
LAK-ÕPPEST
ÕPETAJALE
Liz Dale
Wibo van der Es
Rosie Tanner

Liz D
ale W

ibo van der Es Rosie Tanner
LAK-ÕPPEST ÕPETAJALE

ISBN 978-9949-575-71-8

9 7 8 9 9 4 9 5 7 5 7 1 8

LAK-ÕPPEST ÕPETAJALE
Käsiraamat lõimitud aine- ja keeleõppest

„LAK-õppest õpetajale“ on käsiraamat kakskeelses koolis töötavatele õpetajatele. See
toetab õpetajaid nende igapäevatöös ja annab teadmisi LAK-õppe võtmeküsimustest.

LAK-õppe puhul tähendab hea õpetamine aine ja keele lõimimist. See raamat hõlmab
kuut tähtsat oskust lõimitud õppes: teadmiste aktiveerimist, tunni sisendi esitamist,
juhendamist ja mõistmist, rääkimise ja kirjutamise motiveerimist, hindamist ja tagasiside
andmist ja projektide kasutamist. Raamat on oluliseks lugemismaterjaliks kõikidele
LAK-õppe õpetajatele.

„LAK-õppest õpetajale“ sisaldab:
•	 üle 70 praktilise tunniidee
•	 juhtumiuuringuid koolidest
•	 näiteid ja illustratsioone õpetajatelt
•	 kasulikku, hästi selgitatud teooriat
•	 sõnastikku vajalike mõistete kohta
•	 tegevusi õpetaja professionaalseks arenguks

Autoritest

Liz Dale on õpetajakoolituses keele- ja LAK-õppe õpetajate koolitaja ning teadusuurija
Amsterdami Rakendusteaduste Ülikooli (HvA) Hariduskoolis.

Wibo van der Es on õpetajakoolituses keeleõpetajate koolitaja, õpetajakoolituse
programmi World Teachers Training Programme juht ja LAK-õppe täienduskoolituse
koolitaja Leideni Ülikooli ICLON Õpetamiskoolis.

Rosie Tanner on õpetajakoolituses ja täienduskoolituses LAK-õppe õpetajate koolitaja,
nõustaja ja teadusuurija Utrechti Ülikooli õppimis- ja õpetamiskeskuses.

LAK-ÕPPEST
ÕPETAJALE
Liz Dale
Wibo van der Es
Rosie Tanner

2011 European Platform – internationalising education

Kennemerplein 16
Postbus 1007
2001 BA Haarlem
T (+31) 23 553 11 50
F (+31) 23 542 71 74
tto@epf.nl
www.europeesplatform.nl/tto
twitter.com/#ttoHQ

Expertisecentrum mvt
ICLON, Universitet Leiden
Postbus 905
2300 AX Leiden

ISBN 978-90-70910-50-1

See töö vastab järgmistele Creative Commons litsentside tingimustele

Autorid: Liz Dale, Wibo van der Es, Rosie Tanner
Illustratsioonid: Stephan Stimmers, Total Shot Productions, Delft

Kujundus ja trükk: nr 58 / total communication

Esmatrükk 2010 Expertisecentrum mvt

Kordustrükk 2011 European Platform – internationalising education
Ümber töötanud ja trükiks ette valmistanud Sarah Volz, Tekstbureau Helderder, Leiden

Kuigi igat panust on püütud ära märkida ja kontakteeruda õppematerjalide autoriõiguse valdajatega,
võivad olla mõned juhtumid, kus see ei ole olnud võimalik. Me oleme tänulikud igaühele, kes
tunneb ära autoriõigusega kaitstud materjali ja kes on jäänud tunnustamata. Rõõmuga kõrvaldame
igasugused vead või puudused esimesel võimalusel.

