsitluses osalemise kutse saadeti (läbi veebikeskkonna) 141

e-posti aadressile. Küsitlus oli avatud ajavahemikus 05.12.2016-18.12.2016. Küsimustiku

avasid 102 inimest, ühel juhul ei jõudnud kutse vigase e-posti aadressi tõttu saajani. Kõigile

talle mõeldud küsimustele vastas 72, viis inimest jätsid vastamise pooleli. Vastanutest 14

ütlesid, et nad ei tööta enam keskkonnahariduse valdkonnas ja seega lõppes nende jaoks

küsimustik küsimusega nr 6. Kolmanda, täienduskoolitust puudutava, küsimuste bloki jättis

vahele kolm inimest – järelikult nad kas ei osalenud koolitusel või ei soovinud vastata.

Küsimustik (vt Lisa 2) koosnes kokku 37 küsimusest – nende seas nii valikvastustega kui

pikemaid vastuseid nõudvad küsimused. Kohustuslikke (tärniga tähistatud) küsimusi oli 20.

Küsimustiku ülesehitamisel lähtuti järgmisest eesmärgipärasest struktuurist: 

1. Vastanute tausta kirjeldus (küsitlusankeedis vastavalt küsimused 1-6), mis hõlmas

järgmisi aspekte: vanus; kõrgeim lõpetatud haridustase; omandatud eriala(d); hetkel

õpitav eriala (kui vastaja õpib hetkel statsionaarses või avatud ülikoolis); hetkeline

seotus keskkonnahariduse valdkonnaga. Küsimusele “Kas töötate jätkuvalt

 16

keskkonnahariduse valdkonnas?” oli võimalik vastata kas “jah, viin läbi erinevaid

õppeprogramme”, “jah, aga ei tegele õppeprogrammide läbiviimisega”, “ei”. Need, kes

vastasid eitavalt said oma vastust soovi korral põhjendada ja seejärel oli küsimustik

nende jaoks lõppenud. Taolise lahenduse eesmärk oli saada teada, kui suur on personali

liikuvus. Neid, kes vastasid “jah, aga ei tegele õppeprogrammide läbiviimisega” viis

süsteem automaatselt küsimuse nr 15 juurde (st vahele jäi keskkonnahariduse alast

tegevust puudutav küsimuste blokk).

2. Keskkonnahariduse alase tegevuse kirjeldus (küsitlusankeedis vastavalt küsimused 7-

14), mis hõlmas järgmisi aspekte: praeguse töökoha tüüp; keskkonnahariduse-alase

tegevusega hõivatuse iseloom; tööstaaž keskkonnahariduse valdkonnas; teemad,

millele ollakse spetsialiseerunud; töös kasutatavad õppemeetodid- ja vormid; õpetatava

seotus keskkonna ja jätkusuutliku arengu teemadega; tagasiside kogumine; enese rolli

mõtestamine õpilaste väärtushinnangute kujundamisel.

3. Täienduskoolitusel omandatud teadmiste ja kogemuste rakendamine praktikasse

(küsitlusankeedis küsimused 15-25). Küsimused puudutasid täienduskoolitusel

omandatud teadmisi ja oskusi ning nende praktikas rakendamist. Bloki esimese

küsimuse puhul oli võimalik vastata ka “Ei” (juhul kui keegi registreerus koolitusele,

kuid tegelikkuses ei osalenud). Sellisel juhul viis süsteem vastaja automaatselt

koolitusvajaduse hindamist käsitlevate küsimuste juurde.

4. Koolitusvajaduse hindamine (küsitlusankeedis küsimused 26-31), mis sisaldas

peamiselt küsimusi vastajate koolitusvajaduse kohta, aga ka neid küsimusi, kus tuli

anda hinnang enda või teiste teadmistele ja oskustele.

5. Hinnang portaalile www.keskkonnaharidus.ee (küsitlusankeedis küsimused 32-37),

mis hõlmas küsimusi portaali vajalikkuse, kasutajamugavuse ja sealse info kvaliteedi

kohta.

Küsimustiku väljatöötamisse kaasati lisaks uuringu töörühmale ka Haridus- ja

Teadusministeeriumi poolt tellitud uuringu “Riikliku õppekava läbiva teema "Keskkond ja

jätkusuutlik areng" rakendamisest formaalhariduses” läbiviijad14 (analüüsimaks kahe uuringu

lähenemisi ja leidmaks kokkupuutepunkte) ning täienduskoolituse korraldamisega seotud

inimesed.15

Võrdluse (mis on muutunud) eesmärgil sisaldas küsimustik osaliselt samu küsimusi (vastanute

tausta puudutavad küsimused 1-4, eelmises küsitlusankeedis 2-4, 6; küsimused 7-11, eelmises

ankeedis 7-8, 11, 22; 21-25, eelmises ankeedis 25, 28, 33-35), mis uuringu “Mitteformaalse

keskkonnahariduse spetsialistide täienduskoolituse vajadus ning õppevahenditega varustatus”

(Keskkonnaamet, 2012) raames läbi viidud küsitluski.

Veebiküsitluse tulemused aitasid vastata peamiselt II ja III etapi uurimisküsimustele, kuid

pakkusid võrdlusbaasi ka I etapi raames läbi viidud kontentanalüüsi ja fookusgrupi intervjuude

tulemustele.

Tulemusi kõrvutati muuhulgas ka Haridus- ja Teadusministeeriumi tellitud ning Tartu Ülikooli

poolt läbi viidud uuringu “Riikliku õppekava läbiva teema "Keskkond ja jätkusuutlik areng"

rakendamisest formaalhariduses” tulemustega. Tegemist on käesoleva uuringuga seotud

uuringuga, mis keskendus jätkusuutliku arenguga seotud teemade käsitlemise analüüsimisele

koolide õppekavades ja õpetajatele mõeldud säästva arengu hariduse täienduskoolituste mõju

14 Katri Lamesoo ja Angela Ader Tartu Ülikooli Haridusuuenduskeskusest.
15 Imbi Henno Haridus- ja Teadusministeeriumist (täienduskoolitusel eksperdi ja koolitaja rollis, ka käesoleva

uuringu töörühma liige) ja Rea Raus (projektijuht).

http://www.keskkonnaharidus.ee/

 17

väljaselgitamisele. Uuringu raames viidi läbi õpetajatele ja õpilastele mõeldud küsitlus, kus

nad muuhulgas hindasid keskkonnahariduskeskuste poolt pakutavaid õppeprogramme ja

koostööd keskustega üldiselt.

1.2.3 Fookusgrupi intervjuud

Uuringu raames viidi läbi neli fookusgrupi intervjuud mitteformaalse keskkonnahariduse

spetsialistidega (16. jaanuaril 2017 Tartus ja 19. jaanuaril 2017 Tallinnas) ja kaks intervjuud

üldhariduskoolide õpetajatega (samuti 16. jaanuaril 2017 Tartus ja 19. jaanuaril 2017

Tallinnas) ning üks valdkondlike ekspertidega (20. veebruaril 2017 Tallinnas). Kokku osales

fookusgruppides 33 inimest (vt fookusgruppides osalenud Lisa 5).

Õpetajatele mõeldud fookusgruppidesse kutsuti eeskätt neid õpetajaid, kes on oma õpilastega

aktiivselt keskkonnahariduskeskuste pakutavates õppeprogrammides osalenud.16

Fookusgruppides räägiti (vt fookusgrupi küsimused Lisa 3) õpilastega programmide

külastamisest üldiselt, mitteformaalse keskkonnahariduse pakkumisega seonduvatest

teemadest (rõhuasetusega jätkusuutliku arengu haridusele) (õppe kvaliteet, teemade valik,

kasutatavad meetodid, seotus riikliku õppekavaga jne) ja erinevate osapoolte rollist õpilaste

keskkonnahoidlike väärtushinnangute kujundamisel. Muuhulgas käsitleti ka

keskkonnahariduse portaaliga seotud teemasid (kasutajasõbralikkus, info hulk ja kvaliteet).

Lisaks said õpetajad täita lühikese küsimustiku, kus neil paluti mõtestada lahti jätkusuutlik

areng kui mõiste, hinnata enda keskkonna ja jätkusuutliku arenguga seotud teemade tundmist

ning anda hinnang keskkonnaharidusspetsialistide kompetentsidele. Sarnaseid küsimusi küsiti

veebiküsitluse raames ka mitteformaalse keskkonnahariduse spetsialistidelt.

Õpetajatega läbi viidud fookusgrupi tulemusi kõrvutati ka 02.11.2016

Keskkonnainvesteeringute Keskuse poolt tellitud ja Loovusaida (Ideemäng OÜ) poolt läbi

viidud fookusgruppide tulemustega (osalejad kattusid teatud määral).

Keskkonnahariduse spetsialistidele mõeldud fookusgruppidesse oodati eeskätt osalema

keskkonnahariduskeskustes õppeprogramme läbiviivaid inimesi, sh paljud 2013-2015

toimunud täienduskoolitusel osalenud.17 Arutelu alguses said kõik osalejad läbiviijate poolt

ette valmistatud programmi kirjelduse (võimalusel osaleja enda poolt läbi viidav või kolleegi),

mille põhjal paluti selgitada, kuidas erineb kirjeldus tegelikkusest ja mil määral käsitletakse

programmis jätkusuutliku arengu teemasid. Eeskätt oli nö juhtumiuuringu eesmärgiks saada

teada, kui adekvaatsed on keskkonnahariduse portaalis olevad kirjeldused ja hinnata seeläbi

programmide analüüsi tulemuste kehtivust ja usaldusväärsust. Veel räägiti (vt fookusgrupi

küsimused Lisa 4) jätkusuutliku arenguga seotud teemade käsitlemisest, igapäevasest

töökorraldusest (sh keskkonnahariduse portaali puudutav), täienduskoolituse vajadusest ja

lõpetuseks keskuste ootustest programmide külastajatele.

Fookusgrupp meetodina aitas muuhulgas leevendada eelpool kirjeldatud kontentanalüüsi

puudusi. Fookusgrupiintervjuude käigus oli võimalik kontrollida kontentanalüüsi tulemusi ja

saada täiendavat (esialgu varjatuks) jäävat infot, sest portaalis kirjas olev ei kirjelda täiel määral

tegelikku olukorda. Samuti aitasid fookusgrupi intervjuud tõlgendada veebiküsitluse tulemusi

võimaldades küsida täpsustavaid küsimusi.

16 Kontaktide nimekirja koostasid Keskkonnainvesteeringute Keskus ja Keskkonnaamet.
17 Keskuste kontaktide nimekiri saadi Keskkonna Investeeringute Keskuselt ja täienduskoolitusel osalenute oma

Tallinna Ülikoolilt.

 18

Peale uuringuraporti tööversiooni valmimist ja Tellija poolsete märkuste arvesse võtmist viidi

valdkondlike ekspertide osalusel läbi ekspertpaneel (metoodiliselt fookusgrupi intervjuu).

Paneeldiskussioon toimus 20. veebruaril 2017 ja kõigil osalejatel oli võimalik enne

uuringuraportiga tutvuda. Üheskoos arutati, mida tuleks teha, et mitteformaalne

keskkonnaharidus toetaks senisest veelgi paremini jätkusuutliku arengu eesmärke ja

põhimõtteid ning kuidas tagada mitteformaalse keskkonnahariduse spetsialistide

professionaalne areng.

Ekspertpaneeli tulemusi arvesse võttes täiendati uuringu poliitikasoovituste osa.

1.2.4 Kasutajakogemusel põhinev hinnang ja eksperthinnang

Keskkonnahariduse portaaliga seonduvale andsid omapoolse hinnangu teiste seas ka uuringu

läbiviijad, kes tutvusid portaaliga põhjalikult programmide analüüsi aluseks oleva

algandmestiku koostamise käigus. Hinnang anti nii portaali ülesehitusele kui sisule ja seda nii

toimetaja kui tavakasutaja vaatenurgast lähtudes. Lisaks paluti sõltumatut ekspertarvamust

pikaajalise arendustöö kogemusega inimeselt. Ekspertarvamuses keskendutakse põhiliselt

välisveebile ja selle funktsionaalsusele, sisule ja kujundusele.

 19

2 Jätkusuutliku arengu põhiküsimuste käsitlemine

keskkonnahariduskeskuste pakutavates

aktiivõppeprogrammides ja õpilaste keskkonnahoidlike

väärtushinnangute kujundamine

2.1 Programmide analüüsi ja fookusgrupi intervjuude tulemused

2.1.1 Ülevaade pakutavatest aktiivõppeprogrammidest

Järgnevalt esitatakse lühiülevaade pakutavatest aktiivõpeprogrammidest. Täpsemad arvud on

toodud raporti lisas 1.

Enim programme pakutakse teemal18 “Liigid ja liigikaitse, sh võõrliigid” (262 programmi ehk

32% brutovalimisse kuuluvatest programmidest), järgnevad “Kooslused kui ökosüsteemid”

(188 programmi ehk 23%) ja “Loodusressursside kasutamine” (113 programmi ehk 14%) (vt

joonis 1). Kõige vähem programme pakutakse spetsiifilisematel teemadel: jäätmed,

kliimamuutused, sotsiaalsetest oludest lähtuvad keskkonnaprobleemid ja rahvusvaheline

koostöö.19

Joonis 1. Brutovalimisse kuuluvate aktiivõppeprogrammide jaotumine uuringus käsitletavate

teemade lõikes (programmide arv)

Enamikel teemadel pakutakse vähemalt ühte programmi kõikides maakondades. Eranditeks on

spetsiifilisemad ja väiksema programmide koguarvuga teemad: kliimamuutused;

rahvusvaheline koostöö; sotsiaalsetest oludest lähtuvad keskkonnaprobleemid. Kõikides

maakondades ei pakuta veel programme maastike, looduses liikumise ja toimetuleku ning

pärandkultuuri teemadel.20 Maakondadest, kus mingil teemal programme üldse ei ole kerkivad

esile Raplamaa, Järvamaa ja Jõgevamaa. Siinkohal on aga oluline meeles pidada, et teemadesse

jagamine oli siiski võrdlemisi subjektiivne.

Suurem õppeprogrammide valik on Tartu- ja Harjumaal ning väikseim juba eelpool mainitud

Järva-, Jõgeva- ja Raplamaal. Keskmine programmide arv maakonnas on ca 50-60 erinevat

18 Teemad, mille käsitlemist jätkusuutliku arengu võtmes analüüsiti, on toodud peatükis 1.2.1.
19 Kaks viimast teemavaldkonda võivad leida käsitlemist teiste teemade raames. Siinkohal kajastatakse nende

portaalide arvu, kus rõhuasetus on konkreetselt nendel teemadel.
20 Pärandkultuuri temaatikat käsitlevad tihti oma õppeprogrammides muuseumid, kuid viimased ei ole

keskkonnahariduse portaalis esindatud. Nt Sillaotsa muuseum Raplamaal.

3

6

6

8

35

61

62

70

113

188

262

0 50 100 150 200 250 300

Rahvusvaheline koostöö loodus- ja keskkonnakaitse valdkonnas

Kliimamuutuste mõju ja nendega toimetulek

Sotsiaalsetest oludest lähtuvad keskkonnaprobleemid

Jäätmed, sh jäätmetekke vältimine

Maastikud

Keskkonnahoidlik tarbimine ja eluviis

Pärandkultuur

Looduses liikumine ning toimetulek ja ohutus

Loodusressursside kasutamine

Kooslused kui ökosüsteemid

Liigid ja liigikaitse, sh võõrliigid

 20

programmi. Esmapilgul tundub, et programmide arv on korrelatsioonis keskuste arvuga

maakonnas, kuid tegelikkuses see nii ei ole. Harju- ja Tartumaal on küll keskusi kõige rohkem

(29 ja 21) ja Raplamaal kõige vähem (kaks, lisaks keskkonnahariduse buss). Hiiumaal on aga

kolm keskust ja Läänemaal viis sarnaselt Rapla-, Järva- ja Jõgevamaale, kuid pakutavate

õppeprogrammide valik on palju mitmekesisem.

Enamikke programme pakutakse vaid eesti keeles, nii eesti kui vene keeles läbi viidavaid

õppeprogramme on 121, ainult venekeelseid kaheksa. Esitatud arvude puhul peab aga silmas

pidama, et algandmestikus esines lünki – keelt ei ole märgitud 262 programmi puhul. Samas

võiks siinkohal eeldada, et kui mingit programmi pakutakse vene keeles, siis on vastav info ka

kirjas. Sellise eelduse püstitamise korral võime öelda, et vene keeles pakutavate

õppeprogrammide valik on võrdlemisi väike ja mida spetsiifilisem teema, seda vähem

programme. Täiesti katmata (vene keeles programme ei pakuta) on rahvusvahelise koostöö ja

sotsiaalsetest oludest lähtuvate keskkonnaprobleemide temaatika.

Kõige rohkem õppeprogramme pakutakse III kooliastmele (500 programmi), järgnevad II

koolaste (492) ja I kooliaste (427) ning kõige vähem gümnaasiumile (355). I kooliastmele ei

ole programme kliimamuutuste ja rahvusvahelise koostöö teemadel, teistega võrreldes on

teemadest vähem esindatud ka sotsiaalsetest oludest lähtuvad keskkonnaprobleemid, jäätmed,

maastikud ning keskkonnahoidlik tarbimine ja eluviis. I kooliastmele pakutakse enim

programme liikide ja liigikaitse teemal. Ka II kooliastmele ei räägita rahvusvahelisest

koostööst ja vähe programme on jäätmete, kliimamuutuste ning sotsiaalsetest oludest lähtuvate

keskkonnaprobleemide teemal. Samas nendel teemadel pakutavaid programme ongi vähe. II

kooliastmes pakutakse kõige rohkem programme koosluste teemal, sama on III kooliastme ja

gümnaasiumiga. Spetsiifilisematel teemadel pakutakse rohkem programme III kooliastmele ja

gümnaasiumile.

Pakutavate õppeprogrammide teemade, sihtgrupi ja keele valiku üle arutleti ka uuringu raames

läbi viidud fookusgruppides. Õpetajad tõid samuti välja, et puudu on spetsiifilisematel

teemadel programmidest: põlevkivi kaevandamisega seonduv; energia ja energeetikaga seotud

teemad; säästev tarbimine; Läänemeri. Rohkem võiks olla erinevaid õppeaineid integreerivaid

programme. Põhiteadmisi annavad õpetajad ise kasutades ära ka kooli ümbruses pakutavat,

keerulisemate ja spetsiifilisemate teemade puhul on aga oluline minna nö kohapeale. Õpetajad

tõid välja, et eriti napib programme gümnaasiumiastmele, aga ka 8.-9. klassile. Matkasid ja

retki pakutakse, kuid uurimuslikku õpet mitte. Võimalike põhjustena nimetati ühelt poolt

vajalike teemade keerukust ja pädevate inimeste puudust, teiselt poolt asjaolu, et gümnaasiumis

on eeskätt perioodõppe tõttu raske õppekäike ainekavaga siduda. Keskkonnahariduskeskuste

esindajad jällegi juhtisid tähelepanu, et III kooliastme ja gümnaasiumiga ei käida väga

aktiivselt õppeprogrammides. Samas põhjuseks võibki olla mitte vähene huvi, vaid sobilike

teemade puudumine.

Õpetajad nõustusid, et on maakondi, kus pakkumine on väga kesine (kõige rohkem viidati

Raplamaale). Leiti, et keskused võiksid omavahel rohkem koostööd teha ja teemavaldkonnad

ära jagada. Näitena toodi Hiiumaad, kus Keskkonnaamet tegeleb eeskätt jätkusuutliku arengu

temaatikaga, RMK pakub metsa teemalisi õppeprogramme ja Palade loodushariduskeskus on

võtnud suuna teaduslikumale käsitlusele (neil on vastavad laborid jm võimalused). Lisaks nö

pakettide koostamine – nt ringkäik Ida-Virumaal, mis hõlmab nii sealse loomastiku kui

taimestikuga tutvumist, kaevandusaladega tutvumist, sellega seonduvalt erinevate

jätkusuutliku arengu teemade käsitlemist: loodusressursside kasutamine, puhas joogivesi jne.

Ka programmide läbiviijate mõtted liikusid samas suunas. Leiti, et igaüks peaks ära kasutama

 21

oma tugevaid külgi ja kujundama õppeprogrammid vastavalt neile. Tuleks teha tihedamat

koostööd ja lõpetada ära nö dubleerimine. Tartu linnas näiteks on keskused juba selles suunas

esimesi samme astunud. Sarnaselt õpetajatele räägiti pakettide koostamisest – üks osa

programmist ühes keskuses, teine teises, kaasates sealjuures programmi ettevalmistamisse nii

õpetajad kui õpilased.