Tõlkija-eestindaja: Urve Aja
Metoodilis-didaktiline korrektuur: Merilin Aruvee
Toimetaja: Nele Otto-Luts
Kujundaja: Alar Kitsik
Esikaane fotod: www.pixabay.com
Trükk: Atlex OÜ

OÜ Atlex
Kivi 23
51009 Tartu
Tel 7349099
Faks 734 8915
atlex@atlex.ee
www.atlex.ee

ISBN 978-9949-575-71-8

SISUKORD 3

Sisukord

Eessõna ingliskeelsele väljaandele	 10
Kuidas raamatut kasutada	 11
Panus LAK-õppe õpetajatelt	 12

1. TEADMISTE AKTIVEERIMINE LAK-õppes	 15
	 SISSEJUHATUS	 15
	 JUHTUMIUURING (ingl Case Study)	 16
	 TAUST JA TEOORIA	 18
	 1. Milleks on vaja aktiveerimist?	 18
	 2. Milleks on vaja LAK-õppes teadmisi aktiveerida?	 18
	 3. Millised õpiteooriad on tähtsad aktiveerimise ja LAK-õppe juures?	 19
	 RAKENDAMINE LAK-ÕPPES	 22
	 1. Keel	 22
	 2. Teadmised	 22
	 3. Kogemused	 23
	 4. Mõtteviis	 23
	 5. Suhtlus	 24
	 6. Mitmiktaip ehk multiintelligentsus (vaimsete võimete paljusus)	 25
	 KOKKUVÕTE	 26
	 IDEID TUNNI KAVANDAMISEKS – AKTIVEERIMINE	 27

2. TUNNIMATERJALI ESITLUS LAK-ÕPPES	 37
	 SISSEJUHATUS	 37
	 JUHTUMIUURING	 38
	 TAUST JA TEOORIA	 39
	 1. Tunnimaterjali esitamine ning töö sellega	 39
	 2. Multimodaalne ja mitmekesine materjal	 41
	 3. Suhtlustasemel keeleoskus ja akadeemilisel tasemel keeleoskus	 46
	 4. Cumminsi nelikjaotus	 46
	 5. Materjali raskusaste ehk mõistetavus	 49
	 6. Sõnavara ja mõistetavus	 49
	 7. Sisendkeele eripära	 51
	 8. Võimalikud raskused tunnimaterjaliga	 52
	 RAKENDAMINE LAK-ÕPPES	 53
	 1. Keele mõistetavuse hindamine	 53
	 2. Töö sõnavaraga	 54
	 3. Sõnadevihikud	 54
	 4. Tunnimaterjali liigendus	 55
	 5. Teksti loetavuse mõõtmine (ingl readability)	 55
	 6. Euroopa keeleõppe raamdokument	 57
	 7. Tunnimaterjali mugandamine	 57
	 KOKKUVÕTE	 61
	 IDEID TUNNI KAVANDAMISEKS – TUNNIMATERJALI HINDAMINE	 62

LAK-ÕPPEST ÕPETAJALE4

3. MÕISTMISE TOETAMINE LAK-ÕPPES	 71
	 SISSEJUHATUS	 71
	 JUHTUMIUURING	 73
	 TAUST JA TEOORIA	 74
	 1. Miks on töö materjaliga LAK-õppes nii tähtis?	 74
	 2. Sõnavara ja mälu	 75
	 3. Toestamine ja lähiarengutsoon	 76
	 RAKENDAMINE LAK-ÕPPES	 77
	 1. Õpilaste aitamine	 77
	 2. Võtmesõnade valimine	 79
	 3. Keele märkamisele ja teadlikkusele suunatud tegevused	 80
	 4. Sõnavara „multimodaalne“ töötlus	 81
	 5. Tugevad ja nõrgad sõnavaraharjutused	 82
	 6. Isiklikustamine	 82
	 7. Sõnastikud ja isiklikud väljendisõnaraamatud	 83
	 8. Lugemisstrateegiad	 84
	 9. Tekstiliigid ja nende ülesehitus	 88
	 10. Euroopa keeleõppe raamdokumendi kasutamine	 92
	 11. Õppimise toestamine	 93
	 12. Graafilised skeemid	 95
	 13. Visuaalsete materjalide kasutamine	 96
	 14. Mõistmisküsimused	 97
	 15. Tugevad ja nõrgad küsimused	 98
	 16. Bloomi taksonoomia	 99
	 17. Cumminsi nelikjaotus ja mõistmise toetamine	 102
	 KOKKUVÕTE	 103
	 IDEID TUNNI KAVANDAMISEKS – MÕISTMISE TOETAMINE	 104
	 Praktilised ideed sõnavaraga töötamiseks	 104
	 Praktilised tektülesanded	 111

4. KÕNELEMISE JA KIRJUTAMISE MOTIVEERIMINE LAK-ÕPPES	 117
	 SISSEJUHATUS	 117
	 JUHTUMIUURING	 119
	 TAUST JA TEOORIA	 120
	 1. Erinevat liiki väljund	 120
	 2. Miks on eneseväljendus LAK-õppes tähtis?	 121
	 3. Raskused, millega LAK-õpilased kokku puutuvad	 122
	 4. Cumminsi nelikjaotus ning kõnelemise ja kirjutamise
	 motiveerimine LAK-õppes	 122
	 5. Väljenduslaadi astmik	 124
	 6. Kuidas suunata õpilasi akadeemilise keeleoskuse poole	 125
	 RAKENDAMINE LAK-ÕPPES – KÕNELEMISE ÕPETAMINE	 126
	 1. Tähendust täpsustavad „läbirääkimised“ suulises suhtluses	 126
	 2. Infolünga ülesanded	 128
	 3. Avastusvestlus (ingl expolarotory talk)	 128
	 4. Efektiivsed rääkimisülesanded	 129
	 5. Efektiivne küsimuste esitamine	 130
	 6. Tõhusaid küsimusi	 131

SISUKORD 5

	 7. Näpunäiteid, kuidas ärgitada õpilasi sihtkeelt kasutama	 132
	 8. Suulise eneseväljenduse tugi	 133
	 9. Kõnelemisskeemid	 134
	 10. Erinevused rääkimise ja kirjutamise vahel LAK-õppes	 138
	 RAKENDAMINE LAK-ÕPPES - KIRJUTAMISE ÕPETAMINE	 139
	 1. Metodoloogilised suunad	 139
	 2. Aruta tekstiliike, eesmärki ja sihtrühma	 141
	 3. Tööta näidetega	 142
	 4. Vaata teksti omadusi (teksti dekonstruktsioon)	 142
	 5. Aita õpilastel mõtteid koguda	 144
	 6. Kirjutage koos (ühiskirjutamine)	 144
	 7. Juhenda ja toeta esmaseid katseid	 144
	 8. Toesta kirjutamisprotsessi	 145
	 9. Julgusta õpilasi iseseisvalt kirjutama	 148
	 10. Kontrolli paarides	 150
	 11. Anna kirjutamisprotsessi ajal tagasisidet	 150
	 KOKKUVÕTE	 150
	 IDEID TUNNI KAVANDAMISEKS – KUIDAS MOTIVEERIDA
	 END VÄLJENDAMA	 152
	 Ideid kõnelemise motiveerimiseks	 152
	 Ideid kirjutamise motiveerimiseks	 159
	 Ideid mittekeeleliseks väljundiks	 168

5. HINDAMINE JA TAGASISIDE LAK-ÕPPES	 171
	 SISSEJUHATUS	 171
	 JUHTUMIUURING	 173
	 TAUST JA TEOORIA	 175
	 1. Hindamine	 175
	 2. Miks hinnata?	 175
	 3. Kooskõlastuse tähtsus	 176
	 4. Kokkuvõttev hindamine versus kujundav hindamine	 177
	 5. Hindamismeetodid	 178
	 6. Kujundav hindamine: poolt- ja vastuargumendid ning soovitused	 179
	 7. Miks hinnata keelt?	 181
	 8. Mis on hindamismudelid?	 181
	 9. Miks hindamismudelid?	 185
	 10. Kuidas hindamismudeleid koostada?	 186
	 11. Paaris- ja enesehindamine LAK-õppes	 186
	 RAKENDAMINE LAK-ÕPPES	 187
	 1. Hindamine ja Cumminsi nelikjaotus	 187
	 2. Kakskeelsete õpilaste hindamise põhimõtted	 192
	 3. Õpilaste keelevigade liigid	 193
	 4. Vigade põhjused teises keeles õppimisel	 194
	 5. Kuidas vigadega tõhusalt töötada?	 196
	 6. Tagasiside suulisele kõnele	 197
	 7. Tagasiside kirjalikule tekstile	 199
	 8. Tagasiside andmine sisule ja keelele	 203