Kuna fookusgruppides ühtegi vene õppekeelega kooli ei osalenud, siis nende seisukohti

siinkohal tutvustada ei saa. Keskused ise tõid välja, et vene keeles programmide pakkumine on

problemaatiline. Eeskätt napib inimesi, kes oleksid valmis programmi läbi viima, teiseks on

venekeelsete õpilaste ettevalmistatus kehv – neil puuduvad tihti baasteadmised. Leiti, et

alustuseks tuleks teha tihedamat koostööd keeleõpetajatega ja tagada õpilaste emakeeles

põhilise keskkonnaalase informatsiooni kättesaadavus.

Haridus- ja Teadusministeeriumi poolt tellitud ja Tartu ülikooli läbi viidud uuringu21

tulemustest selgus, et õppekava läbivate teemade rakendamise osas teevad teiste asutustega

(kõige rohkem märgitakse koostööpartneritena keskkonnahariduskeskusi) koostööd 45%

küsitlusele vastanud õpetajatest. Takistustena märgiti kõige rohkem ajapuudust. Teistest

oluliselt vähem käiakse keskkonnahariduskeskuste poolt pakutavates õppeprogrammides

gümnaasiumiõpilastega. Väljaspool kooli toimuvates õppeprogrammides on II kooliastmega

käinud 45% õpetajatest, III kooliastmega 41% ja gümnaasiumiga kõigest 15%. Samas valimis

oli gümnaasiumi osaga koole vähem kui põhikoole. Üldiselt ollakse programmidega rahul

(rahulolu all mõisteti siinkohal eeskätt eakohasust).

2.1.2 Säästva arengu põhimõtete ja eesmärkide käsitlemine

Säästva arengu põhimõtete ja eesmärkide käsitlemise analüüsimiseks defineeriti rida neid

põhimõtteid ja eesmärke kirjeldavaid märksõnu. Lisaks püstitati eeldus, kui õppeprogramm

sisaldab vähemalt ühte kirjeldatud märksõna, siis liigitatakse see säästva arengu temaatikaga

tegelevaks.

Valimisse sattunud 126 õppeprogrammist 40 (32%) ei olnud võimalik kirjeldada ühegi

nimetatud märksõna abil, st need programmid liigitati säästva arengu temaatikaga

mittetegelevateks. Kõige rohkem programme (18-st 40-st) jäi siinkohal välja liikide ja

liigikaitse teemal.22 Jooniselt 2 on näha, et märksõnade arvu kasvades nende esinemissagedus

väheneb – 37 programmi oli võimalik kirjeldada ühe märksõnaga, 23 programmi kahe

märksõnaga jne.

21 Lamesoo, K., Ader, A., Sillak, S., Kont, H., Pärtelsohn, R. ja Korman, K. (2016) Riikliku õppekava läbiva

teema "Keskkond ja jätkusuutlik areng" rakendamisest formaalhariduses. Tartu: Tartu Ülikooli

Haridusuuenduskeskus.
22 Teemavaldkonna “Liigid ja liigikaitse, sh ohustatud liigid” alla kuulusid ka oma olemuselt loodushariduslikud

õppeprogrammid. Erinevaid liike tutvustavaid õppeprogramme ei käsitletud aga kui säästva arengu temaatikaga

tegelevaid. Viimase alla liigitusid programmid juhul kui neis räägiti muuhulgas ka liigikaitsest, bioloogilise

mitmekesisuse väärtustamisest jms.

 22

Joonis 2. Programmi kirjeldavate märksõnade arv ja esinemissagedus (1 märksõna – 37

juhul jne.)

Kõige rohkem esines programmide kirjeldustes järgmisi märksõnu (vt tabel 3): looduskaitse

põhimõtted, inimtegevuse mõju/inimmõju, keskkonnaprobleemid ja bioloogiline

mitmekesisus. Kõige vähem esines seevastu oma olemuselt konkreetsemaid märksõnu:

ökoloogiline jalajälg, koosluste säilitamine, sotsiaalne ebavõrdus, saastumise vähendamine,

looduslike alade säilitamine jne. Kordagi ei esinenud koosluste taastamist ja soode taastamist.

Antud juhul tuleb silmas pidada, et tulenevalt meetodist sõltus märksõna valik paljuski

kodeerija subjektiivsest otsusest. Kirjeldusi kodeerisid teineteisest sõltumatult aga kaks inimest

ja suuri erinevusi nende kodeerimisotsustes ei olnud – seega võib tulemusi pidada siiski

võrdlemisi usaldusväärseteks.

Tabel 3. Säästva arengu põhimõtteid ja eesmärke kirjeldavate märksõnade

esinemissagedus õppeprogrammide kirjeldustes (N=126)

Märksõna Esinemissagedus
absoluutarvudes

Looduskaitse põhimõtted 23

Inimtegevuse mõju/inimmõju 22

Keskkonnaprobleemid 21

Bioloogiline mitmekesisus 20

Keskkonnahoidlik tarbimine ja eluviis 15

Ökosüsteemi teenused/looduslikud hüved 15

Jäätmed 13

Jätkusuutlik tarbimine ja tootmine 13

Kultuuriline mitmekesisus 11

Kliimamuutused 8

Loodusvarade säästlik kasutamine 3

Elurikkuse kaitse 7

Puhas vesi 6

Ohustatud liigid 5

40
37

23

14

6

2 1 1 2
0

5

10

15

20

25

30

35

40

45

0 1 2 3 4 5 7 10 11

 23

Märksõna Esinemissagedus
absoluutarvudes

Ökoloogiline tasakaal 3

Ökoloogiline jalajälg 2

Koosluste säilitamine 2

Sotsiaalne ebavõrdsus 2

Saastumise vähendamine 2

Looduslike alade säilitamine 2

Puhas õhk 2

Looduskatastroofid/looduskatastroofide ohu vähendamine 2

Koosluste taastamine 0

Soode taastamine 0

Maakondade lõikes suuri erinevusi ei ole. Keskmiselt liigitus säästva arengu teemasid

käsitlevate programmide alla 70% netovalimi programmidest.

I kooliastmele ja II kooliastmele pakutavatest ning valimisse kuulunud õppeprogrammidest

käsitlevad säästva arenguga seotud teemasid ligikaudu 67% programmidest (mõlema

kooliastme puhul on osakaalud samad), gümnaasiumile mõeldutest 71% ja kõige rohkem –

ligikaudu 74% III kooliastme programmidest.

Õppekeelt vaadates nähtus, et kaheksast venekeelsest programmist (venekeelsed programmid

võeti kõik valimisse) suisa viis ei liigitunud säästva arengu teemadega tegelevate programmide

alla. Ainult eesti keeles ja nii eesti kui vene keeles pakutavatest õppeprogrammidest tegeles

säästva arengu temaatikaga natukene üle 70% valimisse sattunud programmidest.

Analüüsi tulemuste kontrollimise, aga ka täiendamise eesmärgil arutleti jätkusuutliku arengu

teemadel ka läbi viidud fookusgruppides.

Programmide läbiviijad olid ühtsel seisukohal, et jätkusuutliku arengu käsitlemine ei saa olla

nö teema omaette, vaid järjepidev ja kõikehõlmav tegevus. Väikesed asjad loevad – igas

programmis tuleb rääkida kui oluline on taaskasutus, miks ei tohi prügi maha visata, ruumist

lahkudes tuleb kustutada tuled jne. Programme ei saa ja ei tohi jagada jätkusuutliku arengu

haridusega ja loodusharidusega tegelevateks. Oluline on, et need teemavaldkonnad oleksid

omavahel seotud ja jätkusuutlik areng läbiks kogu keskkonnaharidust. Jätkusuutliku arengu

teemade käsitlemisega tuleb algust teha juba lasteaias. Lasteaialapsed on väga tähtis, kuid seni

tähelepanuta jäänud sihtrühm. Õnneks on lasteaedade endi huvi suur ja kasvav. Jätkusuutliku

arengu hariduse puhul on olulisim järjepidevus. Ka õpetajad leidsid sama – säästvat tarbimist

ja käitumist tuleb rõhutada igal sammul, ka metsas liikudes saab rääkida jätkusuutlikkust

arengust. Väärtushinnangud kujunevad läbi tegevuste ja tegutsemise.

Jätkusuutliku arengu temaatika käsitlemine läbiviidavates programmides on iseenesest

mõistetav. Samas mängib rolli ka näiteks koht, kus programmi läbi viiakse ja kus keskus ise

paikneb – mere ääres on hea rääkida reostumisest, elustiku kaitsest jne.; kaitsealadel ja nende

läheduses tegutsevate keskuste puhul on loomulik, et tutvustatakse sealset kaitseala,

looduskaitse põhimõtteid. Sagedamini käsitlemist leidvate jätkusuutliku arengu teemadena tõid

keskkonnahariduskeskuste esindajad välja jäätmed ja jäätmekäitluse, keskkonnahoidliku

tarbimise ja eluviisi, inimtegevuse mõju, kultuuripärandi kaitse. Keskuste poolt pakutavate

teemade valik sõltub paljuski nõudlusest.

 24

Konkreetses programmis puudutatavad teemad ja kasutatavad lähenemised sõltuvad omakorda

sihtgrupist, kellele programm mõeldud on. Lasteaias toimub õppimine suuresti läbi kogemuste.

I kooliastmele tuleb anda baasteadmised (peamiselt liigiõpe, kuidas loodust uurida –

mikroskoobi kasutamine jne.), et nad tunneksid loodust ja seejärel liikuda spetsiifilisemate

teemade juurde. Baasteadmised on jätkusuutlikku arengu hariduse juures väga olulised. III

kooliastme ja gümnaasiumi puhul tuleb olla võrdlemisi spetsiifiline, oluline on arutleda ja teha

järeldusi.

Fookusgruppides osalenud spetsialistid leidsid, et arenguruumi siiski on. Olulisel kohal on

enesetäiendamine (sh sisekoolituste läbiviimine) ja koostöö kõikide osapoolte vahel.

Jätkusuutlik areng peaks olema organisatsioonikultuuri osa (energiasäästlik tarbimine, prügi

sorteerimine jne). Hea näitena tõsteti mitmel korral esile Tartu Keskkonnahariduse Keskust.

Organisatsioonikultuuri olulisust rõhutasid ka õpetajad.

Ühe probleemina toodi välja asjaolu, et jätkusuutliku arengu mõiste ei ole ikka veel kõigile

üheselt mõistetav ja seda kasutatakse tihti selle täielikku olemust hoomamata. Jätkusuutliku

arengu teemadel tuleks lapsi harida ka koolitundide raames (isegi matemaatika tunnis on

võimalik nt arvutada energiatarbimist vms). Sarnaselt keskkonnahariduskeskustele peaks ka

koolis olema säästev areng osa organisatsioonikultuurist. Õpetajad olid sama meelt öeldes, et

keskused ei saa ja ei peagi kogu tööd üksi ära tegema vaid neil endil on ka väga suur roll (eriti

I ja II kooliastmes, III kooliastme ja gümnaasiumiga pöördutakse juba keskuste poole).

Sealjuures rõhutasid nad õpetajate kaasamist õppeprogrammide ettevalmistamise protsessi.

Spetsialistid leidsid, et jätkusuutliku arengu teemade käsitlemine sõltub väga paljuski

programmi läbiviijast. Seetõttu oluline juba eelpool mainitud enesetäiendamine. Siinkohal on

aga takistuseks juriidiline killustatus - paljud programmijuhid on vabakutselised ja tekib

küsimus, kes peaks koolitust rahastama, lisaks ajapuudus. Oma osa on nõudlusel: õpetajad

eelistavad tihti nö kergemaid programme ja kuna keskused sõltuvad tellimustest, siis tehaksegi

selliseid programme rohkem. Lahenduseks võiks olla nii baasrahastuse tagamine, kui õpetajate

koolitamine, et nad oleksid teadlikumad ja telliksid ka keerukamaid programme.

Rahastussüsteemi peaks üle vaatama ka selle osas, et hetkel on eelistatud lühemad programmid

– lühikese ajaga on aga raske spetsiifilisemaid teemasid edasi anda ja kujundada õpilaste

väärtushinnanguid.

Mõlemad pooled tõid taaskord välja Eestimaa ebaühtlase programmidega kaetuse teema.

Rahastussüsteemi tõttu eelistatakse kodulähedaste keskuste külastamist; aga mida teha siis kui

sealne programmide valik ei ole piisav?. Üldiselt oldi jätkusuutliku arengu hariduse

pakkumisega siiski rahul. Teemade valik võiks mitmekesistuda ja sihtgrupina lisanduda

lasteaed. Rohkem võiks korraldada looduslaagreid ja pikemaid programme, sest need on

tulemuslikumad.

 25

2.1.3 Käsitletava(te) teemade seotus riikliku õppekavaga

Valimisse sattunud ja säästva arengu temaatikat käsitlevatest programmidest (kokku 86) 38

puhul (44%) sisaldas programmi kirjeldus muuhulgas infot programmi temaatika riikliku

õppekavaga seotuse kohta (millise aine õpitulemuste saavutamisele programmis käsitletav

kaasa aitab ja milliseid õppekavas kirjas olevaid teemasid puudutab) (vt joonis 3). Kirjelduse

põhjal oli võimalik seosed riikliku õppekavaga välja tuua 48 (56%) programmi puhul.23

Joonis 3. Programmides käsitleva(te) teemade seotus riikliku õppekavaga (programmide arv)

Maakonna ja sihtrühma lõikes antud juhul erinevusi välja tuua ei saa. Venekeelsete

programmide puhul ei olnud seos õppekavaga selgelt välja toodud, kuid see oli kirjelduse alusel

tuvastatav. Samas need programmid ei liigitunud säästva arengu teemasid käsitlevateks.

Analüüsitulemustest nähtub, et programmide sisu on riikliku õppekavaga kooskõlas.

Programmide kirjeldustes aga ei peeta õppekavaga seotuse välja toomist väga vajalikuks. Ka

fookusgruppides osalenud spetsialistide sõnul jälgivad nad hoolega, et käsitletavad teemad

oleksid kooskõlas riikliku õppekavaga ja koostavad programme vastavalt seal kirjas olevale.

Protsessi kaasatakse kindlasti ka õpetaja(d). Lisaks vaadatakse kes ja mida piirkonnas pakub

vältimaks dubleerimist.

Õpetajad rõhutasid, et pakutavad programmid ei peaks nö kopeerima kooliõpikutes kirjas

olevat, vaid õpetatavat kinnistama ja täiendama. Lisaks konkreetsete teemade käsitlemisele on

oluline erinevate sotsiaalsete oskuste arendamine – kuulamine, vaatlemine, koostöö tegemine,

orienteerumine, erinevates situatsioonides käitumine.

23 Ühel juhul kahtles kodeerija programmi temaatika haakuvuses riikliku õppekavaga ja sihtrühmale sobivuses.

Selles programmis meisterdatakse looduses leiduvatest vahenditest asju, kuid selgusetuks jääb, mida täpsemalt

ning kuna programm on mõeldud iseseivalt läbimiseks, siis võib eeldada, et keegi ei räägi midagi ka juurde.

Säästva arengu teemasid käsitlevaks kõne all olev programm ei liigitunud.

0

48

38

0

10

20

30

40

50

60

Ebaselge Kirjelduse alusel

tuvastatav

Selgelt sõnastatud

 26

2.1.4 Õppeprogrammide rõhuasetus ja mõju väärtushinnangute kujunemisele

Analüüsis liigitati programmid vastavalt kasutatavatele õppemeetoditele oma rõhuasetuselt

teadmisi kujundavateks, oskusi arendavateks ja/või väärtushinnanguid kujundavateks. Lisaks

püstitati eeldus, et alla tunni kestvate programmide puhul ei saa rääkida oskuste arendamisest

ega väärtushinnangute kujundamisest. Seega on sellised programmid edasisest analüüsist välja

jäetud. Taustaks, et HTM-i uuringu24 tulemusel selgus, et õpetajad peavad läbiva teema

“Keskkond ja jätkusuutlik areng” õpetamisel kõige olulisemaks väärtushinnangute

kujundamist, seejärel käitumisharjumuste kujundamist. Teadmiste õpetamist märkis vaid mõni

üksik.

Käesoleva uuringu raames analüüsitud õppeprogrammidest liigitus ainult teadmisi

kujundavateks programmideks 26 kõikidest valimisse sattunud ja säästva arengu temaatikaga

tegelevatest programmidest (vt joonis 4). Nii teadmisi kujundavaid kui oskusi arendavaid

programme oli 27; 25 teadmisi kujundavaid, oskusi arendavaid ja väärtushinnanguid

kujundavaid programme 14 ning teadmisi ja väärtushinnanguid kujundavaid programme 17

(kahe puhul eeldus, et kestavad kauem kui 1 h). Analüüsitulemuste põhjal võib öelda, et

väärtushinnangute kujundamisel on rõhuasetus 86-st säästva arengu teemadega tegelevast

programmist 31-l (36%). Suures osas (2/3) programmides on rõhuasetus siiski teadmiste

kujundamisel ja oskuste arendamisel.

Joonis 4. Õppeprogrammide rõhuasetus (programmide arv)

Kooliastmete lõikes suuri erinevusi ei olnud. Silma torkas vaid asjaolu, mida vanem sihtrühm,

seda suurem on rõhuasetus oskuste arendamisel.

Fookusgruppides osalenud olid seisukohal, et jätkusuutliku arengu teemade edasiandmisel ja

õpilaste väärtushinnangute kujundamisel on oluline pakkuda õpilastele võimalust ise kogeda.

Läbi tegevuse õpivad lapsed kõige paremini. Sealjuures tuleb palju selgitada, üheskoos arutada

ja järeldusi teha ning seoseid luua. Lapsed peavad saama ise rääkida ja teha, neil peab olema

huvitav. Programmide läbiviijad tõstsid esile järgmisi õppemeetodeid: grupitööd, arutelud,

katsete läbiviimine, rollimängud, maastikumängud, ise mõõtmine ja arvutamine. Väga oluline

24 Lamesoo et al. 2016.
25 Olemuse poolest 29, aga kaks neist kestavad vähem kui tund; kahel juhul on toodud vahemik, st programm

tegeleb väärtushinnangute kujundamisega rohkem kui tunnise kestvuse puhul.

26
27

14

17

0

5

10

15

20

25

30

Teadmisi kujundav Teadmisi kujundav;

oskusi arendav

Teadmisi kujundav;

oskusi arendav;

väärtushinnanguid
kujundav

Teadmisi kujundav;

väärtushinnanguid

kujundav

 27

on eeskuju näitamine ja käsitletava seostamine laste igapäevaeluga, valdkonnas tunnustatud

inimeste seisukohtadele viitamine.

Meetodite valikul lähtutakse sihtgrupist, enda kogemustest, õppevahendite olemasolust,

kohast, programmi kestvusest. Õpetajad omakorda väärtustavad paindlikkust ja sihtrühmast

lähtumist.

Õpitava, kogetava mõju väärtushinnangutele sõltub paljuski ka programmi kestvusest.

Viimane aga omakorda käsitletavatest teemadest ja sihtrühmast. Fookusgruppides osalenud

õpetajad rõhutasid siinkohal eraldi veel omandatud teadmiste ja oskuste kinnistamise olulisust.

Spetsialistid tõid välja, et projektipõhine süsteem mõjub järjepidevusele pärssivalt ja see

omakorda ei aita kaasa väärtushinnangute kujundamisele.

Õpetajad näevad nii enda kui keskkonnahariduskeskuste rolli õpilaste keskkonnahoidlike

väärtushinnangute kujundamisel suurena. Keskuste roll sõltub, kui hästi osatakse oma asukohta

ära kasutada, milliseid tegevusi pakutakse. Tähtis on järjepidevus ja siinkohal on just õpetajal

oluline osa. Õpilastega tuleks jätkusuutlikust arengust rääkida juba algklassidest (isegi

lasteaiast) peale. Keskustes pakutav täiendab (peaks seda tegema) kooliharidust ja keskused

toetavad õpetajaid jätkusuutliku arengu hariduse edasiandmisel. Esmased teadmised saadakse

kodust ja lasteaiast, seejärel omandatakse teooria ja keskustes rakendatakse omandatud

teadmisi praktikasse. Kool peaks keskustelt saama tuge seal, kus neil endal puudub kompetents

ja/või vajalikud vahendid. Eriti oluline on see väiksemate koolide puhul. Ka sõltub roll kooli

asukohast – nt linnakoolide õpilastele tuleb esmajoones pakkuda võimalust loodusega

tutvumiseks.

2.2 Veebiküsitluse tulemused

Veebiküsitlus sisaldas muuhulgas küsimusi vastanute keskkonnahariduse alase tegevuse kohta.

Küsimuse, millistele valdkondadele ja teemadele olete spetsialiseerinud vastused näitasid, et

tavaliselt viib üks ja sama inimene programme läbi siiski väga erinevatel teemadel ja

spetsialiseerumist on vähe. Silma hakkas asjaolu (vt joonis 5), et ka küsitlusele vastanud

nimetasid teemadena rohkem üldisemaid ja vähem spetsiifilisemaid teemasid. Riigiasutuses

töötavad vastanud nimetasid spetsiifilisemaid teemasid mõnevõrra rohkem kui kolmandas

sektoris töötavad (nt kliimamuutused, jäätmed).

Joonis 5. Küsitlusele vastanute spetsialiseerumise valdkonnad (% küsimusele vastanutest)

88.7%

79.2%

77.4%

75.5%

73.6%

66.0%

52.8%

52.8%

28.3%

22.6%

18.9%

3.8%

kooslused, kui ökosüsteemid

keskkonnahoidlik tarbimine ja eluviis

looduses liikumine ning toimetulek ja ohutus

loodusressursside kasutamine

liigid ja liigikaitse, sh võõrliigid

maastikud

jäätmed, sh jäätmetekke vältimine jne

pärandkultuur

sotsiaalsetest oludest lähtuvad keskkonnaprobleemid

rahvusvaheline koostöö

kliimamuutuste mõju ja nendega toimetulek

muu

 28

Õppevormidest kasutatakse igapäevases töös kõige tihedamini õuesõpet, meetoditest

rühmatööd, teemakohaseid fotosid. Harvem kasutatakse ajurünnakut, metafoorikaarte,

praktiliste tegevuste läbiviimist arvutiklassis, testi tegemist. Väärtushinnangute kujundamise

seisukohast olulisi meetodeid nagu rollimäng, debatt kasutatakse samuti vähe. Rollimängu

kasutab tihti vaid 14% vastanutest, debatti 11%.

Üldiselt leiti, et läbiviidavad programmid toetavad riikliku õppekava läbiva teema “keskkond

ja jätkusuutlik areng” ellurakendamist. Sarnaselt fookusgrupis osalenutele rõhutati, et liigiõpe

on väga oluline, sest mida või keda tuntakse, seda osatakse ka paremini mõista ning

väärtustada. Programmide ettevalmistamisel vaadatakse hoolega riiklikus õppekavas kirjas

olevat. Jätkusuutlikkuse teema on peaaegu igas programmis sees, tegeletakse erinevate

teemade vahel seoste loomisega, õpitava seostamisega igapäevase eluga. Sealjuures pööratakse

tähelepanu detailidele – metsaretkele võetakse kaasa prügikott ja prügi maha ei visata,

kogunenud prügi sorteeritakse jne. Probleemsete teemade osas pakutakse eraldi programme –

metsatulekahjud, kliimamuutused jms. Käsitletavate jätkusuutliku arengu teemadena nimetati

enim keskkonnaprobleeme, inimtegevuse mõju, looduskaitse olulisust.

Enda rolli koolitajana nähakse peamiselt suunavana (looduse vastu huvi äratamine) ja

koordineerivana ning praktilise tegevusi pakkuvana, koolis õpetatava toetajana (rikastamine,

teiste lähenemiste pakkumine). Silma hakkas, et vähesed tõid eraldi välja eeskujuks olemist ja

enda rolli väärtushinnangute kujundajana.

Tagasiside kogumise küsimuse jättis vahele 32 vastanut, millest võib järeldada, et tõenäoliselt

tagasisidet väga ei küsita. Küsimusele vastas 45 inimest. Tagasiside kogumise viisidest kerkib

esile kogu klassiga vestlemine (70% vastas, et koguvad tagasisidet eelkõige sel viisil).

Ebapopulaarseimad variandid olid, et õpilased hindavad ise oma kaaslasi või hindavad

iseennast. Üldiselt kasutatakse veel õpetajaga rääkimist, õpilastelt kirjaliku tagasiside küsimist

ja õpilaste käitumise jälgimist.

Ka eelmise sarnase sisuga uuringu26 raames viidud küsitlustulemustest selgus, et kõige rohkem

viiakse programme läbi kooslustega seotud teemadel (taimed, mets, loomad, soo).

Õppemetoodikatest ja -vormidest kasutati sagedamini ka siis õuesõpet, rühmatööd ning harvem

debatti, rollimänge, teste.

2.3 Vahekokkuvõte

Fookusgruppides räägitu ja veebiküsitluse tulemused kinnitasid suures osas kontentanalüüsi

tulemusi.

Põhikooli- ja gümnaasiumiastmele pakutakse kõige rohkem üldiseid loodus- ja

keskkonnahariduse teemasid käsitlevaid programme – kooslused, liigid ja liigikaitse,

loodusressursside kasutamine – ja kõige vähem spetsiifilisematel teemadel õppeprogramme –

kliimamuutused, jäätmed, sotsiaalsetest oludest tulenevad keskkonnaprobleemid,

rahvusvaheline koostöö. Üldistel teemadel programme leidub igas maakonnas,

spetsiifilisemaid mitte. Kesisema pakkumise poolest paistavad maakondadest silma Rapla-,

26 “Mitteformaalse keskkonnahariduse spetsialistide täienduskoolituse vajadus ning õppevahenditega

varustatus” (Keskkonnaamet, 2012)

 29

Järva- ja Jõgevamaa. Vene keeles läbi viidavaid programme on võrdlemisi vähe ja mida

spetsiifilisem teema, seda väiksem on valik.

Suur hulk programmidest on kohandatav erinevatele vanuseastmetele. Kõige rohkem

õppeprogramme leidub I kooliastmele, kõige vähem gümnaasiumile. I ja II kooliastmele

suunatud programmid käsitlevad eeskätt eelpool kirjeldatud üldisemaid teemasid, III

kooliastme ja gümnaasiumi programmid spetsiifilisemaid. Esmalt tuleb anda baasteadmised

(peamiselt liigiõpe) ja alles seejärel saab rääkida keerukamatel teemadel.

Analüüsi tulemused näitavad, et ligikaudu 70% õppeprogrammides käsitletakse muuhulgas ka

jätkusuutliku arengu põhimõtteid ja eesmärke. Taaskord käsitletakse rohkem üldisemaid

teemasid – looduskaitse põhimõtted, inimtegevuse mõju, keskkonnaprobleemid, bioloogiline

mitmekesisus ja vähem olemuselt kitsamaid teemasid – ökoloogiline tasakaal, ökoloogiline

jalajälg jne. Siinkohal tuleb aga meeles pidada, et analüüs põhines keskkonnahariduse portaalis

üleval olevatel programmi kirjeldustel, mis on kohati üldsõnalised. Maakondade lõikes suuri

erinevusi ei ole, samuti õppekeele osas – kui jätkusuutlikkusest räägitakse eesti keeles, siis

tehakse loodetavasti sama ka vene keeles programmi läbi viies. Programmide läbiviijad ise

kurtsid vene koolide õpilaste baasteadmiste vähesuse üle, mis omakorda takistab keerulisemate

teemade õpetamist. III kooliastmes ja gümnaasiumis käsitletakse jätkusuutliku arengu

temaatikat rohkem kui nooremates vanuserühmades, mis on ka mõistetav.

Jätkusuutliku arengu temaatika käsitlemine peab olema iga läbi viidava õppeprogrammi

loomulik osa ja põhiteema(de)ga seostatud ning osa organisatsioonikultuurist. Oluline on

süsteemsus ja järjepidevus. Jätkusuutlikkust arengust tuleb hakata rääkima juba lasteaias. Oma

roll on nii lapsevanematel, õpetajatel kui keskkonnahariduskeskustel. Keskuste poolt pakutav

peab olema kooskõlas riikliku õppekavaga (enamasti ongi, õppekavaga seotust jälgitakse

hoolega) ja täiendama koolis õpetatavat. Õpetajad omakorda peavad tegelema programmi

käigus kogetu ja nähtu kinnistamisega.

Suures osas pakutavates programmides on rõhuasetus teadmiste kujundamisel ja oskuste

arendamisel (viimase puhul sihtrühma vanuse kasvades aina rohkem) ning väärtushinnangud

jäävad tahaplaanile. Väärtushinnangute mõjutamiseks on oluline arutleda, selgitada, luua

seoseid, lahendada situatsiooniülesandeid ja asetada end kellegi teise rolli. Küsitlustulemused

näitasid aga, et nimetatud meetodeid tihti ei kasutata. Väärtushinnangute aspektist on oluline

ka programmi kestvus. Programmis käsitletavad teemad ja kasutatavad meetodid varieeruvad

sihtrühmade lõikes.

Fookusgruppides osalenud leidsid, et jätkusuutliku arengu hariduse edendamiseks peavad

erinevad osapooled omavahel rohkem koostööd tegema. Tähtis on tõsta nii õpetajate kui

programmide kokkupanijate ja läbiviijate teadlikkust (sh jätkusuutliku arengu mõiste

tundmine). Õpetajad võiksid käia oma õpilastega ka keerukamaid teemasid lahkavates

programmides ja keskused omakorda mitmekesistada programmide valikut (kaasates õpetajad

protsessi). Sihtgrupina võiks lisanduda lasteaed ja suureneda gümnaasiumile mõeldud

programmide hulk. Keskused võiksid teha omavahel tihedamat koostööd ja teemavaldkonnad

ära jagada ning moodustada ühiseid pakette. Riik võiks toetada pikemate programmide

läbiviimist.

 30

3 SAH-koolitusel omandatud teadmiste ja oskuste rakendamine

praktikas ning mitteformaalse keskkonnahariduse spetsialistide

täienduskoolituse vajadus

3.1 Veebiküsitluse ja fookusgrupi intervjuude tulemused

3.1.1 Vastanute taust

Vastanute seas olid ülekaalus kõrgharidusega (bakalaureuse või magistrikraad,

rakenduskõrgharidus või diplomiõpe) (sama seis oli ka 2012. aastal) ja vanuses 45-55 inimesed

(vt joonis 6). Erialalt domineerisid loodusteadused (bioloogia, keskkonnatehnoloogia,

metsamajandus, geoökoloogia, zooloogia jne), paar inimest olid õppinud sotsiaal- või

humanitaarteadusi, arhitektuuri (küsimusele vastas 65 inimest). Vastamise hetkel õppis

statsionaarses õppes või avatud ülikoolis üheksa inimest. Erialad, mida omandatakse on

loodusturism, keskkonnakaitse ja rakendusbioloogia, väikeettevõtte turundus, inglise keele

õpetaja, õde ja kvaliteedispetsialist. Üks vastanu märkis, et osaleb Tartu Ülikooli uurimusliku

õppe kursusel.

Joonis 6. Küsitlusele vastanute vanus ja haridustase (% küsimusele vastanutest)

Vastanutest 63 töötavad jätkuvalt keskkonnahariduse valdkonnas – 55 viivad ise ka programme

läbi, kaheksa mitte. Keskkonnahariduses ei ole enam tegevad 14 küsitlusele vastanut.

Põhjustena toodi paaril juhul välja eriala vahetust (olude sunnil või muu valdkond tundus

huvitavam) ning suurt töökoormust ja väikest palka, üks vastanutest viibis emapuhkusel ja üks

läks pensionile. Nende jaoks oli küsitlus selle küsimusega lõppenud.

Küsimusele, millist tüüpi organisatsioonis respondendid töötavad vastas 54 inimest. Vastanute

jaotus on toodud joonisel 7. Vastusevariandi “Muu” täpsustusena toodi peamiselt asjaolu, et

töötakse mitmes asutuses korraga.

0.0%

24.7%

24.7%
33.8%

15.6%

1.3%

Vastanute vanus

...24 25…34 35…44 45…54 55…64 65…

1.3% 3.9%

11.7%

83.1%

0.0%

Vastanute haridustase

Põhiharidus

Üldkeskharidus

Kutse- või ametiharidus, sh keskeriharidus

Kõrgharidus (bakalaureuse või magistrikraad, rakenduskõrgharidus, diplomiõpe)

Doktor (varasem kandidaat)

 31

Joonis 7. Vastanute jaotus organisatsiooni tüübi lõikes (% küsimusele vastanutest)

Pidevalt on keskkonnahariduse alase tegevusega hõivatud 67% vastanutest (küsimusele

vastanuid 54), hooajaliselt (nt suveperioodil) 4% ja siis kui tellimusi on 30% vastanutest (vt

joonis 8). 2012. aastaga võrreldes on vähenenud pidevalt hõivatute ja hooajaliselt töötavate

osakaal ning suurenenud tellimusest sõltuvate osakaal. Vaatamata sellele, et hooajaliselt

hõivatute osakaal on vähenenud, on olukord muutunud kokkuvõttes ebastabiilsemaks.

Joonis 8. Vastanute keskkonnahariduse-alase tegevusega hõivatuse iseloom (% küsimusele

vastanutest)

2012. aastal olid vastanud keskkonnahariduse valdkonnas töötanud valdavalt 2-4 aastat ja 5-7

aastat (vt joonis 9). 2016. aastal on osakaalult suurim staažirühm 8-10. Järelikult on

töötajaskond stabiilne, kuid uusi tegijaid on vähe juurde tulnud.

38.9%

31.5%

11.1% 11.1%

7.4%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Riigiasutuses Kolmanda sektori

organisatsioonis

KOV valitsemisala

asutuses

Muu Eraettevõttes

74%

17%

9%

67%

4%

30%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Pidev Hooajaline Ebaregulaarne

2012 2016

 32

Joonis 9. Vastanute tööstaaž keskkonnahariduse valdkonnas (% küsimusele vastanutest)

Järgnevalt võetakse küsimuste kaupa kokku täienduskoolitusel omandatud teadmiste ja oskuste

praktikasse rakendamist ning koolitusvajadust puudutavad vastused. Küsitlustulemuste

analüüs staaži ja organisatsiooni tüübi lõikes statistiliselt olulisi erinevusi välja ei toonud.

Staaži osas hakkasid siiski silma mõned seaduspärasused, millele on tekstis ka viidatud.

Organisatsiooni tüübi lõikes olid vastused ühtlased.

3.1.2 Täienduskoolitusel omandatud teadmiste ja oskuste rakendamine

praktikas

Täienduskoolitusel osales vastanutest kokku 60, kellest neli läbisid koolituse osaliselt.

Siinkohal on keeruline öelda, kas ülejäänud 17 olid koolitusele registreerunud, kuid ei osalenud

või nad lihtsalt ei soovinud mingil põhjusel koolitust puudutavatele küsimustele vastata.

Mil määral saite täienduskoolituselt uusi teadmisi ja/või oskusi? Millise hinnangu annate

koolituse õppematerjalidele? (mõlema küsimuse puhul vastanuid 60)

Vastanutest 58% ütlesid, et nad said täienduskoolituselt mõnevõrra uusi teadmisi (mida pikema

tööstaažiga, seda väiksem oli vastusevariandi valinute osakaal); “suurel määral” valisid

vastusevariandina 35% vastanutest; “üsna vähe” vastas vaid neli inimest ja “üldse mitte” keegi.

Koolituse õppematerjale pidasid asjakohasteks ja kasutavad oma igapäevatöös 30%

vastanutest; enamik (62%) vastas aga, et koolitusmaterjalid olid küll asjakohased, kuid oma

igapäevatöös nad neid ei kasuta. Kaks inimest vastasid, et koolituse õppematerjalid ei olnud

asjakohased.

Õpetajatele mõeldud koolitusel osalenud jäid samuti materjalidega rahule – ligi 95% õpetajate

arvates olid materjalid täiesti või pigem asjakohased. Samas erinevalt keskkonnahariduse

spetsialistidest kasutab ligi 80% õpetajatest koolituselt saadud materjale või metoodikat

vähemalt osaliselt siiani.27

Kas ja mida muutsite pärast täienduskoolitusel osalemist oma igapäevatöös? (vastanuid 60)

Vastanutes 25% vaatasid koolituse tulemusena üle enda poolt läbi viidavate õppeprogrammide

sisu ja käsitlevad neis nüüd rohkem keskkonna ja jätkusuutliku arenguga seotud teemasid (ka

enamik fookusgruppides osalenutest vastas samamoodi). Oli ka neid (25%), kes ei muutnud

27 Lamesoo et al. 2016.

9%

24% 25%

19%

11% 12%

2%

6%

17%

31%

17%

28%

0%

5%

10%

15%

20%

25%

30%

35%

...1 aasta 2...4

aastat

5...7

aastat

8...10

aastat

11...15

aastat

15...aastat

ja rohkem

2012 2016

 33

oma igapäevatöös otseselt midagi, kuid hakkasid ise rohkem jätkusuutlikule arengule mõtlema.

20% ütlesid, et nad rakendavad oma töös koolitusel omandatud meetodeid. Samuti 20%

vastanutest olid seisukohal, et neil on raske öelda, kas nad muutsid just konkreetse

koolitusprogrammi tulemusena midagi, sest koondavad koolitustel omandatu tervikuks. Muu

variandi valinutest ütlesid mitmed, et nad kasutasid õpetatud meetodeid juba varem.

Silma jäi asjaolu, et pikema tööstaažiga vastanute seas oli rohkem neid, kes ütlesid, et nad tegid

oma igapäevatöös muudatusi.

Fookusgruppide aruteludest selgus, et täienduskoolituse tulemusena sündis mitmeid

jätkusuutliku arengu teemasid käsitlevaid õppeprogramme (nt ökoloogilise jalajälje teemal).

HTM-i uuringu raames läbi viidud küsitlusele vastanud õpetajatest 77% märkisid, et nad viisid

pärast koolitust läbi muutusi kooli füüsilises keskkonnas. 83% vastanutest jätkasid omavahelist

koostööd jätkusuutlikku arengut toetava hariduse edendamisel ka pärast koolitust.

Uuringuraportis on kirjas, et “koolitus aitas õpetajatel paremini läbi mõelda, kuidas koolis

igapäevaselt propageerida ja rakendada säästlikku eluviisi ning lõimida jätkusuutliku arenguga

seotud teemasid teiste ainete ja tegevustega või algatada ainete üleseid koostööprojekte.”28

Millised täienduskoolitusel käsitletud teemad olid Teie jaoks kõige huvipakkuvamad ja

kasulikumad? (vt joonis 10) (vastanuid 60)

Populaarseimateks teemadeks olid Eesti kultuuriruumi elujõulisus ja sidus ühiskond.

Traditsioonide kujunemise eeldused ja säilimise tingimused. Väärtused. Säästva arengu eetika.

(50% vastanutest märkisid selle teema huvipakkuvaks); Tehnoloogiliste võimaluste

kasutamine õppeprotsessis (42%); Pedagoogilised üldteadmised. Kaasaegne õppeprotsess.

Uurimuslik õpe. Õppija individuaalsusega arvestamine. Erinevad õppestiilid, mis

toetavad/takistavad õppimist (37%). Kõige vähem valiti teemadest “Tagasisidestamise

võimalused (0,3% vastanutest) ja “Säästva arengu mõiste ja jätkusuutlik areng riiklikus

õppekavas” (12%).

Säästva arengu temaatika huvitas pigem staažikamaid vastajaid, samuti kerkis pikema staažiga

inimeste seas ühe huvipakkuva teemana esile keskkonnaharidus Lätis. Staažirühmas 11-15

aastat olid ülekaalukalt huvipakkuvaimad teemad (üheski teises rühmas ei kerkinud need nii

tugevalt esile) juba eelpool nimetatud säästva arengu temaatika, loodusressursside

vastutustundlik kasutamine ja taastuvenergia; 15 aastat ja pikema staažiga inimeste seas samuti

säästev areng, lisaks kaasaegne õpikeskkond. Teiste staažirühmade osas selgelt

huvipakkuvamaid teemasid välja tuua ei saa.

28 Ibid.

 34

Joonis 10. Huvipakkuvamad ja kasulikumad täienduskoolituse teemad (% küsimusele

vastanutest)

Milliseid täienduskoolitusel omandatud teadmisi olete rakendanud oma igapäevatöös? (vt

joonis 11) (vastanuid 60)

Vaatamata sellele, et säästvat arengut ei nimetatud eriti huvipakkuva teemana, kasutakse sel

teemal omandatud teadmisi ja oskusi praktikas kõige rohkem (vastusevariandi valisid 48%

vastanutest ehk 29 inimest). Veel tõusevad teistest esile järgmised teemavaldkonnad:

Kaasaegne õppeprotsess ja erinevad õppekeskkonnad (35%); Tehnoloogiliste võimaluste

kasutamine õppeprotsessis (35%); Õppija aktiviseerimine ja motiveerimine (35%); Erinevad

õppija tüübid ja õppestiilid (33%); Globaalsed ökoloogilised probleemid ja nende lokaalsed

lahendusvõimalused (33%); Looduslikud ehitusmaterjalid- ja kasutus, taaskasutusvõimalustest

tänapäeva hoonetes. Kõige vähem märgiti seadusandluse ja esmaabiga seotud teemat (7% ehk

neli inimest) ning pedagoogika ja psühholoogia põhitõdesid (15% ehk üheksa inimest).