LAK-ÕPPEST ÕPETAJALE6

	 KOKKUVÕTE	 205
	 IDEID TUNNI KAVANDAMISEKS – HINDAMINE JA TAGASISIDE	 206
	 Ideid hindamiseks	 206
	 Ideid tagasisidestamiseks	 212

6. LAK-ÕPPE PROJEKTID	 217
	 SISSEJUHATUS	 217
	 JUHTUMIUURING	 218
	 TAUST JA TEOORIA	 221
	 1. LAK-õppe projektid	 221
	 2. Projektide liigid	 222
	 3. LAK-õppe projektide eelised	 223
	 4. LAK-õppe projektide eelised õpetajatele	 225
	 5. LAK-õppe projektide puudused	 226
	 RAKENDAMINE LAK-ÕPPES	 226
	 1. Hea ainetevahelise LAK-õppe projekti tunnused	 226
	 2. Projekti eesmärkide sõnastamine	 226
	 3. Projekti koostamine	 228
	 4. Õpilase roll projektis: õpilaste rühmitamine	 229
	 5. Koostöös õppimine: ÕPIRO	 231
	 6. Õpetaja roll projekti alguses	 233
	 7. Õpetaja roll projekti ajal	 237
	 8. Õpetaja roll projekti lõpus	 237
	 9. Internetijaht (ingl WebQuest)	 239
	 10. Milleks LAK-õppele internetijaht?	 240
	 KOKKUVÕTE	 243
	 IDEID TUNNI KAVANDAMISEKS – LAK-ÕPPE PROJEKTIDE KASUTAMINE	244

Õpetajaülesannete võti	 255
Kasutatud kirjandus	 259
	 Publikatsioonid	 261
	 Sõnaraamatud	 261
	 Veebilehed	 262
Tänusõnad	 263
Sissejuhatus	 264
LISA: Euroopa Nõukogu ühtsed keeleoskustasemed	 266
Sõnaseletused	 268

SISUKORD 7

IDEID TUNNI KAVANDAMISEKS, REGISTER
1.	 Võtmesõnad	 27
2.	 Võistlus: kas kõige kiirem või kõige rohkem	 27
3.	 Küsimused	 28
4.	 Segamini lause	 28
5.	 Punased ja rohelised kaardid	 29
6.	 Esemed või näitvahendid	 29
7.	 Videoklipp	 30
8.	 Internet	 30
9.	 Ämblikdiagramm	 31
10.	 TTS-tabel	 32
11.	 Lauamatt	 32
12.	 Venni diagramm	 33
13.	 Mõtle, suhtle, jaga	 34
14.	 Ennusta, uuri ja selgita	 34
15.	 Lause algused	 35
16.	 Märklaud	 35
17.	 Veebimaterjalid	 62
18.	 Mõtlemist toetavad skeemid	 63
19.	 Piltide kasutamine ja küsimuste esitamine	 64
20.	 Intervjuu	 65
21.	 Tegevuskesksed katsed või kogemused	 65
22.	 Lünkade täitmine	 66
23.	 Sõnakaardid 1	 67
24.	 Sõnakaardid 2	 67
25.	 Leia sõnad	 68
26.	 Koosta lünktekst	 69
27.	 Mis ei sobi ritta?	 104
28.	 Sõnakaardid	 104
29.	 Argikeel, teaduskeel ja ainekeel	 108
30.	 Ristsõnad	 109
31.	 Mälutehnika	 109
32.	 Lünktekst teadussõnavaraga	 110
33.	 Märkamine	 111
34.	 Järjestamine	 112
35.	 Mosaiiklugemine	 112
36.	 Graafilised skeemid	 114
37.	 Kleepsud	 115
38.	 Õhupallidebatt	 152
39.	 Vaidlust tekitav küsimus	 153
40.	 Rollimäng	 154
41.	 Tabu äraarvamismäng	 155
42.	 Liftikõne	 155
43.	 Riiklik kokkuhoid	 156
44.	 Infolünk	 156
45.	 Rääkimine rääkimisest	 158
46.	 Ma olen …	 159
47.	 Lugu ühest …	 160
48.	 Diktogloss (ingl Dictogloss)	 161
49.	 Kolme pildi lugu	 162