Säästva arengu ja kaasaegse õpikeskkonna osas omandatud teadmiste ja oskuste väljatoonute

osakaal kasvab koos tööstaaži suurenemisega. Staažirühmas 12-15 ja 15+ oli just nende

teemade osakaal kõige suurem, 12-15 lisandus teemana ka looduslikud ehitusmaterjalid,

taaskasutus (50% vastanutest märkis ära). 15 ja pikema staažiga inimeste seas ei märkinud

keegi seadusandlust ja esmaabi.

50.0%

41.7%

36.7%

35.0%

31.7%

30.0%

20.0%

16.7%

11.7%

3.3%

1.7%

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0%

Eesti kultuuriruumi elujõulisus ja sidus ühiskond. Väärtused.

Säästva arengu eetika.

Tehnoloogiliste võimaluste kasutamine õppeprotsessis.

Pedagoogilised üldteadmised. Kaasaegne õppeprotsess.

SAH-alaste õppeprogrammide ja -materjalide koostamine

Keskkonnaharidusest Läti Vabariigis.

Loodusressursside vastutustundlik kasutamine.

Globaalsed väljakutsed jätkusuutliku arengu kontekstis.

Taastuvenergia liigid ja kasutamine.

Säästva arengu mõiste ja jätkusuutlik areng riiklikus õppekavas.

Tagasisidestamise võimalused.

Ei oska öelda.

Ükski nimetatud teemadest ei pakkunud huvi.

 35

Riigiasutustest töötavad vastanud valisid silmatorkavalt (nii protsentuaalselt kui arvuliselt)

rohkem teemadena tehnoloogiliste võimaluste kasutamine õppeprotsessis ja looduslikud

ehitusmaterjalid, taaskasutus.

Joonis 11. Täienduskoolitusel omandatud teadmiste rakendamine igapäevatöös (%

küsimusele vastanutest)

Millised täienduskoolitusel käsitletud teemad pakkusid Teile kõige vähem huvi ja ei olnud

asjakohased? (vt joonis 12) (vastanuid 59)

42% (25 inimest) vastanutest ütlesid, et kõik nimetatud teemad olid huvipakkuvad. Kõige

rohkem inimesi (üheksa) tõid vähem huvipakkuva teemana välja säästva arengu mõiste

temaatika (mis kinnitab seda, et teatud osa inimesi ei pidanud teemat huvipakkuvaks). Samas

säästvat arengut toetava hariduse alaste õppeprogrammide ja õppematerjalide koostamise

põhimõtteid vähem huvipakkuva teemana ei nimetatud.

Staaži lõikes olid erinevused samasugused, mis eelmise küsimuse puhul. Staažikaimad ütlesid

selgelt, et pedagoogilised teadmised ei pakkunud neile huvi.

48.3%

35.0%

35.0%

35.0%

33.3%

33.3%

31.7%

26.7%

25.0%

25.0%

21.7%

21.7%

15.0%

6.7%

1.7%

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0%

Säästva arengu mõiste ja jätkusuutliku arengu teemade käsitlemine

praktikas

Kaasaegne õppeprotsess

Tehnoloogia kasutamine õppeprotsessis

Õppija aktiviseerimine ja motiveerimine

Erinevad õppija tüübid ja õppestiilid

Globaalprobleemid ja nende lokaalsed lahendusvõimalused

Looduslikud ehitusmaterjalid ja taaskasutus ehituses

Läti Vabariiki toimunud õppereisil omandatud teadmised ja

kogemused

Õppija individuaalsusega arvestamine

Tervisliku toit, oma toidu ökoloogilise jalajälje arvutamine

Taastuvenergia liigid ja kasutamine

Tagasisidestamise võimalused

Pedagoogika ja psühholoogia põhitõed

Teadmised seadusandlusest seoses ohutusnõuete ja esmaabiga

õuesõppel

Muu

 36

Joonis 12. Kõige vähem huvi pakkunud ja ajakohased täienduskoolituse teemad (%

küsimusele vastanutest)

Peamised põhjused mis on takistanud/takistavad omandatud teadmiste ja/või oskuste praktikas

rakendamist (vt joonis 13) (vastanuid 33)

Suur osa vastanutest, sõltumata vanusest, jätsid küsimusele vastamata. Nende seas, kes

vastasid, toodi enim (33% vastanutest) põhjusena välja tugisüsteemi puudumist. Teadmiste ja

oskuste praktikasse rakendamise keerukust nimetasid põhjusena 21% vastanutest ja ajanappust

18%. 15% ei pidanud omandatud teadmisi ja oskusi piisavateks.

42.4%

25.4%

13.6%

8.5%

8.5%

8.5%

6.8%

6.8%

6.8%

6.8%

5.1%

0.0% 5.0% 10.0% 15.0% 20.0% 25.0% 30.0% 35.0% 40.0% 45.0%

Kõik nimetatud teemad olid huvipakkuvad.

Ei oska öelda.

Säästva arengu mõiste ja jätkusuutlik areng riiklikus õppekavas.

Tehnoloogiliste võimaluste kasutamine õppeprotsessis.

Globaalsed väljakutsed jätkusuutliku arengu kontekstis.

Taastuvenergia liigid ja kasutamine.

Pedagoogilised üldteadmised. Kaasaegne õppeprotsess.

Eesti kultuuriruumi elujõulisus ja sidus ühiskond. Väärtused.

Säästva arengu eetika.

Keskkonnaharidusest Läti Vabariigis.

Tagasisidestamise võimalused.

Loodusressursside vastutustundlik kasutamine.

Säästva arengu mõiste ja jätkusuutlik areng riiklikus õppekavas.

 37

Joonis 13. Omandatud teadmiste ja/või oskuste praktikas rakendamist takistavad asjaolud (%

küsimusele vastanutest)

Kas Te tunnete, et koolitusel osalemine mõjutas kuidagi Teie enda väärtushinnanguid?

(vastanuid 28)

Rohkem kui pooled (nende seas rohkem staažikamad vastajad) vastanutest jätsid antud

küsimuse vahele, mis näitab, et küsimus oli raske ja sellele ei osatud vastata või ei omanud

koolitusel osalemine vastajate väärtushinnangutele mõju. Vaadates vastuseid, siis pigem

viimast. Vastused võib siiski jagada kolmeks: “Ei omanud mõju”; “Andis kindlustunnet ja

motiveeris samas suunas edasi liikuma”; “Pani rohkem mõtlema jätkusuutlikkusele, kuidas ma

ise enda igapäevaelus käitun, kuidas teised käituvad”.

Mida tähendab Teie jaoks jätkusuutlik areng? (vastanuid 34)

Siinkohal jätsid paljud taaskord küsimuse vahele. Sagedamini esinenud märksõnad, mille abil

jätkusuutlikku arengut kirjeldati: koostöö; pikema perspektiivi nägemine; sotsiaalne,

majanduslik ja keskkondlik tasakaal; vastutustundlik tarbimine; samaväärse elukeskkonna

tagamine ka tulevastele põlvedele.

Sama küsimust küsiti koolitusel osalenute käest ka vahetult enne koolitusprogrammi algust ja

lõpus. Alguses mõtestati jätkusuutlikku arengut eeskätt läbi tarbimise, sh nt prügi sorteerimine

jms. Koolituse lõpus antud vastused olid rohkem läbi mõeldud, väärtuspõhised.29 Sama on näha

ka küsitlustulemustest.

Fookusgruppides osalenud õpetajad kirjeldasid jätkusuutlikku arengut üldjoontes samade

märksõnade abil. Silma hakkas asjaolu, et ühes grupis oli domineerivaks märksõnaks säästlik

tarbimine, teises pigem väärtuspõhine lähenemine – areng ei lõpe meiega, tulevaste põlvedega

arvestamine.

Küsitlusele vastanud õpetajatele seostub jätkusuutlik areng samuti kõige enam tulevikku

vaatava mõtte- ja eluviisiga. Arusaamade kirjeldamiseks kasutati märksõnu säästlik, kestlik,

järjepidev, pidev – sõnu, mis kannavad endas pikaajalist perspektiivi.30

29 Intervjuu märkmed SAH-koolituse projektijuhi Rea Rausiga (09.11.2016).
30 Lamesoo et al. 2016.

30.3%

21.2%

18.2%

15.2%

9.1%

6.1%

0.0% 5.0% 10.0% 15.0% 20.0% 25.0% 30.0% 35.0%

Puudub tugisüsteem

Omandatud teadmiste ja oskuste rakendamine praktikasse on

keeruline

Ajanappus

Omandatud teadmised ja oskused ei olnud piisavad

Ei oska öelda

Muu

 38

3.1.3 Koolitusvajadus

Vastanutest (59) 73% leidis oma teadmised piisavad olevat, samas enesetäiendamine ei teeks

paha; andragoogiliste ja pedagoogiliste oskuste osas vastas sarnaselt 61% vastanutest (vt

joonised 14 ja 15). 15% vastas, et tunneb oma valdkonda hästi ja ajakohastab ise oma teadmisi.

Kõigest 12% ütles, et nad vajaksid kindlasti põhjalikumaid teadmisi. Andragoogiliste ja

pedagoogiliste teadmiste ning oskuste puhul oli selliselt vastanute protsent mõnevõrra kõrgem

– 34%. Kolm inimest vastasid, et nad ei soovi antud teemal täiendõpet.

Staaži suurenedes vähenes nende vastanute osakaal, kes ütlesid, et nad vajavad kindlasti

põhjalikumaid teadmisi ning suurenes nende osakaal, kes vastasid, et tunnevad valdkonda hästi

ja ajakohastavad ise oma teadmisi. Populaarseima vastuse (“tunnen piisavalt, aga perioodiline

ajakohastamine täiendõppega ei teeks paha”) osas staaži lõikes erinevusi ei olnud.

Sama seis oli pedagoogiliste ja andragoogiliste teadmiste osas – staažikamate seas nende

osakaal, kes vastasid, et vajavad kindlasti täiendõpet langes. Samas kasvas selgelt nende

osakaal, kes leidsid, et täiendõpe oleks kasulik.

2012. aasta uuringus osalenutest vastasid, et nende teadmised on piisavad, aga ajakohastamine

ei teeks paha 69% vastanutest; heaks hindasid valdkonna tundmist kõigest 5% ja 26% leidis,

et vajaksid kindlasti põhjalikumaid teadmisi (vt joonis 14). Põhjalikumaid teadmisi vajavate

osakaal on vähenenud ja suurenenud nende osakaal, kes oma teadmisi heaks või piisavateks

peavad, kuid sooviksid siiski täienduskoolitust. Andragoogiliste ja pedagoogliliste teadmiste

osas jagunesid protsendid vastavalt 73%, 3% ja 24% (vt joonis 15). Suurenenud on nii nende

osakaal, kes sooviksid täienduskoolitust, kui nende, kes hindavad oma teadmisi heaks ja

koolitamist vajalikuks ei pea; vähenenud on nende osakaal, kes vajaksid kindlasti

põhjalikumaid teadmisi.

Joonis 14. Vastajate hinnangud enda loodus- ja keskkonnalastele teadmistele ning oskustele

(% küsimusele vastanutest)

26%

69%

5%
12%

73%

15%

0%
10%
20%
30%
40%
50%
60%
70%
80%

Vajaksin kindlasti

põhjalikuimaid

teadmisi

Tunnen piisavalt,

aga perioodiline

ajakohastamine
täiendõppega ei

teeks paha

Tunnen valdkonda

hästi ja ajakohastan

oma teadmisi ise
pidevalt

2012 2016

 39

Joonis 15. Vastajate hinnangud enda pedagoogilistele ja andragoogilistele teadmistele ning

oskustele (% küsimusele vastanutest)

Missuguste teemavaldkondadega seotud täienduskoolitustel olete viimase viie aasta jooksul

osalenud? (vt joonis 16) (vastanuid 51)

Kõige rohkem on osaletud erinevatel loodus- ja keskkonna valdkonna tundmisega seotud

koolitustel (80% vastanutest), samuti säästva arengu teemal (70%) (küsitlusele vastanute seas

olid ülekaalus SAH-koolitusel osalenud), esmaabi andmine (70%) arvutioskused ja veebi

kasutamine (51%). Vähem on end koolitatud haridusfilosoofia, süvaökoloogia teemal (kolm

inimest), tagasisidestamine (neli inimest) ja koolituse eesmärgistamine (viis). Muude

teemadena toodi välja uurimuslik õpe; avalik esinemine ja projektijuhtimine, aiandusteraapia.

Silma hakkas asjaolu, et vähem staažikamad on vähem koolitustel käinud.

Joonis 16. Viimasel viiel aastal osaletud koolituste teemavaldkonnad (% küsimusele

vastanutest)

Kas ja kuivõrd soovite oma kompetentsi keskkonnaharidusliku koolitustegevuse alal

täienduskoolitusega tugevdada? (vt joonis 17) (vastanuid 59)

24%

73%

3%

34%

61%

5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Vajaksin kindlasti

täiendõpet

Oman piisavalt

pädevusi, aga

täiendõpe oleks
kasulik

Ma ei vaja

täiendõpet

2012 2016

80.4%

70.6%

70.6%

51.0%

27.5%

25.5%

25.5%

23.5%

19.6%

15.7%

11.8%

9.8%

9.8%

7.8%

5.9%

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0% 70.0% 80.0% 90.0%

Erinevate loodus- ja keskkonna teemade tundmine

Säästva arengu mõiste ja jätkusuutliku arengu teemade …

Esmaabi andmine

Arvutioskused ja veebi kasutamine

Koostööoskused

Avaliku esinemise ja suhtlemisoskused

Seikluskasvatus

Pedagoogilised ja andragoogilised oskused

Erinevad kaasamistehnikad

Erivajadustega sihtgruppidega töötamise oskused

Ajajuhtimine

Koolituse eesmärgistamine

Muu

Tagasisidestamise oskused

Haridusfilosoofia; süvaökoloogia

 40

Teemadena, mille osas soovitakse väga oma kompetentsi tugevdada kerkisid esile “Erinevate

loodus- ja keskkonna valdkonnaga seotud teemade tundmine”; Erinevate kaasamistehnikate

valdamine”; “Erivajadustega sihtgruppidega töötamise oskused”; Seikluskasvatus.

Vastusevariandi “Soovin” puhul olid populaarseimaid teemad “Koostööoskused”,

“Tagasisidestamise oskused”; Erinevate kaasamistehnikate valdamine”; “Erivajadustega

sihtgruppidega töötamise oskused”. Ebapopulaarseimad teemad olid “Koolituse

eesmärgistamine”, “Esmaabi andmine”, “Haridusfilosoofia, süvaökoloogia”.

Fookusgruppides osalenud leidsid, et pigem on puudust praktilistest teadmistest kui teooriast.

Huvipakkuvate teemadena nimetati: (uued) õppemeetodid (sihtrühmade põhiselt); esmaabi

andmine; pedagoogilised oskused (tarvis oleks spetsiaalselt keskkonnaharidusspetsialistidele

disainitud koolitust, õpetajatele mõeldud ei sobi); töö erivajadustega õpilastega; liigiõpe

(samblikud, putukad, taimed, linnud, seened); Eesti energiasektori hetkeolukord;

kliimamuutused, nendega toimetulek ja riigiasutuste plaanid kriisiolukordadeks (avalik info);

muudatused seadusandluses (kord aastas infopäev, sama info võiks olla üleval ka

keskkonnahariduse portaalis); keskkonnamuutuste prognoosid aastaks 2100.

2012. aastal märgiti levinumate koolitusvajadustena (esinemissageduse järjekorras) lisaks

Maa-ameti kaardirakenduse tundmisele ja arvuti ning veebikasutuse oskustele: 1.

tagasisidestamise oskused; 2. ajajuhtimine; 3. koolituse eesmärgistamine; 4. andragoogiliste

üldteadmiste ja oskuste parem valdamine; 5. erivajadustega sihtgruppidega töötamise oskused;

6. psühholoogiliste oskuste vallas enesetäiendamine; 7. erinevate kaasamistehnikate parem

valdamine; 8. seikluskasvatuse parem valdamine. Seega on fookus mõnevõrra muutunud ja

soovitakse pigem üldteadmisi liikide osas ja praktilisi teadmisi – nt uued meetodid. Töötamine

erivajadustega inimestega, kaasamistehnikad, tagasisidestamine ja seikluskasvatus on

huvipakkuvate teemadena jäänud.

Joonis 17. Arendamist vajavad teemavaldkonnad (vastanute arv)

32

17

17

14

23

18

17

11

20

11

24

28

24

12

20

21

18

25

26

22

32

32

19

22

30

30

19

22

7

21

24

20

10

19

10

16

20

26

5

1

16

25

Erinevate loodus- ja keskkonna teemade tundmine

Säästva arengu mõiste ja jätkusuutliku arengu teemade käsitlemine

praktikas

Haridusfilosoofia; süvaökoloogia

Arvutioskused ja veebi kasutamine

Pedagoogilised ja andragoogilised oskused

Avaliku esinemise ja suhtlemisoskused

Koostööoskused

Tagasisidestamise oskused

Ajajuhtimine

Koolituse eesmärgistamine

Erivajadustega sihtgruppidega töötamise oskused

Erinevate kaasamistehnikate valdamine

Seikluskasvatus

Esmaabi andmine

Soovin väga Soovin Hetkel ei soovi

 41

Kuidas hindate Eestis tegutsevate keskkonnaharidusspetsialistide kompetentsust üldiselt? (vt

joonis 18 ja tabel 4) (vastanuid 54)

Kõrgemaid hindeid (4 ja 5) anti järgmistel teemadel: Erinevate loodus- ja keskkonna

valdkonnaga seotud teemade tundmine; Säästva arengu mõiste...; Arvutioskused ja veebi

kasutamine; Pedagoogilised ja andragoogilised oskused. Väga paljud ei osanud siiski

hinnangut anda. Kehvemaid hindeid (“3”) saanud valdkondadena (nende seas, kus hinde

andnuid oli rohkem kui neid, kes ütlesid “Ei oska”) saab välja tuua koostööoskuse ja avaliku

esinemise ning suhtlemisoskuse. Võrreldes 2012. aastaga ei ole hinnangud muutunud.

Fookusgruppides osalenud üldhariduskoolide õpetajad (kokku 11) andsid samuti kõrgemaid

hindeid spetsialistide erinevate loodus- ja keskkonna valdkonnaga seotud teemade tundmisele

ning säästva arengu mõiste käsitlemisele. Spetsialistide avalikku esinemise ja suhtlemisoskust

hinnati aga tunduvalt kõrgemalt kui spetsialistid ise – keskmine hinne 4,5; ka koostööoskust

hinnati paremaks. Madalaimaid keskmisi hindeid said spetsialistid erivajadustega inimestega

töötamise (2,0; samas hindajate arv oli väike), esmaabi andmise (3,7), haridusfilosoofia ja

süvaökoloogia tundmise (3,8) ning seikluskasvatuse (3,9) vallas.

Joonis 18. Hinnangud keskkonnahariduse spetsialistide kompetentsusele (vastanute arv)

Tabel 4. Fookusgruppides osalenud õpetajate hinnangud keskkonnahariduse

spetsialistide kompetentsusele

Teemavaldkond Ei oska
öelda

Keskmine
hinne

Erinevate loodus- ja keskkonna valdkonnaga
seotud teemade tundmine

0 4,5

Säästva arengu mõiste ja jätkusuutlik areng,
sellest arusaamine ning seonduvate teemade
käsitlemine praktikas

0 4,3

Haridusfilosoofia; süvaökoloogia 2 3,8

Arvutioskused ja veebi kasutamine 3 4,1

Pedagoogilised ja andragoogilised oskused 0 4,0

Avaliku esinemise ja suhtlemisoskused 0 4,5

1

1

0

0

0

0

1

1

1

1

2

0

0

0

1

6

8

2

4

3

4

5

4

3

8

4

7

2

3

6

10

14

12

17

15

9

5

11

7

13

12

4

23

18

5

17

17

14

12

10

8

11

5

7

5

10

13

6

1

1

3

4

3

2

1

2

1

2

1

1

13

17

30

19

18

15

19

26

35

26

31

27

29

37

0 10 20 30 40 50

Erinevate loodus- ja keskkonna teemade tundmine

Säästva arengu mõiste ja jätkusuutliku arengu teemade …

Haridusfilosoofia; süvaökoloogia

Arvutioskused ja veebi kasutamine

Pedagoogilised ja andragoogilised oskused

Avaliku esinemise ja suhtlemisoskused

Koostööoskused

Tagasisidestamise oskused

Ajajuhtimine

Koolituse eesmärgistamine

Erivajadustega sihtgruppidega töötamise oskused

Erinevate kaasamistehnikate valdamine

Seikluskasvatus

Esmaabi andmine

1 2 3 4 5 Ei oska öelda

 42

Koostööoskused 0 4,3

Tagasisidestamise oskused 2 4,2

Ajajuhtimine 0 4,4

Koolituse eesmärgistamine 0 4,2

Erivajadustega sihtgruppidega töötamise
oskused

5 2,0

Erinevate kaasamistehnikate parem
valdamine

0 4,0

Seikluskasvatuse parem valdamine 3 3,9

Esmaabi andmine 8 3,7

Kuidas hindade üldhariduskoolide õpetajate keskkonna ja jätkusuutliku arengu teemade

tundmist? (vt joonis 19) (vastanuid 56).