LAK-ÕPPEST ÕPETAJALE8

50.	 Mis just praegu juhtus?	 162
51.	 Õpilaste koostatud küsimused	 164
52.	 Üks päev … elust	 165
53.	 Klassiajakiri	 166
54.	 Entsüklopeedia artikkel	 167
55.	 Loo mudel, mida saab klassis katsetada	 168
56.	 Nimeta ja hinda tegevustes kasutatud ainesisu ja keelt	 206
57.	 Ülesanne keele- ja ainealaste hindamiskriteeriumitega	 207
58.	 Hindamisküsimused	 207
59.	 Hindamismudelid	 209
60.	 Kõrged või madalad nõuded	 210
61.	 Teatejooks siltidega	 211
62.	 Ring ringis	 211
63.	 Leppemärgid	 212
64.	 Levinumad vead	 213
65.	 Levinud vigade kaardimäng	 213
66.	 Valesõbrad	 214
67.	 Õpilaste suulise hindelise esitluse salvestamine	 215
68.	 Vestleme	 215
69.	 Nimekaardid	 215
70.	 Ajurünnak projektiideede leidmiseks	 244
71.	 LAK-õppe projekti koostamine	 246
72.	 Projekti kontroll-leht	 246
73.	 Rühmade moodustamine	 248
74.	 Rühmade moodustamine mitmiktaibu tüüpide järgi	 249
75.	 Rühmaleping	 252
76.	 Rühma enesehindamise leht	 253
77.	 Küsimused juhendamiseks	 254

ÕPETAJAÜLESANNETE REGISTER
1.	 Pildid teadmiste aktiveerimiseks	 16
2.	 Keeleteadmiste aktiveerimine	 16
3.	 Õpetaja areng: aktiveerimine LAK-õppes	 26
4.	 Sinu mõtted tunnimaterjalist	 38
5.	 Õpetaja areng: tunnimaterjali hindamine	 61
6.	 Mõistmist hõlbustavad meetodid	 72
7.	 Tekstiliigid ja nende eesmärk	 89
8.	 Tugevad ja nõrgad küsimused	 98
9.	 Õpetaja areng: mõistmiste toetamine	 103
10.	 Erinevat liiki väljundid	 118
11.	 Õpitegevused suulise ja kirjaliku teksti motiveerimiseks	 124
12.	 Tugevad või nõrgad küsimused?	 131
13.	 Õpetaja areng: kõnelemise ja kirjutamise motiveerimine	 151
14.	 Sinu mõtted hindamisest ja tagasisidest	 172
15.	 Õpetaja areng: hindamine ja tagasiside	 205
16.	 Projektide tagasisidestamine	 218
17.	 Probleemid LAK-õppe projektidega	 221
18.	 Õpetaja areng: projektide kasutamine LAK-õppes	 243