Vastanutest 39% andsid hindeks “3” ja hindele neli hindasid õpetajate teadmisi 20%

vastanutest. Märkimisväärne osa – 30% - ei osanud öelda. “Hinde 1” andis vaid kaks inimest

ja “hinde 2” kolm inimest, “hinde 5” vaid üks inimene. Fookusgruppides osalenud õpetajad

hindasid ennast keskmiselt hindega 4,1.

Joonis 19. Hinnangud üldhariduskoolide õpetajate keskkonna ja jätkusuutliku arengu

teemade tundmisele (% küsimusele vastanutest)

Fookusgruppides osalenud mitteformaalse keskkonnahariduse spetsialistide mõtted:

 Koolituste korraldamisel võiksid olulisteks märksõnadeks olla “süsteemsus” ja

“järjepidevus”.

 Ideaalis võiks olla aastane koolituskava, kust igaüks saab valida endale sobiva

koolituse. Info võiks olla üleval keskkonnahariduse portaalis ja levitatav ka

keskkonnaharidusspetsialistide meililisti kaudu.

 Hea oleks, kui koolitused toimuksid Eesti eri paigus (mitte ainult Tallinnas) ja pigem

nädala sees.

 Suuremad keskused võiksid saada tellida koolitaja kohapeale, sest eelmises

täienduskoolituse programmis said osaleda vaid mõned üksikud.

 Koolituse sobilik pikkus sõltub teemast. Nt esmaabi puhul piisab ühepäevasest

koolitusest, teistel juhtudel vähemalt kahepäevane koolitusprogramm. Alternatiivseks

lahenduseks üks kontaktkohtumine, seejärel iseseisev töö, kohtumine. SAH-koolitus oli

jällegi liiga pikk.

 Koolitusprogrammi ettevalmistamisse tuleks kaasata ka keskkonnahariduskeskused.

 Noorematel tegijatel oleks tarvis baasteadmisi ja vanematel täienduskoolitust.

 Puudus on pigem praktilistest teadmistest kui teooriast. Õppevormidest oleksid

eelistatud: õppepäevad, õppereisid (sh teiste riikide praktikatega tutvumine), töövarjuks

olemine (ühe keskuse inimesed lähevad nt mingisse piirkonda ja seal siis omakorda

39.3%

30.4%

19.6%

5.4%

3.6%

1.8%

0.0% 5.0% 10.0% 15.0% 20.0% 25.0% 30.0% 35.0% 40.0% 45.0%

3

Ei oska öelda

4

2

1

5

 43

erinevatesse keskustesse); kogemuste vahetamine väiksemates gruppides (SAH-

koolitus oli selleks hea koht – pandi alus koostööle, jagati kogemusi); regulaarsed

kokkusaamised, nt suvepäevade näol (igal aastal erinevas kohas, üldised muudatused

valdkonnas lisaks konkreetne teema).

3.2 Vahekokkuvõte

Suur osa täienduskoolitusel osalenutest tegutsevad jätkuvalt keskkonnahariduse valdkonnas.

Enamik leiab, et sai koolituselt uusi teadmisi ja oskusi. Koolituse õppematerjale hinnatakse

asjakohasteks, kuid oma igapäevatöös neid väga ei kasutata. Materjalid andsid pigem

mõtlemisainet ja vajadusel saab neid üle lugeda, kuid igapäevaselt kasutatavat on neis vähe.

Koolitusel osalemine mõjutas peaaegu kõiki – oli neid, kes vaatasid koolituse tulemusena

pakutavad õppeprogrammid üle ja käsitlevad neis nüüd rohkem jätkusuutliku arengu

temaatikat; neid, kasutavad oma igapäevatöös omandatud meetodeid; ja ka neid, kes otseselt

midagi oma töös ei muutunud, kuid muutsid iseenda mõtlemist. Koolituse raames toimunud

kohtumiste tulemusena said alguse mitmed koostööprojektid ja uued õppeprogrammid.

Huvipakkuvaimad teemad olid kultuuripärandi ja väärtuste ning tehnoloogia arengu ja

kaasaegse õppeprotsessi teemad. Vähem pakkus huvi koolituse eesmärgistamine ja

tagasisidestamine, üllatuslikult ka säästva arengu temaatika. Samas viimase teema raames

omandatud teadmisi ja oskusi kasutatakse praktikas kõige rohkem. Vähem huvi pakkus ilmselt

jätkusuutliku arengu mõiste kui selline ja seos riiklikku õppekavaga, rohkem huvituti

praktilistest lähenemistest teemale – kuidas seda hästi edasi anda. Igapäevatöös kasutatakse

palju ka kaasaegse õppeprotsessiga seotud teadmisi ja oskusi. Vähem pedagoogilisi

üldteadmisi, mis ilmselt olid ka ennem olemas.

Omandatud teadmiste ja oskuste rakendamine praktikasse ei ole olnud keeruline – vähemalt

küsitlustulemused näitavad seda. Ühe takistava tegurina nimetati tugisüsteemi puudumist, mis

näitab, et tarvis oleks jooksvat nõustamist.

Koolituse lõpus, aga ka käesoleval hetkel mõtestatakse jätkusuutlikku arengut mitte ainult kui

säästlikku tarbimist, vaid kui kõiki eluvaldkondi läbivat põhimõtet, mille eesmärk on

elukeskkonna säilitamine ka tulevastele põlvedele.

Suur osa vastanutest peavad oma teadmisi piisavateks, kuid leiavad, et enesetäiendamine ei

teeks ka paha. Eeskätt soovitakse värskendada oma teadmisi erinevate liikide, aga ka meetodite

osas (sh kaasamistehnikad, töötamine erivajadustega inimestega, seikluskasvatus,

tagasisidestamine). Vähem soovitakse end täiendada pedagoogiliste üldteadmiste vallas. Ka

viimaste aastate koolitustel osalemine näitab sama. Lisaks aktuaalsed teemad –

kliimamuutused, kuidas kriisiolukordades käituda jne.

Enda teadmistele hinnangu andmine osutus vastajatele keeruliseks. Need, kes vastasid hindasid

oma keskkonnahariduse alaseid teadmisi pigem keskmiseks ja üldhariduskoolide õpetajate

omasid enda omadest natuke kehvemateks. Õpetajad jällegi hindasid ootuspäraselt enda

teadmisi kõrgemalt kui mitteformaalse keskkonnahariduse spetsialistide omasid.

Üheskoos leiti, et hea oleks, kui oleks koolituskalender, kust igaüks saab oma valiku teha.

Koolitused võiksid olla võimalikult praktilised ja võimaldada omavahel kogemuste jagamist.

Analüüsitud staaži ja organisatsiooni tüübi osas statistiliselt olulisi erinevusi välja tuua ei saa.

Silma hakkas, et jätkusuutliku arengu hariduse teema pakub rohkem huvi staažikamatele

tegijatele.

 44

4 Hinnangud portaalile www.keskkonnaharidus.ee

4.1 Veebiküsitluse ja fookusgrupi intervjuude tulemused

Veebiküsitlusele Vastanutes 58% (34 59-st) ütlesid, et nende poolt läbi viidavad ja/või keskuse,

kus nad töötavad õppeprogrammid on keskkonnahariduse portaalis üleval. 17% (10) vastasid,

et osad nende programmid on portaalis ja samuti 17%, et ei ole üldse. Viis inimest ei osanud

öelda.

Suur osa 83% (49 59-st) leidsid, et portaal on vajalik. Viis vastanut ei omanud kindlat

seisukohta ja üks vastas eitavalt. Neli valisid “Muu” variandi tuues kommentaarina, et portaal

on valik, kuid info ajakohasena hoidmine töömahukas; vaja oleks portaali, kus oleks info

kõikide pakkujate kohta ja mida ka õpetajad kasutaksid; õpetajad kasutavad pigem keskuse

enda kodulehte. Portaali mittevajalikkust põhjendatigi asjaoluga, et info on juba keskuste endi

kodulehekülgedel olemas. Vajalikkuse põhjendusena toodi välja, et see on peamine infoallikas

õpetajatele; koondab kogu vajaliku informatsiooni; portaalis olevad programmid on üldjuhul

kvaliteetsed – annab valiku tegemiseks kindlustunde; sisaldab muuhulgas ka õppematerjale;

annab ülevaate Eestis pakutavast; lihtsustab programmide otsimist ja võrdlemist. Tugevalt jäi

kõlama portaal kui tööriist õpetajatele. Põhjendused sisaldasid tegelikkuses ka nö etteheiteid:

kõik keskused ei ole portaalis (nt RMK); süsteem vajaks kaasajastamist; õpetajad ei kasuta

tegelikkuses portaali nii palju.

Kuidas hindate info sisestamiseks ette antud kategooriate piisavust (õppeprogrammide ja

keskuste info)? (vt joonis 12) (vastanuid 48)

Enamik vastanutest (42%) ei osanud hinnangut anda ja 32% ütlesid, et kogu vajalik info on

olemas ja nad ei soovi midagi muuta. Viis inimest ütlesid, et õppeprogrammide puhul piisaks

viitest keskuse koduleheküljele ja neli, et kategooriaid võiks olla rohkem. Viis inimest valis

vastusevariandina “Muu” tuues peamiselt selgitusena välja ettepanekud portaali

arendustöödeks (kajastatud allpool koos fookusgruppidest laekunud ettepanekutega). Lubatud

tähemärkide arvu suurendamist ei pidanud keegi vajalikuks. Võimalik on, et

analüüsikategooria kui mõiste jäi vastanutele segaseks ja oleks vajanud lisaselgitust.

Fookusgruppides seevastu esitati mitmeid ettepanekuid seoses võimalike uute kategooriatega,

mille alusel keskusi ja programme kirjeldada.

Joonis 20. Hinnangud keskkonnahariduse portaalis etteantud väljade valikule

41.8%

32.7%

9.1%

9.1%

7.3%

0.0% 5.0% 10.0% 15.0% 20.0% 25.0% 30.0% 35.0% 40.0% 45.0%

Ei oska öelda

Kogu vajalik info on võimalik kirja panna, ei soovi midagi muuta

Õppeprogrammide puhul piisaks viitest keskuse koduleheküljele

Muu (palun nimetage)

Kategooriaid võiks olla rohkem

Lubatud tähemärkide arv võiks olla suurem

http://www.keskkonnaharidus.ee/

 45

Kuidas hindade portaali kasutajamugavust a) kasutajana; b) toimetajana? (vastanuid 53)

Toimetajapoolset hinnangut ei osanud anda või ei olnud teemaga kokku puutunud 36%

vastanutest. Vastanutest 30% andis hindeks “3” ja 27% “4”, hinde “5” andis vaid üks vastanu,

hinde “2” kaks vastanut ning hinnet “1” ei andnud keegi.

Kasutajana osati portaali paremini hinnata – ei oska hinnangut anda vastasid kõigest 20%.

Kõige rohkem vastanutest (42%) andsid hindeks “4”, hindega “3” hindasid portaali 24%

vastanutest, hindega “5” 12% (viis inimest), hinnet “1” ei andnud taaskord keegi ja hinde “2”

üks inimene.

Paljud fookusgruppides osalenud mitteformaalse keskkonnahariduse spetsialistid tõid välja, et

portaalis sisalduva info ajakohasena hoidmine on töömahukas. Üldiselt oldi aga seisukohal, et

portaal on vajalik ja nt ainult viidete kuvamine keskuste kodulehekülgedele ei ole hea mõte.

Õppematerjalide puhul võiks see veel toimida, aga muidu mitte. Ka ei peetud lahenduseks seda,

et keegi kolmas isik paneks programmid üles vaid hinnati ise toimetamise võimalust. Oluline

on, et keegi tuletaks perioodiliselt (nt kaks korda aastas) meelde, et info tuleks üle vaadata.

Ka hooajalised programmid peaksid olema aastaringselt üleval, sest koolid planeerivad

õppekäike pikalt ette. Õppematerjalide ülespanemisel tuleks lähtuda sellest, et need pakuksid

kõigile huvi ja ka neid tuleks ajakohastada. Selleks, et portaali ei kasutaks mitte ainult

loodusainete õpetajad peaks viide sellele olema ka teistest suuremates haridusteemalistes

keskkondades – nt www.koolielu.ee jt. Ideena käis läbi ka ühe kõikide ainevaldkondade kohta

käiva infoportaali loomine.

Õpetajatele tuleks veelgi rohkem portaali võimalusi tutvustada ja uurida nende tagasisidet, nt

märksõnade kohta – kas need annavad sisu piisavalt hästi edasi ja mida peaks muutma?

Spetsialiste huvitas ka üldiselt, kui paljud õpetajad ikkagi portaali kasutavad ja milleks.

Fookusgruppides osalenud õpetajad tõid kanalitena, kust nemad programmide kohta infot

saavad, välja e-posti aadressile tulevad pakkumised, kolleegid, Keskkonnaameti infopäevad,

aga ka keskkonnahariduse portaali. Portaali kasutavad õpetajad eeskätt esmase info saamiseks

(peamiselt kodust kaugemal asuvate keskuste osas) ja huvipakkuva programmi osas küsivad

juba keskuselt lisainfot. Võimalik on, et olemasolevat programmi tuleb konkreetse sihtrühma

jaoks kohandada. Veel kasutatakse portaalis üleval olevaid õppematerjale. Õpetajate seas oli

valdav arvamus, kui programm on portaalis üleval, siis see on hea märk ja tekitab

usaldusväärsust. Samas on programmide kirjeldused tihti liiga napisõnalised. Tartu piirkonna

õpetajate osalusel toimunud fookusgrupis toodi heade näidetena Peipsi Koostöö Keskuse ja

Vapramäe-Vellavere-Vitipalu Sihtasutuse programmide kirjeldused, halvemana Tartu

Keskkonnahariduse Keskuse programmide kirjeldused. Programmide juures võiks olla kirjas

ka, milline peaks olema laste ettevalmistus – kas teema peaks olema enne koolitunnis

käsitletud, mida tuleks sissejuhatuseks rääkida jne. Samuti info kasutatavate meetodite ja

lisavõimaluste kohta (nt võimalus lisaks matkale ka mõnda asjatundja loengut kuulata vms).

Märksõnad peavad olema selgepiirilised, et nende järgi oleks võimalik programme filtreerida

ja otsida. Hetkel tuleb liiga palju vasteid. Kirjeldus peaks andma ülevaate, mida programmis

üldjoontes tehakse. Oluline on infot ajakohastada ja vanad programmid maha võtta.

Programmide läbiviijad leidsid jällegi, et programmi kirjeldus ei saa olla väga detailne ja

kindlasti tuleb enne külastust keskusega suhelda.

http://www.koolielu.ee/

 46

Enda poolt läbi viidud programmide kirjeldusi analüüsides jõuti üldiselt järeldusele, et need

annavad sisu võrdlemisi täpselt edasi. Kõigest ühel juhul tuli välja, et sisu kirjelduse peaks

kindlasti üle vaatama. Lõpptulemus sõltub konkreetsest sihtrühmast (mõjutab pikkust,

kasutatavaid meetodeid), programmi läbiviimise asukohast, programmi läbiviijast, õuesõppe

puhul ilmast. Seetõttu ei saagi kirjeldused väga detailsed olla vaid peavad võimaldama

paindlikkust. Kirjeldus peab andma õpetajale nö esmase pildi, mida programm sisaldab –

teema(d), seos õppekavaga jne. Kirjeldus on raamistik, edasine sõltub alustuseks sihtrühma

soovidest (selleks suheldakse õpetajaga) ja edasi juba hetkeolukorrast (looduses võib kõike

juhtuda, oluline paindlikkus). Praktikas lisandub ühe teemana nt jätkusuutlik areng ja teatud

programme on võimalik soovi korral ka vene keeles läbi viia.

Kirjeldused vastavad vähem tegelikkusele vanemate programmide puhul, sest nende sisu on

vastavalt tagasisidele muudetud. Paljud ütlesid, et nad kontrollivad kirjeldusi perioodiliselt üle.

Ettepanekud portaali arendustöödeks

 Kaasaegsem tehniline lahendus – kaasaegsem disain, rohkem interaktiivsust,

mobiilirakendus;

 Lihtsam sisestamisvorm ja sisemine loogika;

 Lehe kiiruse muutmine – jookseb tihti infot sisestades nö kokku;

 Kasutajanimed- ja paroolid kipuvad ununema ning seetõttu oleks parim lahendus ID-

kaardi põhine sisselogimine;

 Võiks olla vähem märksõnu või need liigendatud peateema ja alateemade kaupa – et

otsides tuleks välja õppeprogrammi võtmeteema;

 Tuleks vaadata üle kategooriad, mille osas infot esitama peab. Näiteks võikski olla

eraldi kategooriatena seos õppekavaga, kasutatavad meetodid. Sisestatakse seda

informatsiooni, mida küsitakse ning ette antud kategooriad aitaksid programmi

kirjeldusi ühtlustada;

 Programmi kirjelduses võiks lisainfo lahtris olla e-posti aadress ja/või telefon;

 Otsingusüsteemi võiks täiendada ja lisada uute kriteeriumitena teemade alateemad,

programmi läbiviija ja programmis kasutatavad meetodid;

 Mitmes maakonnas tegutsev keskus võiks ollagi nimetatud maakondade järgi otsides

leitav ehk et oleks võimalik kajastada ühte programmi mitme maakonna all, seda eraldi

sisestamata;

 Kui ühte programmi pakutakse mitmele kooliastmele, siis tuleks kaaluda nende eraldi

sisestamist – eeldusel, et sisu ja kasutatavad meetodid erinevad märkimisväärselt;

 Õppematerjalid võiksid olla seotud konkreetse keskusega – materjalide juures viide

keskusele ja keskuse kirjelduse all link õppematerjalidele;

 Nõue portaalis olevat infot pidevalt ajakohastada;

 Mitmekesistada toimetaja võimalusi kujundamise ja lisaandmete esitamise osas;

 Sündmuse, uudise aja lisamine hetkel ebaloogiline;

 Hetkel uudised ja sündmused dubleeritult – sündmused võiksid olla ainult kalendris ja

uudised eraldi;

 Foorumi, blogi lisamine;

 Programmide broneerimise võimaluse olemasolu läbi portaali;

 Piltide ja videote lisamise võimaluste avardamine;

 Tagasiside küsimise võimaluse loomise osas arvamused lahknesid. Oli neid, kes

leidsid, et see võiks olla ja neid, kes ei pidanud seda efektiivseks. Tagasisidet tuleb

küsida ikka kohapeal. Tagasiside on isiklik ja pigem läbiviijale suunatud.

Fookusgruppides osalenud õpetajad pidasid tagasiside andmise võimaluse loomist

 47

jällegi heaks. Variandina pakuti nt osalejate tagasisidel põhinevat nö tärnikeste

süsteemi.

Mitteformaalse keskkonnahariduse spetsialistid rõhutasid eraldi infolisti vajalikkust, kuhu

kuuluksid nii keskused kui asjast huvitatud õpetajad.

4.2 Uuringu läbiviijate enda kasutajakogemusel põhinev hinnang

Programmide analüüsi aluseks oleva algandmestiku koondamine võimaldas tutvuda nii

toimetaja kui kasutaja poolse portaali vaatega. Esmamulje oli segadust tekitav, vaatamata

sellele, et Wordpress’iga on varem kokkupuudet olnud. Wordpress’i versioon on vananenud.

Maakonna põhiselt saab toimetaja vaates filtreerida vaid keskusi, õppeprogramme mitte.

Samas see ei ole ka nii oluline. Programmi kirjelduse sisestamiseks on liigendamata tekstikast,

mille juures on lühike selgitus, mida kirjeldus sisaldada võiks: “Õppeprogrammi kirjeldus,

eesmärgid, ainetevaheline lõiming, kättesaadavus erivajadustega inimestele (juurdepääs

ratastooliga, võimekus viia läbi programmi nägemis-, kuulmis-, vaimupuudega osalejatele

jne).” Vaatamata sellele jääb ikkagi selgusetuks, mida õppeprogrammi kirjelduse all

mõeldakse. Probleemi ilmestavad hästi portaalis üleval olevad programmide kirjeldused, mis

varieeruvad oma pikkuselt ühest lausest poole leheküljeni. Erinev on ka sisu – osadest leiab

infot nt meetodite, õppekavaga seotuse, õpitulemuste, vajalike vahendite jne. kohta, teistest

jällegi mitte. Eesmärgid, lisaks seos õppekavaga, kasutatavad meetodid jm. peaksid olema

eraldi kategooriad. Info erivajadustega inimestele võiks pigem olla lisainfo all.

Teemasid, mille abil õppeprogramme kirjeldada on väga palju ja seetõttu ei ole neist

otsingumootorit kasutades palju abi. Märksõnu peaks olema tunduvalt vähem ja nende

kasutamine fokusseeritum.

Üldiselt on kirjeldused ebaühtlased ja seetõttu on neid keeruline võrrelda. Esineb palju

kirjavigu, mistõttu on üldmulje lohakas. Programmi info juures võiksid olla ka kontaktandmed,

kellega lisainfo saamiseks ühendust võtta.

Silma hakkas asjaolu, et osad keskused sisestavad erinevale sihtrühmale mõeldud programmid

eraldi ja osad mitte. Sama lugu on vene keelsete õppeprogrammidega – osadel juhtudel on

kirjas, et programmi pakutakse nii eesti- kui vene keeles, teistel jällegi on vene keelsed eraldi

sisestatud.

Sisestaja jaoks tärniga tähistatud ehk kohustuslikud kategooriad on keskus, teemad, sihtrühm,

maksumus ja keel. Samas ei sisalda väga paljud programmid vastavat infot. Selgusetuks jääb,

kuidas see võimalik on. Avalikus vaates on võimalik filtreerida teemade, maakonna, hinna,

keele, sihtgrupi, keskuse ja grupi suuruse järgi. Osad neist kategooriatest aga ei ole

kohustuslikud ja seetõttu neid lahtreid ka ei täideta. Mittekohustuslikke kategooriaid täidetakse

üldse vähe – nt juhis õpetajatele, lisainfo, läbiviimise koht.

Portaalis registreeritud keskused jagunevad järgmiselt: keskused, kelle pakutavad

õppeprogrammid on portaali vormipõhiselt sisestatud; keskused, kelle pakutavad

õppeprogrammid on küll portaali sisestatud, kuid kirjelduse juures on link mujal asuvale

pikemale programmikavale; keskused, kelle puhul on portaalis link kodulehel olevatele

programmikirjeldustele (mitmetel juhtudel ei tööta); keskused, kelle pakutavate programmide

kohta portaalis info puudub.

 48

4.3 Eksperthinnang

Üldised tähelepanekud:

 Sisuhalduses on näha, et tegemist on vana (4.3.1) Wordpressiga, millel on kindlasti

turvaaugud. Uus versioon on hetkel 4.7.2;

 Lehel saab vabalt luua uue konto ja kellegi poolt üle kontrollimata, kinnitamata asju

postitada – suur turvaauk;

 Instagrami link viib lehele, kus on ainult kolm pilti – võib-olla oleks parem nii vähese

sisu puhul seda mitte näidata;

 Kalendri järel hulk linke, mis tunduvad liigsetena – võib-olla peaks need koondama

eraldi partnerite vms lehe alla. Praegu on neid väga palju ja need häirivad oma

kirevuse/kontrastiga ülejäänud lehe visuaalset rütmi ning enamasti on suurema

vertikaalse ulatusega kui ülejäänud leht ning viivad sellega disaini tasakaalust välja;

 Videopanga ja keskuste leht paigutab alamjaotuse paremal oleva kalendri kohale, mis

erineb teiste alamlehtede omadest ja ei ole esmapilgul leitav. Videopanga lehe puhul

tekkis alguses mulje, et seal all sisu puudub, hiljem oli alamjaotus leitav;

 Õppematerjalide lehel on sarnaselt videopanga lehele alamjaotuse leidmine keeruline;

 Esilehel ja keskuste lehel olev Google’i kaart ei sisalda lisainfot (kas seal ei peaks

keskused peal olema?), maakonnajaotuse alamlehel on kaart töökorras;

 Õppematerjalide lehel on segadust tekitav filtreerimise valik “Õppeprogrammid”;

 Lehel “Kontakt” viidatakse portaali kasutusjuhendile, mis on mõeldud sisutootjatele,

mitte tavakülalistele;

 Iga lehe jaluses on segav tehniline inglisekeelne tekst “Facebook Auto Publish Powered

By:XYZScripts.com”.

Tõlkeprobleemid31:

 Esilehel praktiliselt puudub sisu, on näha vaid üks “uudis”, mis tundub pigem

katsetusena. Kalendri järel asuvad reklaamitaolised lingid on ainult eesti keelsed;

 Esilehel jaluses olevad kontaktid on eesti keeles;

 Uudiste ja sündmuste lehtedel on mõned tekstid (nt. “Otsi” või “Sorteeri”) eesti keelsed;

 Kalendri all peaksid olema eesolevad sündmused, kuid mõlemas võõrkeeles on leitav

vaid üks sündmus 2015. aastast;

 Õppekeskuse lehel (nt. http://www.keskkonnaharidus.ee/ru/centre/11493/) on

õppematerjalide lõik ning keskuse klassifikaatorid (veebileht, kirjeldus) eestikeelsed;

 Õppekeskuste valikus maakonna alamleht (nt

http://www.keskkonnaharidus.ee/ru/keskused/11298-2/) on eestikeelse kirjeldusega

või tekst puudub üldse (http://www.keskkonnaharidus.ee/ru/keskused/11320-2/);

 Inglisekeelne videopanga leht on tühi (http://www.keskkonnaharidus.ee/en/video-

bank/).

4.4 Vahekokkuvõte

Nii veebiküsitlusele vastanud kui fookusgruppides osalenud leidsid, et portaal on vajalik, kuid

vajaks uuendamist. Viimast nii tehnilise lahenduse osas, mis on ajale jalgu jäänud, kui

ülesehituse osas. Ka arendustöö kogemusega ekspert leidis mitmeid tehnilisi vigu ja seadis

kahtluse alla võõrkeelse lehe olemasolu.

31 Kui pole eraldi mainitud, siis kõik väljatoodud probleemid ilmnevad vene- ja inglise keelsetel lehtedel.

http://www.keskkonnaharidus.ee/ru/centre/11493/
http://www.keskkonnaharidus.ee/ru/keskused/11298-2/
http://www.keskkonnaharidus.ee/ru/keskused/11320-2/
http://www.keskkonnaharidus.ee/en/video-bank/
http://www.keskkonnaharidus.ee/en/video-bank/

 49

Portaal on eeskätt tööriist õpetajatele (ka õpetajad ise kinnitasid seda), aga ka programmide

läbiviijatele endile. Õpetajad kasutavad portaali uute programmide otsimiseks ja esmase info

saamiseks. Spetsialistid ise hoiavad end portaali abil teiste tegemistega kursis ja koguvad ideid.

Portaal koondab kogu vajaliku informatsiooni ühte kohta.

Hetkel on info portaalis ebaühtlane ja kvaliteet sageli kaheldav, sest puudub kindlus selle

ajakohasuse osas. Küsitlusele vastanud ja fookusgrupis osalenud tegid mitmeid ettepanekuid

portaali arendamiseks. Nende mõtted ühtisid uuringu läbiviijate ja sõltumatu eksperdi

omadega. Kaasajastamist vajaks otsingumootor ja üle tuleks vaadata märksõnade süsteem.

Märksõnu on hetkel liiga palju. Samuti tuleks üle vaadata info sisestamiseks ette antud

kategooriad eesmärgiga kirjeldusi ühtlustada. Samas ei saa kirjeldused olla väga detailsed, sest

tegelik olukord sõltub väga paljudest teguritest ja tuleb olla paindlik.

Portaali kaudu tagasiside andmise osas olid keskkonnahariduse spetsialistide arvamused

erinevad. Õpetajad leidsid, et selline võimalus võiks olemas olla.

Oluline on, et keegi tuletaks info uuendamise vajalikkust perioodiliselt meelde.

Läbi tuleks mõelda ka, mis kujul keskused portaalis esindatud tohivad olla – kas nad peavad

sisestama oma õppeprogrammid või piisab ainult lingist kodulehele, kas kirjelduste

sisestamiseks tuleb kasutada etteantud vormi või võib panna viite.

 50

5 Järeldused ja soovitused

5.1 Peamised järeldused

Säästva arengu eesmärkide ja põhimõtete käsitlemine

 Ligikaudu ¾ keskkonnahariduskeskuste poolt pakutavates õppeprogrammides

käsitletakse säästva arengu eesmärke ja põhimõtteid.

 Pakutavate õppeprogrammide sisu on kooskõlas riikliku õppekavaga. Samas

õppekavaga seotuse väljatoomist keskkonnahariduse portaalis üleval olevates

programmide kirjeldustes väga oluliseks ei peeta;

 Ligikaudu 2/3 õppeprogrammides on rõhuasetus teadmiste kujundamisel ja oskuste

arendamisel. Ainult teadmistest ja oskustest aga ei piisa, oluline on osata ka käituda.

Käitumist reguleerivad väärtushinnangud. Õpilaste väärtushinnangute kujunemise

seisukohalt peaksid õppeprogrammid olema oma kestuselt pikemad ja/või neis

osalemine süstemaatilisem. Õppemeetoditest ja -vormidest tuleks rohkem kasutada

rollimänge, arutlemist, juhtumipõhist õpet jne;

 Teemade osas on puudus keerukamaid nähtusi, valdkondi puudutavatest (nt

erinevad keskkonnaprobleemid, rahvusvaheline koostöö jne.) ja III kooliastmele

ning gümnaasiumile mõeldud õppeprogrammidest. Maakondlik kaetus on

ebaühtlane. Kõigest sellest järeldub, et pakkumine ei ole piisav.

Täienduskoolitusel omandatud teadmiste ja oskuste rakendamine praktikas

 2013-2015 läbi viidud täienduskoolitus andis koolitusel osalejatele nii uusi teadmisi

kui oskusi. Koolituse tulemusena täiendati enda poolt läbi viidavaid

õppeprogramme, koostati uusi ja tihenes koostöö erinevate

keskkonnahariduskeskuste vahel. Toimunud koolitusprogramm oli igati tulemuslik;

 Kõige rohkem pakkusid huvi praktilised teemad, sh säästva arengu hariduse alaste

õppeprogrammide ja -materjalide koostamine. Igapäevases töös kasutatakse samuti

enim koolituse käigus omandatud praktilisi teadmisi ja oskusi;

 Omandatu praktikasse rakendamine ei ole olnud keeruline, kuid võiks olla võimalus

vajadusel kelleltki nõu küsida.

Mitteformaalse keskkonnahariduse spetsialistide täienduskoolituse vajadus

 Vaatamata sellele, et enda keskkonnahariduse alaseid teadmisi hinnatakse heaks (ka

õpetajad kinnistasid seda), ollakse seisukohal, et teadmiste perioodiline

uuendamine täiendõppega ei teeks paha;

 Enim tuntakse puudust praktilistest teadmistest ja oskustest (uued õppemeetodid,

kaasamistehnikad, erinevate liikide tundmine, erivajadustega õpilastega toimetulek

jne). Veel soovitakse paremaid teadmisi spetsiifilisemate teemade osas –

kliimamuutused, energiasektori hetkeolukord, muudatused seadusandluses jne;

 Ühe õppimisvõimalusena nähakse teiste keskkonnaharidusspetsialistide ja

keskkonnahariduskeskuste tööga tutvumist.

 51

Keskkonnahariduse portaal www.keskkonnaharidus.ee

 Keskkonnahariduse portaali näol on tegemist vajaliku keskkonnaga, mis on eeskätt

oluline tööriist õpetajatele, aga ka keskkonnahariduskeskustele endile;

 Portaal vajaks siiski uuendamist ja seda nii ülesehituse, väljanägemise kui sisu osas;

 Uuringu raames tehtud olulisemad ettepanekud:

- Välja tuleks töötada programmide ülespanemise põhimõtted;

- Selgemini tuleks kirja panna, mida üks programmi kirjeldus sisaldama peaks;

- Programmi kirjeldamiseks ette antud märksõnade arv peaks olema väiksem;

- Otsingumootorit tuleks täiustada;

- Keegi võiks programmide kohta käiva info uuendamist süstemaatiliselt meelde

tuletada.

5.2 Soovitused

Mitteformaalse hariduse tähtsus aina suureneb ja seetõttu tuleks selle korraldusele senisest

enam tähelepanu pöörata. Formaalset ja mitteformaalset keskkonnaharidust ei saa käsitleda

eraldi, vaid ühtse tervikuna. Sellest lähtudes on oluline, et Keskkonnaministeerium ning

Haridus- ja Teadusministeerium teeksid veelgi tihedamat koostööd. Kõigepealt tuleks leppida

kokku valdkonna strateegilistes eesmärkides, mõõdikutes ja lähiaja prioriteetides. Käesoleval

hetkel valdkonna arengut suunav alusdokument puudub.

Muuhulgas vajaks üle vaatamist kehtiv, valdavalt projektipõhine rahastussüsteem, mis ei ole

oma olemuselt jätkusuutlik ega soosi kestuselt pikemate õppeprogrammide korraldamist ja

nendes järjepidevat osalemist ning pärsib seega valdkonna arengut. Projektipõhisus tekitab

ebakindlust ja liiga palju aega kulub projektitaotluste ja aruannete koostamisele. Otstarbekas

oleks leida proportsioon projektipõhise rahastamise ja näiteks kindla baasrahastuse vahel. Alles

seejärel on võimalik astuda edasisi samme mitteformaalse keskkonnahariduse kvaliteedi

tõstmiseks.

Valdkonna arengudokument võiks sisaldada enimkasutatavate mõistete, sh jätkusuutlik areng

seletusi. Jätkusuutlikku arengut käsitletakse eri gruppide poolt erinevalt, mis võib tekitada

vääriti mõistmist.

Valdkonna arengu seisukohast on oluline valdkonnaga seotud inimesi koondava võrgustiku,

näiteks katusorganisatsiooni loomine. Motivaatoriks võiks siinkohal olla

katusorganisatsioonile sisuliste funktsioonide andmine ning baasrahastuse tagamine.

Lisaks valdkonna eesmärkide ja prioriteetide paika panemisele tuleks kaaluda mitteformaalse

keskkonnahariduse spetsialistide kutsestandardite väljatöötamist või üldpädevuste kirja

panemist. Lähtuvalt sellest on võimalik planeerida edasisi täienduskoolitusi ja tegeleda

järelkasvu tagamisega.

Kehtivat rahastussüsteemi puudutavad ettepanekud

 Keskkonnaprogrammi eelarve vähenemise tingimustes tuleks vaadata üle kehtivad

rahastuspõhimõtted. Näiteks üheks alternatiiviks võiks olla koolide

keskkonnahariduskeskuste poolt pakutavates aktiivõppeprogrammides osalemise

toetamise asemel suunata rohkem raha õpetajate koolitamisse, rändnäituste ja muude

õppevahendite väljatöötamisse, mida õpetajad saaksid ise kasutada jne.

http://www.keskkonnaharidus.ee/

 52

 Õpilastega keskkonnahariduslikes programmides osalemise toetamiseks tuleks kaaluda

keskkonnaprogrammi kõrval ka teisi võimalusi. Siinkohal võiks suurem roll olla

näiteks kohalikel omavalitsustel, kes võiksid tasuda transpordi eest.

 Rahastussüsteem peaks toetama pikemates programmides (sh looduslaagrid) osalemist

ja süsteemsemat teemadele lähenemist. Väärtushinnangute kujunemise seisukohalt on

oluline, et programmid oleksid ajaliselt pikemad (kestus sõltub omakorda sihtrühmast).

Väärtushinnangud kujunevad läbi erinevate kogemuste ja pideva arengu. Sama oluline

on toetada nii loodus- kui keskkonnahariduslikes õppeprogrammides osalemist. Ilma

alusteadmisteta ei ole võimalik õppida loodust ja keskkonda väärtustama.

Programmide ettevalmistamist ja läbiviimist ning nendes osalemist puudutavad ettepanekud

 Keskkonnahariduskeskuste roll on tagada hariduslik mitmekesisus. Oma osa tuleb aga

täita ka koolil ja lapsevanematel. Jätkusuutlik areng peaks saama koolikultuuri

lahutamatuks osaks. Vaatamata sellele, et jätkusuutlik areng on riikliku õppekava üks

läbivatest teemadest, on tegelikkuses temaatika käsitlemine eeskätt loodusainete

õpetajate ülesanne. Seetõttu on oluline tõsta nii koolijuhtide, õpetajate kui

lapsevanemate teadlikkust jätkusuutliku arengu ja selle õpetamist puudutavate

küsimuste osas. Keskkonnahariduskeskused omakorda võiksid senisest enam

propageerida programme, milles on konkreetne lõiming erinevate õppeainete

õppekavade temaatikaga ning korraldada õpi- ja töötubasid, kus lapsed saaksid osaleda

koos vanematega.

 Oluline on koolitada lasteaia- ja kooliõpetajaid, et nad suudaksid ise viia läbi

keskkonnahariduskeskuste poolt pakutavaid õppeprogramme. Lisaks õpetajate

koolituste korraldamisele tuleks arendada nn „seljakotiprogramme“, mille

läbiviimiseks komplekteerib keskuse spetsialist õpetajale metoodilisest juhendist,

õppematerjalidest ja -vahenditest komplekti (seljakoti). Selline tegevuse korraldus

võimaldab kulusid kokku hoida ning arendab õpetajate säästvat arengut toetava

hariduse alaseid pädevusi, mida nad saavad rakendada ka igapäevatöös.

 Programmides osalemine peab olema süsteemne, läbi mõeldud ja mõtestatud. Valiku

tegemise kriteeriumiks ei tohi olla asjaolu, et kõne all olevas keskuses ei ole varem

käidud. Programmi valik peab lähtuma muuhulgas kooli arengukavast ja õppekavast.

Oluline on, et õpetajad oleksid teadlikud, kuhu nad oma õpilastega lähevad ja milline

ettevalmistus on vajalik (nt millised teemad peavad olema juba koolitunnis käsitletud

jne) ning et pärast programmi läbimist ka õpitut kinnistataks ning kontrollitaks (nt

töölehti täites, arutledes jne). Erinevate ainete õpetajad ja programmide ettevalmistajad

peavad tegema senisest veelgi tihedamat koostööd (õppeprogrammide koostamise

protsessi tuleks kaasata ka õpetajad), et tagada erinevate sihtrühmade vajadustele ja

huvidele vastavate õppeprogrammide pakkumine.

 Ideaalis võiks iga keskus pakkuda põhiprogramme ja lisaks neid, mille osas neil on

parim kompetents. Samas tuleks vältida tarbetut dubleerimist lähestikku asuvates

keskustes. Kõik see eeldab keskuste omavahelist koostööd (teemavaldkonnad tuleks

omavahel ära jagada) ja rahastuspõhimõtete muutumist (praegune süsteem põhineb

projektipõhisel rahastusel, kirjeldatu eeldab aga teatud baasraha olemasolu).

 Senisest enam tuleks pöörata tähelepanu lasteaialastele. Tulenevalt sihtrühmast on

olulisim juba eelpool välja toodud õpetajate ettevalmistamine (programmide

pakkumine ja õppematerjalidega varustamine). Lisaks tuleks lasteaedadele pakkuda

programme, mida keskuste spetsialistid viivad läbi lasteaias (õuealal, lähiümbruses ja

ruumides).

 53

 Mitteformaalset keskkonnaharidust võiks näha kui ühte lõimumise vahendit. Seepärast

on oluline pakkuda vene õppekeelega koolidele aktiivõppeprogramme ka eesti keeles

(siduda eesti keele õppe või keelekümblusega).

 Keskkonda ja säästvat arengut ei tohiks õpetada ainult läbi probleemide. Vastasel juhul

seostub keskkond õpilaste jaoks vaid kõige halvaga ja taoline käsitlus mõjub õpilaste

motivatsioonile pärssivalt.

Mitteformaalse keskkonnahariduse spetsialistide professionaalset arengut puudutavad

ettepanekud

 Üksikute koolitusprogrammide korraldamisest ei piisa. Vajadused on erinevad ja

seetõttu on kõigile sobiva koolituse kokku panemine keeruline. Enese täiendamine peab

aga olema perioodiline. Üheks võimaluseks on regulaarsete keskkonnahariduskeskuste

spetsialistide kokkusaamiste korraldamine, kus on võimalik vahetada teadmisi ja oskusi

ning üksteiselt õppida.

 Jätkusuutliku arengu hariduse edasiandmisel on tähtsaim küsimus, kuidas kanda

teadmisi üle väärtushinnangutesse ja käitumisse. Sellest tulenevalt on oluline, et

programmide läbiviijad uuendaksid süstemaatiliselt oma teadmisi erinevate

õppemeetodite ja -vormide osas. Vastava nõude saaks sätestada spetsialisti

kutsestandardis.

 Täienduskoolituse korraldamisel tuleks arvestada, et rõhuasetus oleks praktilistel

tegevustel: teoreetilised teadmised tuleb mõtestada/kinnistada läbi praktika.

 Spetsialistidel peab olema võimalus saada ka jooksvalt nõu ja abi. Viimane ei pea olema

tingimata konsultatsiooni vormis. Üheks võimaluseks on erinevate juhendmaterjalide

väljatöötamine.

 Täienduskoolituste ettevalmistamisel, aga ka jooksva konsultatsiooni pakkumisel on

oluline teha koostööd kõrgkoolide ja teiste koolitust pakkuvate vastavas temaatikas

pädevate organisatsioonidega.

Ettepanekud seoses keskkonnahariduse portaaliga

 Keskkonnahariduse portaal tuleb üle vaadata nii tehnilise lahenduse, ülesehituse kui

sisu osas (vt täpsemalt peatükk 4). Oluline on kaasata protsessi nii õpetajad kui

keskkonnahariduskeskuste esindajad.

 Portaal peab muutuma kasutajate jaoks usaldusväärsemaks ja interaktiivsemaks.

 54

Kasutatud materjalid

1. Henno, I. ja Raus, R. (toim.) Keskkonnaameti riigihanke “Täienduskoolituse õppekavade

koostamine ja koolituste korraldamine formaalharidussüsteemi õpetajatele ning

mitteformaalse keskkonnahariduse spetsialistidele”. Koolitusmaterjalide kogumik

mitteformaalse keskkonnahariduse spetsialistidele. Keskkonnaamet, 2015.

2. Keskkonnaprogrammi keskkonnateadlikkuse alamprogrammist lihtsustatud korras

taotlejate fookusgruppide kokkuvõte, 2.11.2016. Kokkuvõtte koostas Loovusait

(Ideemäng OÜ) ja töö tellis Keskkonnainvesteeringute Keskus.

3. Laan, M., Põim, M., ja Urb, J. (2012) Mitteformaalse keskkonnahariduse spetsialistide

täienduskoolituse vajadus ning õppevahenditega varustatus. Tallinn: OÜ Cumulus

Consulting. Töö tellija Keskkonnaamet.

4. Lamesoo, K., Ader, A., Sillak, S., Kont, H., Pärtelsohn, R. ja Korman, K. (2016) Riikliku

õppekava läbiva teema "Keskkond ja jätkusuutlik areng" rakendamisest formaalhariduses.

Tartu: Tartu Ülikooli Haridusuuenduskeskus. Töö tellija Haridus- ja Teadusministeerium.

5. Tõevere, Jane. (2016) “Läbiva teema "Keskkond ja jätkusuutlik areng" rakendamist

toetavad Keskkonnaameti õppeprogrammid”, magistritöö, juh. PhD Imbi Henno.

6. Põhikooli riiklik õppekava (2014). RT I

https://www.riigiteataja.ee/akt/129082014020?leiaKehtiv (jaanuar 2017).

7. Gümnaasiumi riiklik õppekava (2014). RT I

https://www.riigiteataja.ee/akt/129082014021 (jaanuar 2017).

https://www.riigiteataja.ee/akt/129082014020?leiaKehtiv
https://www.riigiteataja.ee/akt/129082014021

Lisad

Lisa 1. Programmide analüüsi bruto- ja netovalimi koosseis

Programmide jaotus maakondade lõikes (brutovalim)32

32 RMK ja Keskkonnaameti programmid on eraldi loetud

Programmide jaotus maakondade lõikes (brutovalim)

Harju Hiiu Ida-Viru Jõgeva Järva Lääne Lääne-Viru Põlva Pärnu Rapla Saare Tartu Valga Viljandi Võru

Jäätmed, sh jäätmetekke vältimine 4 1 1 1 1 1 1 1 1 2 1 4 1 1 1

Keskkonnahoidlik tarbimine ja eluviis 7 2 3 2 2 3 6 8 8 3 3 20 3 8 6

Kliimamuutuste mõju ja nendega toimetulek 3 0 0 0 0 1 0 0 0 0 0 2 0 0 0

Kooslused kui ökosüsteemid 43 9 12 6 4 11 17 9 15 5 16 36 4 19 10

Liigid ja liigikaitse, sh võõrliigid 43 7 11 6 5 16 18 12 24 7 12 70 6 27 15

Looduses liikumine ning toimetulek ja ohutus 13 6 5 2 3 8 10 4 9 0 4 12 1 6 12

Loodusressursside kasutamine 11 7 17 3 6 6 15 5 11 8 6 16 5 9 4

Maastikud 5 1 3 2 0 1 7 1 2 0 3 5 4 0 1

Pärandkultuur 13 7 4 0 0 1 3 5 7 0 8 7 0 1 6

Rahvusvaheline koostöö loodus- ja keskkonnakaitse valdkonnas 0 2 0 0 0 0 0 0 0 0 0 1 0 0 0

Sotsiaalsetest oludest lähtuvad keskkonnaprobleemid 1 0 0 1 1 0 0 0 2 1 0 2 1 0 0

 56

Programmide jaotus maakondade lõikes (netovalim)33

Programmide jaotus õppekeele lõikes

33 RMK ja Keskkonnaameti programmid on eraldi loetud

Programmide jaotus maakondade lõikes (netovalim)

Harju Hiiu Ida-Viru Jõgeva Järva Lääne Lääne-Viru Põlva Pärnu Rapla Saare Tartu Valga Viljandi Võru

Jäätmed, sh jäätmetekke vältimine 4 1 1 1 1 1 1 1 1 2 1 4 2 1 1

Keskkonnahoidlik tarbimine ja eluviis 2 1 1 1 1 1 1 3 1 2 2 5 1 1 1

Kliimamuutuste mõju ja nendega toimetulek 3 0 0 0 0 1 0 0 0 0 0 2 0 0 0

Kooslused kui ökosüsteemid 6 2 2 3 4 3 2 3 1 2 2 3 1 4 2

Liigid ja liigikaitse, sh võõrliigid 6 1 1 1 1 1 2 2 2 1 2 4 1 2 1

Looduses liikumine ning toimetulek ja ohutus 3 3 1 2 1 2 2 2 2 0 2 1 1 1 2

Loodusressursside kasutamine 1 2 2 1 1 2 3 1 2 2 1 2 2 1 2

Maastikud 1 1 1 1 0 1 1 1 1 0 1 1 1 0 1

Pärandkultuur 1 1 1 0 0 1 1 1 1 0 1 1 0 1 1

Rahvusvaheline koostöö loodus- ja keskkonnakaitse valdkonnas 0 2 0 0 0 0 0 0 0 0 0 1 0 0 0

Sotsiaalsetest oludest lähtuvad keskkonnaprobleemid 1 0 0 1 1 0 0 0 2 1 0 2 1 0 0

Programmide jaotus õppekeele lõikes

Brutovalim Netovalim

eesti keel vene keel eesti ja vene keel keelt ei ole märgitud eesti keel vene keel eesti ja vene keel keelt ei ole märgitud

Jäätmed, sh jäätmetekke vältimine 5 0 3 0 5 0 3 0

Keskkonnahoidlik tarbimine ja eluviis 45 0 7 9 9 0 1 0

Kliimamuutuste mõju ja nendega toimetulek 3 0 3 0 3 0 3 0

Kooslused kui ökosüsteemid 86 2 26 74 8 2 2 7

Liigid ja liigikaitse, sh võõrliigid 149 5 26 82 16 5 1 6

Looduses liikumine ning toimetulek ja ohutus 31 1 5 33 4 1 2 4

Loodusressursside kasutamine 56 0 23 34 7 0 2 3

Maastikud 19 0 8 8 7 0 1 4

Pärandkultuur 20 0 20 22 4 0 3 4

Rahvusvaheline koostöö loodus- ja keskkonnakaitse valdkonnas 3 0 0 0 3 0 0 0

Sotsiaalsetest oludest lähtuvad keskkonnaprobleemid 6 0 0 0 6 0 0 0

Kokku 423 8 121 262 72 8 18 28

 57

Programmide jaotus kooliastmete lõikes

Programmide jaotus kooliastmete lõikes

I kooliaste II kooliaste III kooliaste gümnaasium Sihtrühm märkimata I kooliaste II kooliaste III kooliaste gümnaasium Sihtrühm märkimata

Jäätmed, sh jäätmetekke vältimine 6 4 6 2 0 6 4 6 2 0

Keskkonnahoidlik tarbimine ja eluviis 21 30 36 36 0 3 4 8 8 0

Kliimamuutuste mõju ja nendega toimetulek 0 3 5 3 0 0 3 5 3 0

Kooslused kui ökosüsteemid 89 136 107 67 1 8 15 13 8 0

Liigid ja liigikaitse, sh võõrliigid 171 129 139 92 2 18 17 17 10 0

Looduses liikumine ning toimetulek ja ohutus 48 49 46 31 1 9 7 7 6 0

Loodusressursside kasutamine 46 70 81 63 1 6 7 8 6 0

Maastikud 15 29 27 20 1 6 11 10 8 0

Pärandkultuur 30 40 47 34 0 3 8 10 6 0

Rahvusvaheline koostöö loodus- ja keskkonnakaitse valdkonnas 0 0 1 3 0 0 0 1 3 0

Sotsiaalsetest oludest lähtuvad keskkonnaprobleemid 1 2 5 4 0 1 2 5 4 0

Kokku 427 492 500 355 6 60 78 90 64 0

NetovalimBrutovalim

Brutovalimis Programmide arv

Ainult I kooliastmele 138

Ainult II kooliastmele 72

Ainult III kooliastmele 63

Ainult gümnaasiumile 33

Tühjad 6

Lisa 2. Küsimustik mitteformaalse keskkonnahariduse

spetsialistide täienduskoolitusel osalenutele

Hea vastaja!

Olete palutud osalema uuringus, mis käsitleb riikliku õppekava läbiva teema “keskkond ja

jätkusuutlik areng” rakendamist. Eesmärgiks on saada ülevaade programmi

„Keskkonnahariduse arendamine“ raames ajavahemikul 2013-2015 Keskkonnaameti

tellimusel ja Tallinna Ülikooli Ökoloogia Instituudi Säästva Arengu Hariduskeskuse poolt läbi

viidud täienduskoolitustel omandatud teadmiste ja oskuste rakendamisest praktikas ning

selgitada välja mitteformaalset keskkonnaharidust andvate spetsialistide täienduskoolituse

vajadus.

Küsitlusankeet on saadetud kõigile, kes ennast täienduskoolitusele registreerisid. Palun vastake

ka juhul, kui Te koolitusel tegelikult ei osalenud või ei ole enam keskkonnahariduse

valdkonnas tegev.

Küsimustiku täitmine võtab aega u 15 minutit. Vastuseid kasutatakse ainult üldistatud kujul

ega seostata kellegi isikuandmetega.

Iga vastus on meile väga oluline!

Uuringut viib Keskkonnaministeeriumi tellimusel läbi OÜ Cumulus Consulting. Küsimuste

tekkimisel või täiendava info saamiseks palume pöörduda meiliaadressil

janne.vellak@cumulus.ee.

* tähistatud küsimused on kohustuslikud

Vastanute tausta kirjeldus

1. Vanus (aastates)*

1.1 1.2 1.3 1.4 1.5 1.6

…24 25…34 35…44 45…54 55…64 65…

2. Milline on Teie kõrgeim lõpetatud haridustase?*

2.1 2.2 2.3 2.4 2.5

Põhiharidus Üldkeskharidus Kutse- või

ametiharidus,

sh

keskeriharidus

Kõrgharidus

(bakalaureuse või

magistrikraad,

rakenduskõrgharidus,

diplomiõpe)

Doktor

(varasem

kandidaat)

3. Kui olete lõpetanud kutse- või ametikooli või kõrgkooli, siis mis on Teie diplomi- või

lõputunnistuse järgne eriala? Pange kirja kõik omandatud erialad. 

mailto:janne.vellak@cumulus.ee

 59

4. Kui õpite hetkel statsionaarses õppes või avatud ülikoolis, märkige õpitav eriala.

5. Kas töötate jätkuvalt keskkonnahariduse valdkonnas?*

Järgnev küsimus on mõeldud neile, kes valisid vastusevariandina “Ei”.

6. Palun põhjendage, miks Te enam sellel alal ei tööta.

Kui Te enam ei ole keskkonnahariduse valdkonnas tegev, siis Teie jaoks oli tegemist viimase

küsimusega. Täname vastamast!

Kui Te valisite vastusevariandi “Jah, aga ei tegele koolitusprogrammide läbiviimisega”, siis

liikuge palun küsimuse nr 15 juurde.

Keskkonnahariduse alase tegevuse kirjeldus

7. Millist tüüpi organisatsioonis Te töötate?*

8. Milline on Teie keskkonnahariduse-alase tegevusega hõivatuse iseloom?*

9. Kui pikk on Teie tegutsemise staaž keskkonnahariduse valdkonnas, sh ka vabatahtliku

tööna ja põhitöökoha kõrvalt?*

9.1 9.2 9.3 9.4 9.5 9.6

… 1

aasta

2…4

aastat

5…7

aastat

8… 10

aastat

11… 15

aastat

15...

aastat ja

rohkem

5.1 5.2 5.3

Jah, viin läbi

erinevaid

õppeprogramme

Jah, aga ei tegele

õppeprogrammide

läbiviimisega

Ei

7.1 7.2 7.3 7.4 7.5

Riigiasutuses KOV

valitsemisala

asutuses

Eraettevõttes Kolmanda

sektori

organisatsioonis

Muu

(palun

nimetage)

8.1 8.2 8.3

Pidev Hooajaline (nt

suveperioodil)

Ebaregulaarne (nt siis

kui tellimusi on)

 60

10. Millistele järgnevatele valdkondadele/teemadele olete oma keskkonnahariduse-alases

tegevuses spetsialiseerunud? Märkige kõik sobivad variandid.*

10.1
kooslused, kui ökosüsteemid

(näiteks niit, mets, järv, meri jne)

10.2 liigid ja liigikaitse, sh võõrliigid

10.3
looduses liikumine ning toimetulek

ja ohutus

10.4 maastikud

10.5
loodusressursside kasutamine (sh

maavarad, mets, vesi, õhk jne)

10.6
kliimamuutuste mõju ja nendega

toimetulek

10.7

sotsiaalsetest oludest lähtuvad

keskkonnaprobleemid (näiteks

linnastumine jmt)

10.8
keskkonnahoidlik tarbimine ja

eluviis

10.9
jäätmed, sh jäätmetekke vältimine

jne

10.10 pärandkultuur

10.11

rahvusvaheline koostöö loodus- ja

keskkonnakaitse valdkondades –

kohalike olude asetamine

üleilmsesse konteksti

10.12 muu (palun nimetage)

11. Milliseid järgnevatest õppemetoodikatest ja -vormidest kasutate koolitustegevuses?

Märkige iga õppemetoodika või -vormi kohta sobiv variant.*

 Kasutan

tihti

Kasutan

aeg-ajalt

Kasutan

harva

Ei

kasuta

11.1 Tutvumismäng

11.2 Ajurünnak

11.3 Metafoorikaardid

11.4 Õppefilm

11.5 Teemakohased fotod

11.6 Praktilised tegevused

arvutiklassis

11.7 Rühmaarutelu/rühmatöö

11.8 Debatt

11.9 Juhtumiuuring (case study)

 61

11.10 Iseseisev kirjalik ülesanne

11.11 Test

11.12 Loeng või seminar

11.13 Õuesõpe

11.14 Välitööd (nt proovide võtmine

vms)

11.15 Laboritöö (katsed)

11.16 Rollimäng

11.17 Õpimapp

11.18 Loovülesanded

11.19 Muu (mis?)

12. Kuidas Teie poolt läbi viidav(ad) õppeprogramm(id) toetab/toetavad riikliku õppekava

läbiva teema „Keskkond ja jätkusuutlik areng“ ellu rakendamist? Palun põhjendage ja

tooge näiteid.

13. Mil viisil kogute tagasisidet selle kohta, kui hästi õpilased omandasid programmi käigus

õpetatud teadmisi ja oskusi? Kui Te tagasisidet ei kogu, siis võite selle küsimuse vahele

jätta.

14. Millisena näete enda rolli koolitajana mitteformaalse keskkonnahariduse valdkonnas?

Palun kirjeldage (võib kasutada märksõnu).

 Eelkõige sel

viisil

Ka sel

viisil

Sel viisil

pigem mitte

Sel viisil

kindlasti mitte

13.1 Arutelu või vestlus kogu

klassiga

13.2 Õpilased hindavad oma

kaaslasi

13.3 Suuline või kirjalik

tagasiside õpilastelt

13.4 Vestlus ühe õpilasega

individuaalselt

13.5 Õpilased hindavad ennast

ise

13.6 Suhtlen õpetajatega

13.7 Õpilase käitumise

jälgimine

13.8 Mingil muul viisil (palun

täpsustage)

 62

15. Kas Te osalesite Keskkonnaministeeriumi initsiatiivil 2013-2014 a. Tallinna Ülikooli poolt

korraldatud mitteformaalse keskkonnahariduse spetsialistidele mõeldud täiendkoolitusel

keskkonna- ja säästva arengu õpetamisest aktiivõppemeetoditel?*

15.1 15.2 15.3

Jah, läbisin terve

koolitusprogrammi

Jah, aga läbisin

koolitusprogrammi osaliselt

Ei osalenud

Kui ei osalenud, siis liikuda küsimuse nr 26 juurde.

Täienduskoolitusel omandatud teadmiste ja kogemuste rakendamine praktikasse

16. Millise hinnangu annate koolituse õppematerjalidele? Palun valige kõige sobivam

vastusevariant.* Kui Te ei kasuta oma igapäevatöös koolituse õppematerjale või leiate, et

need ei olnud asjakohased, siis palun põhjendage (viimasele küsimusele vastamine

vabatahtlik).

16.1 16.2 16.3 16.4

Koolituse

õppematerjalid olid

(osaliselt)asjakohased,

kasutan neid siiani

oma igapäevatöös

Koolituse

õppematerjalid olid

asjakohased, kuid

oma igapäevatöös ma

neid väga ei kasuta

Koolituse

õppematerjalid ei

olnud asjakohased

Ei oska öelda

17. Mil määral saite täienduskoolituselt uusi teadmisi ja/või oskusi? Palun valige kõige

sobivam vastusevariant.*

17.1 17.2 17.3 17.4 17.5

Suurel määral Mõnevõrra Üsna vähe Üldse mitte Ei oska öelda

17. Kas ja mida muutsite pärast täienduskoolitusel osalemist oma igapäevatöös? Valige

sobivaim vastusevariant.*

18.1 18.2 18.3 18.4 18.5 18.6

Vaatasin üle

enda poolt läbi

viidavate

õppeprogrammid

e sisu ja käsitlen

neis nüüd

rohkem

keskkonna ja

Vaatasin üle

enda poolt

kasutatavad

õppemeetodid

, rakendades

rohkem

kursusel

õpituid (nt

Ma ei

muutnud

oma

igapäevatöö

s otseselt

mitte

midagi,

kuid

Ma ei

muutnud

oma

igapäevatöö

s mitte

midagi

Osalen

paljudel

koolitustel

ja seetõttu

on

keeruline

öelda,

milliselt

Muu

(palun

täpsustage

)

 63

jätkusuutliku

arenguga seotud

teemasid

uurimuslik

õpe)

hakkasin ise

mõtlema

rohkem

jätkusuutlik

u arenguga

seotud

teemadel

koolituselt

pärinevaid

teadmisi ja

oskusi

konkreetsel

t ellu

rakendan.

Koondan

õpitu

ühtseks

tervikuks

18. Kui vastasite “Ma ei muutnud oma igapäevatöös mitte midagi”, siis palun põhjendage (nt

kasutasite õpetatuid metoodikaid juba varem; esines takistavaid asjaolusid).

19. Milliseid täienduskoolitusel omandatud teadmisi olete rakendanud oma igapäevatöös?

Palun märkige kolm kuni viis enamkasutatud vastusevarianti.*

20.1 Säästva arengu mõiste ja jätkusuutlik

areng, sellest arusaamine ning seonduvate

teemade käsitlemine praktikas

20.2 Kaasaegne õppeprotsess ja erinevad

õppekeskkonnad

20.3 Erinevad õppija tüübid ja õppestiilid

20.4 Pedagoogika ja psühholoogia põhitõed

20.5 Tehnoloogiliste võimaluste kasutamine

õppeprotsessis

20.6 Õppija aktiviseerimine ja motiveerimine

20.7 Õppija individuaalsusega arvestamine

20.8 Teadmised seadusandlusest seoses

ohutusnõuete ja esmaabiga õuesõppel

20.9 Globaalsed ökoloogilised probleemid ja

nende lokaalsed lahendusvõimalused

20.10 Looduslikud ehitusmaterjalid- ja kasutus-,

taaskasutusvõimalustest tänapäeva

hoonetes

20.11 Tervisliku toidu väärtus, tervislikud

söögitaimed, oma toidu ökoloogilise

jalajälje arvutamine

20.12 Läti Vabariiki toimunud õppereisil

omandatud teadmised ja kogemused

(ideed, meetodid jne.)

20.13 Taastuvenergia liigid ja kasutamine

20.14 Tagasisidestamise võimalused

20.15 Muu (palun täpsustage)

 64

20. Tooge välja peamised põhjused, mis on takistanud/takistavad omandatud teadmiste ja/või

oskuste rakendamist praktikasse? Kui takistavaid tegureid ei ole, siis võite selle küsimuse

vahele jätta.

21.1 21.2 21.3 21.4 21.5 21.6

Omandatud

teadmised ja

oskused ei

olnud

piisavad

Omandatud

teadmiste ja

oskuste

rakendamine

praktikasse

on keeruline

(reaalsus on

teine)

Puudub

tugisüsteem

(keegi, kes

aitaks

jooksvalt)

Ajanappus Ei oska

öelda

Muu

(palun

nimetage)

21. Millised täienduskoolitusel käsitletud teemad olid Teie jaoks kõige huvipakkuvamad ja

kasulikumad? Märkige kuni kolm kõige olulisemat.* Palun põhjendage oma valikut

(vastamine vabatahtlik).

22.1
Säästva arengu mõiste ja jätkusuutlik

areng riiklikus õppekavas.

22.2

Pedagoogilised üldteadmised. Kaasaegne

õppeprotsess. Uurimuslik õpe. Õppija

individuaalsega arvestamine. Erinevad

õppestiilid, mis toetavad/takistavad

õppimist.

22.3
Tehnoloogiliste võimaluste kasutamine

õppeprotsessis.

22.4
Globaalsed väljakutsed jätkusuutliku

arengu kontekstis.

22.5

Eesti kultuuriruumi elujõulisus ja sidus

ühiskond. Traditsioonide kujunemise

eeldused ja säilimise tingimused.

Väärtused. Säästva arengu eetika.

22.6

Loodusressursside vastutustundlik

kasutamine. Jätkusuutlik planeerimine,

taristu ja transport, toit ja tervis.

22.7

Säästvat arengut toetava hariduse alaste

õppeprogrammide ja õppematerjalide

koostamise põhimõtted.

22.8 Keskkonnaharidusest Läti Vabariigis.

22.9

Taastuvenergia liigid. Taastuvenergia

kasutamine kohalikus ja globaalses

mõõtmes.

 65

22.10

Tagasisidestamise võimalused.

22.11
Ükski nimetatud teemadest ei pakkunud

huvi.

22.12 Ei oska öelda.

22. Millised täienduskoolitusel käsitletud teemad pakkusid Teile kõige vähem huvi ja ei

olnud asjakohased? Märkige kuni kolm kõige vähem olulisemat.* Palun põhjendage oma

valikut (vastamine vabatahtlik).

23.1
Säästva arengu mõiste ja jätkusuutlik

areng riiklikus õppekavas.

23.2

Pedagoogilised üldteadmised. Kaasaegne

õppeprotsess. Uurimuslik õpe. Õppija

individuaalsega arvestamine. Erinevad

õppestiilid, mis toetavad/takistavad

õppimist.

23.3
Tehnoloogiliste võimaluste kasutamine

õppeprotsessis.

23.4
Globaalsed väljakutsed jätkusuutliku

arengu kontekstis.

23.5

Eesti kultuuriruumi elujõulisus ja sidus

ühiskond. Traditsioonide kujunemise

eeldused ja säilimise tingimused.

Väärtused. Säästva arengu eetika.

23.6

Loodusressursside vastutustundlik

kasutamine. Jätkusuutlik planeerimine,

taristu ja transport, toit ja tervis.

23.7

Säästvat arengut toetava hariduse alaste

õppeprogrammide ja õppematerjalide

koostamise põhimõtted.

23.8 Keskkonnaharidusest Läti Vabariigis.

23.9

Taastuvenergia liigid. Taastuvenergia

kasutamine kohalikus ja globaalses

mõõtmes.

23.10

Tagasisidestamise võimalused.

 66

23.11
Kõik nimetatud teemad olid

huvipakkuvad.

23.12 Ei oska öelda.

23. Kas Te tunnete, et koolitusel osalemine mõjutas kuidagi Teie enda väärtushinnanguid?

Palun tooge näiteid.

24. Mida tähendab Teie jaoks jätkusuutlik areng? Palun kirjeldage (võib kasutada märksõnu).

Koolitusvajaduse hindamine

25. Kuivõrd põhjalikuks ja ajakohaseks hindate oma looduse- ja keskkonnaalaseid teadmisi

ja/või oskusi? Valige sobivaim vastusevariant.*

26.1 26.2 26.3 26.4

Vajaksin kindlasti

põhjalikumaid

teadmisi

Tunnen piisavalt, aga

perioodiline

ajakohastamine

täiendõppega ei teeks

paha

Tunnen valdkonda

hästi ja ajakohastan

oma teadmisi ise

pidevalt

Ei oska öelda

26. Kuidas hindate oma pedagoogilisi või andragoogilisi (täiskasvanute koolituse) teadmisi ja

oskusi, arvestades oma praeguste koolituste/läbi viidavate õppeprogrammide sihtgruppe ja

koolituste iseloomu? Valige sobivaim variant.*

27.1 27.2 27.3 27.4

Vajaksin kindlasti

täiendõpet

Oman piisavalt

pädevusi, aga

täiendõpe oleks

kasulik

Ma ei vaja täiendõpet Ei oska öelda

27. Kas ja kuivõrd soovite oma kompetentsi keskkonnaharidusliku koolitustegevuse alal

täienduskoolitusega tugevdada? Andke hinnang igale loetletud täienduskoolituse

teemavaldkonnale.*

 Soovin

väga

Soovin Hetkel ei

soovi

28.1 Erinevate loodus- ja keskkonna

valdkonnaga seotud teemade tundmine

28.2 Säästva arengu mõiste ja jätkusuutlik

areng, sellest arusaamine ning seonduvate

teemade käsitlemine praktikas

28.3 Haridusfilosoofia; süvaökoloogia

28.4 Arvutioskused ja veebi kasutamine

 67

28.5 Pedagoogilised ja andragoogilised

oskused

28.6 Avaliku esinemise ja suhtlemisoskused

28.7 Koostööoskused

28.8 Tagasisidestamise oskused

28.9 Ajajuhtimine

28.10 Koolituse eesmärgistamine

28.11 Erivajadustega sihtgruppidega töötamise

oskused

28.12 Erinevate kaasamistehnikate parem

valdamine

28.13 Seikluskasvatuse parem valdamine

28.14 Esmaabi andmine

28.15 Muu, täpsustage

28. Missuguste teemavaldkondadega seotud täiendukoolitustel olete viimase viie aasta

jooksul osalenud?

29.1 Erinevate loodus- ja keskkonna valdkonnaga seotud

teemade tundmine

29.2 Säästva arengu mõiste ja jätkusuutlik areng, sellest

arusaamine ning seonduvate teemade käsitlemine

praktikas

29.3 Haridusfilosoofia; süvaökoloogia

29.4 Arvutioskused ja veebi kasutamine

29.5 Pedagoogilised ja andragoogilised oskused

29.6 Avaliku esinemise ja suhtlemisoskused

29.7 Koostööoskused

29.8 Tagasisidestamise oskused

29.9 Ajajuhtimine

29.10 Koolituse eesmärgistamine

29.11 Erivajadustega sihtgruppidega töötamise oskused

29.12 Erinevate kaasamistehnikate parem valdamine

29.13 Seikluskasvatuse parem valdamine

29.14 Esmaabi andmine

29.15 Muu, täpsustage

29. Kuidas hindate Eestis tegutsevate keskkonnaharidusspetsialistide kompetentsust üldiselt?

Andke hinnang igale kompetentsi teemavaldkonnale viiepallisüsteemis – 1 nõrk…5 väga

hea või kui te ei oska öelda, siis tehke linnukene vastavasse kasti.

 1 2 3 4 5 Ei oska

öelda

30.1 Erinevate loodus- ja keskkonna valdkonnaga seotud

teemade tundmine

 68

30.2 Säästva arengu mõiste ja jätkusuutlik areng, sellest

arusaamine ning seonduvate teemade käsitlemine

praktikas

30.3 Haridusfilosoofia; süvaökoloogia

30.4 Arvutioskused ja veebi kasutamine

30.5 Pedagoogilised ja andragoogilised oskused

30.6 Avaliku esinemise ja suhtlemisoskused

30.7 Koostööoskused

30.8 Tagasisidestamise oskused

30.9 Ajajuhtimine

30.10 Koolituse eesmärgistamine

30.11 Erivajadustega sihtgruppidega töötamise oskused

30.12 Erinevate kaasamistehnikate parem valdamine

30.13 Seikluskasvatuse parem valdamine

30.14 Esmaabi andmine

30. Kuidas hindate üldhariduskoolide õpetajate keskkonna ja jätkusuutliku arengu teemade

tundmist? Andke hinnang viiepallisüsteemis – 1 nõrk...5 väga hea. Põhjendage (viimasele

küsimusele vastamine vabatahtlik).

31.1 31.2 31.3 31.4 31.5 31.6

1 2 3 4 5 Ei oska

öelda

Hinnang portaalile www.keskkonnaharidus.ee

31. Kas Teie poolt läbi viidavad (keskkonnahariduskeskuse, kus töötate) pakutavad

õppeprogrammid on üleval portaalis www.keskkonnaharidus.ee?* Kui vastasite “osaliselt”

või “ei ole üleval”, siis palun põhjendage (viimasele küsimusele vastamine vabatahtlik).

32.1 32.2 32.3 32.4

Jah Osaliselt Ei ole üleval Ei oska öelda

32. Kas Teie hinnangul on taolist keskuste ja programmide ning õppematerjalide kohta infot

koondavat portaali vaja?*

33.1 33.2 33.3 33.4

Jah, kindlasti Ei oma kindlat

seisukohta

Ei Muu (palun

täpsustage)

http://www.keskkonnaharidus.ee/
http://www.keskkonnaharidus.ee/

 69

33. Palun põhjendage oma eelmisele küsimusele antud vastust.

34. Kuidas hindate info sisestamiseks ette antud kategooriate piisavust (õppeprogrammide ja

keskuste info)? Juhul, kui te ei ole teemaga kokku puutunud, siis valige vastusevariant

“Ei oska öelda” või jätke küsimusele vastamata.

35.1 35.2 35.3 35.4 35.5 35.6

Kogu

vajalik info

on võimalik

kirja panna,

ei soovi

midagi

muuta

Kategooriaid

võiks olla

rohkem

Lubatud

tähemärkide

arv võiks olla

suurem

Õppeprogrammide

puhul piisaks

viitest keskuse

koduleheküljele

Muu

(palun

nimetage)

Ei oska

öelda

35. Kuidas hindade portaali kasutajamugavust a) toimetajana; b) kasutajana? Valige enda

jaoks sobiv roll ja andke hinnang viiepallisüsteemis – 1 väga halb...5 väga hea või kui te

ei oska öelda/ei ole teemaga kokku puutunud, siis tehke linnuke vastavasse kasti.

Põhjendage ja tooge vajadusel näiteid.

a) Minu kui toimetaja poolne hinnang

36.1 36.2 36.3 36.4 36.5 36.6

1 2 3 4 5 Ei oska

öelda

b) Minu kui kasutaja poolne hinnang

36.1 36.2 36.3 36.4 36.5 36.6

1 2 3 4 5 Ei oska

öelda

36. Teie ettepanekud portaali arendustöödeks.

Täname Teid vastamast!

 70

Lisa 3. Fookusgrupi küsimused üldhariduskoolide õpetajatele

 Kui tihti Te oma õpilastega aktiivõppeprogrammides osalete ja mis teemadel, sh

jätkusuutliku arenguga seotud teemad? (paluda olla võimalikult täpne)

 Kust hangite informatsiooni pakutavate õppeprogrammide kohta? (kas ja mis eesmärgil

kasutate keskkonnahariduse portaali; mida sooviksite selle juures muuta?)

 Mida Te programmi valimisel silmas peate/mille alusel otsuse langetate?; Kas jälgite eraldi,

et programmis käsitletaks ka jätkusuutliku arengu põhiküsimusi?

 Kuidas hindate pakutavate õppeprogrammide a) kvaliteeti; b) teemade valikut; c)

programmides kasutatavate meetodite sobilikkust teema edasiandmiseks; d) programmi

teemade seostatust riikliku õppekavaga; e) programmi sobivust sihtrühmale?

 Millisena näete a) enda ja b) keskkonnahariduskeskuste rolli õpilaste keskkonnahoidlike

väärtushinnangute kujundamisel?

 Millised on teie ootused keskkonnahariduskeskustele ja nende poolt pakutavale? (millistes

keskustes sooviksite käia, millistes programmides sooviksite osaleda?)

Lõpetuseks (igale osalejale antakse leht täitmiseks)

 Mida tähendab Teie jaoks jätkusuutlik areng? Palun kirjeldage (võib kasutada

märksõnu).

 Kuidas hindate enda keskkonna ja jätkusuutliku arenguga seotud teemade tundmist

viiepalli süsteemis, kus 1 on nõrk ja 5 väga hea?

 Kuidas hindate Eestis tegutsevate keskkonnaharidusspetsialistide kompetentsust

üldiselt? Andke hinnang igale kompetentsi teemavaldkonnale viiepallisüsteemis – 1

nõrk…5 väga hea või kui te ei oska öelda, siis tehke linnukene vastavasse kasti.

 1 2 3 4 5 Ei oska

öelda

Erinevate loodus- ja keskkonna valdkonnaga seotud

teemade tundmine

Säästva arengu mõiste ja jätkusuutlik areng, sellest

arusaamine ning seonduvate teemade käsitlemine

praktikas

Haridusfilosoofia; süvaökoloogia

Arvutioskused ja veebi kasutamine

Pedagoogilised ja andragoogilised oskused

Avaliku esinemise ja suhtlemisoskused

Koostööoskused

Tagasisidestamise oskused

Ajajuhtimine

Koolituse eesmärgistamine

Erivajadustega sihtgruppidega töötamise oskused

Erinevate kaasamistehnikate parem valdamine

Seikluskasvatuse parem valdamine

Esmaabi andmine

 71

Lisa 4. Fookusgruppide küsimused mitteformaalse

keskkonnahariduse spetsialistidele

Nö juhtumiuuring

Alustuseks antakse igale osalejale tema enda või keskuse, kus ta töötab poolt pakutava

aktiivõppeprogrammi kirjeldus ja palutakse vastata järgmistele küsimustele:

 Kas ja mil määral ning mis aspektides erineb tegelikkus kirjeldusest? (sisu, kasutatavad

meetodid jne.)

 Kas ja mil määral käsitlete antud programmis jätkusuutliku arenguga seotud küsimusi?

Palun täpsustage milliseid. (nt keskkonnaprobleemid, ökoloogiline tasakaal, elurikkuse

kaitse jne.)

NB! Osalejatele võiks anda 2-3 min kirjelduse läbi lugemiseks ja siis alustada vestlusringi.

Juhul kui osaleja ei vii ise konkreetset programmi läbi ja ei oska detailsemalt sellest rääkida,

siis ta võib teha seda mõne teise programmi näitel või üldistavalt.

Jätkusuutliku arenguga seotud teemade käsitlemine

 mil määral käsitlete enda poolt läbi viidavates programmides jätkusuutliku arenguga seotud

teemasid ja milliseid täpsemalt? (liigume nö konkreetselt näitelt üldistamise suunas; need,

kes ennem üldiselt rääkisid ei pea enam seda tegema)

 kas on nt mõned teemavaldkonnad, kus jätkusuutliku arengu põhiküsimuste käsitlemine

programmis on keerulisem või ei ole üldse võimalik? (nt liigid ja liigikaitse, organismide

ülesehitus jms)

 millised on erinevused kooliastmete lõikes? (kas ja mis teemadel saab rääkida I

kooliastmega jne.)

 mis takistab jätkusuutliku arenguga seotud teemade käsitlemist? (teadmiste ja oskuste

puudus jne.)

 millised õppemeetodid on kõige paremad jätkusuutliku arengu teemade edasiandmiseks ja

õpilaste väärtushinnangute kujundamiseks? (kas on nt mingid meetodid, mis on

efektiivsemad jne.)

Igapäevane töö

 Palun kirjeldage lühidalt õppeprogrammide ettevalmistamise protsessi (teemad, seos

õppekavaga, kasutatavad meetodid, programmi kirjelduste koostamine jne.) (kuidas toimub

teemade valik; kui oluline on seotus riikliku õppekavaga; kuidas valitakse kasutatavad

meetodid; kas koostatakse eraldi programmikavad jne.)

 Missugust rolli mängib keskkonnahariduse portaal (www.keskkonnaharidus.ee) teie

igapäevatöös? (miks paljud ei pea vajalikuks pikemate kirjelduste sisestamist portaali, sh

meetodid, seos õppekavaga?; probleemid seoses portaaliga, ettepanekud)

Täiendkoolituse vajadus

Viisime läbi küsitluse (ilmselt on osalejate seas ka sellele vastanuid), kus muuhulgas küsisime

täienduskoolituse vajaduse kohta. 61% vastasid, et omavad piisavalt teadmisi, kuid täiendõpe

oleks kasulik ja 34% vastasid, et vajaksid kindlasti täiendõpet. Kõigest 5% vastasid eitavalt.

 72

Teemadest olid soovituimad: koolituse eesmärgistamine, esmaabi andmine, säästva arengu

mõiste ja jätkusuutlik areng, haridusfilosoofia jne.

 Kas eelistaksite kindlatel teemadel toimuvaid üks või kaks päeva kestvaid koolitusi või

pikemaid koolitusprogramme? Palun põhjendage ja täpsustage soovi korral ka, mis

teemadel?

Lõpetuseks ootused

 Millised on teie ootused õppeprogrammides osalejatele (vajalikud eelteadmised,

ettevalmistus jne.)?

 73

Lisa 5. Fookusgruppides osalenud

Üldhariduskoolide õpetajatele mõeldud fookusgrupid

Jrk

nr

Ees- ja perekonnanimi Organisatsioon

1 Ene Nobel Viljandi Gümnaasium

2 Evi Piirsalu Nõo Põhikool

3 Helle Kiviselg Juuru Eduard Vilde Kool

4 Kadri Paulus Võru Kreutzwaldi Kool

5 Kaja Kivisikk Tartu Descartes’i Kool

6 Karin Poola Palade Põhikool

7 Kristi Solvak Kohila Gümnaasium

8 Peeter Kangur Pühajärve Põhikool

9 Piret Jõul Kõrveküla Põhikool

10 Triin Tamme Pärnu Vabakool

11 Vaike Rootsmaa Rannu Kool ja Tartu Jaan Poska

Gümnaasium

Mitteformaalse keskkonnahariduse spetsialistidele mõeldud fookusgrupid

Jrk

nr

Ees- ja perekonnanimi Organisatsioon

1 Anne Kivinukk MTÜ Keskkonnahariduse Ühing

Etalon

2 Dagmar Hoder MTÜ Tipu Looduskool

3 Enn Kaup TTÜ Geoloogia Instituut

4 Gea Järvela Vapramäe-Vellavere-Vitipalu

SA

5 Gedy Siimenson SA Tartu Keskkonnahariduse

Keskus/Tartu loodusmaja

6 Helle Kont SA Tartu Keskkonnahariduse

Keskus/Tartu loodusmaja

7 Kairi Põldsaar SA Teaduskeskus AHHAA

8 Katrin Saart Eesti Teadusagentuur

9 Kauri Kivipõld MTÜ Lahemaa Ökoturism

10 Kerttu-Liina Urke Eesti Pandipakend OÜ

11 Krista Kingumets Keskkonnaamet

12 Külli Kalamees-Pani Tartu Ülikooli loodusmuuseum

13 Ly Laanemets MTÜ Lilli Looduskeskus

14 Maie Itse Lahemaa Looduskool

15 Merike Palginõmm Keskkonnaamet

16 Priit Adler Puhta Vee Teemapark

17 Tiina Neljandik RMK

18 Triin Tamme MTÜ Aasavili, Pernova

Hariduskeskus

19 Val Rajasaar MTÜ Studio Viridis

Loodusharidus

 74

Ekspertpaneel

Jrk

nr

Ees- ja perekonnanimi Organisatsioon Ametikoht

1 Anne Laius Tartu Ülikool,

loodusteadusliku hariduse

keskus

Bioloogiahariduse

dotsent

2 Anne Raam Tartu Ülikool,

haridusteaduste instituut

Õpetajate

täienduskoolituse

programmijuht

3 Asta Tuusti RMK Sagadi metsakeskus Looduskooli

arendusjuht

4 Helle Kont SA Tartu

Keskkonnahariduse

Keskus/Tartu loodusmaja

Kooliprogrammide juht

5 Mihkel Kangur Tallinna Ülikool, loodus- ja

terviseteaduste instituut

Jätkusuutliku arengu

dotsent