SISUKORD 9

NÄIDETE REGISTER
1.	 Aktiveerimistegevused	 24
2.	 Aktiveerimine ja vaimse võimekuse tüübid	 25
3.	 Ajalootekst	 40
4.	 Bioloogiatekst	 40
5.	 Luuleplakat	 45
6.	 B1 tekst	 58
7.	 C1 tekst	 58
8.	 Lihtsustatud tekst	 60
9.	 Planeerimata toestamine	 77
10.	 Planeeritud toestamine	 77
11.	 Sõnavara valik	 80
12.	 Sõnastikukirjete mudel	 83
13.	 A2 taseme ülesanne	 92
14.	 B2 taseme ülesanne	 93
15.	 Materjali vastuvõtu tugi: kirjutamisskeem kunstiõpetuseks	 94
16.	 Teisendamise tugi: kirjutamisskeem geograafiatunniks	 95
17.	 Visuaalsed materjalid ja toestamine usundiõpetuseks	 96
18.	 Soojendusülesanne kehalise kasvatuse tunniks	 127
19.	 Kõnelemiskaardid bioloogiaks	 129
20.	 Küsimuste koostamine ajalootunniks	 132
21.	 Kõnelemisskeemid geograafiatunniks	 134
22.	 Keeletugi ajalootunniks	 135
23.	 Keeleloome toestamine geograafiatunniks	 136
24.	 Kõnelemismudel nõustumiseks ja mittenõustumiseks	 138
25.	 Kirjutamismudel geograafiatunniks	 145
26.	 Kirjutamismudel kunstiõpetuseks	 145
27.	 Kirjutamismudel ajalootunniks	 146
28.	 Kirjutamisskeem kirjanduse tunniks	 147
29.	 Kirjutamismudel: sidesõnad	 148
30.	 Kontroll-leht essee kirjutamiseks	 149
31.	 Juhend luuleplakati koostamiseks bioloogiatunnis	 173
32.	 Luuleplakati hindamismudel	 182
33.	 Geograafia töö hindamismudel	 184
34.	 Hindeline ülesanne ajalootunniks	 189
35.	 Geograafiatest	 190
36.	 Parandatud töö: geograafia	 199
37.	 Juhend Sahara projektile	 219
38.	 Vormis olla on lahe	 229
39.	 Geenimutatsiooni ja geneetiliste haiguste projekti ajakava	 233
40.	 Ainetevaheline LAK-õppe projekt: ülevaade, planeerimine, eesmärgid	 234
41.	 Ainetevaheline LAK-õppe projekt: TTS-jaotusmaterjal	 236
42.	 Ainetevaheline LAK-õppe projekt: käsileht õpilastele (kunstiõpetus ja disain)	 237
43.	 Ainetevaheline LAK-õppe projekt: käsileht õpilastele (sihtkeel)	 238
44.	 Ainetevaheline LAK-õppe projekt: maalimine ja kunstialane selgitus	 239

LAK-ÕPPEST ÕPETAJALE10

EESSÕNA INGLISKEELSELE VÄLJAANDELE

LAK-õpe on üks uuenduslikumaid ja edukamaid arenguid Hollandi ja Euroopa hariduses.
Euroopa Platvorm (ingl European Platform) on LAK-õpet aktiivselt toetanud alates selle
kõige esimestest algatustest Hollandis, olles riiklikuks LAK-õppe alase teabe ja nõustamise
kontaktiks, pakkudes üldist ja rahalist toetust koolidele, jälgides LAK-õppe kvaliteeti
koolikülastuste ja sertifitseerimise kaudu ning tehes koostööd teadlaste ja õpetajakoolitust
pakkuvate institutsioonidega. Viimase kahekümne aasta jooksul on LAK-õpet pakkuvate
koolide arv Hollandis kiirelt kasvanud. Praeguseks kuulub 1994. aastal Euroopa Platvormi
rajatud koolivõrgustikku üle saja kooli.

See ei ole isoleeritud nähtus: suures enamuses Euroopa riikide koolihariduses on näha LAK-
õppe põhimõtete stabiilset levimist, seda toetab EL ja riiklikud seadusandlikud initsiatiivid.
Õpetajad, poliitikud ja lapsevanemad peavad LAK-õpet tugevaks vahendiks, et aidata lastel
paremini valmistuda tulevaseks eluks, kus rahvusvahelised kontaktid ja mobiilsus on veel
laiemalt levinud.

Olles silmitsi LAK-õppe leviku ja laienemisega on üheks oluliseks proovikiviks heal tasemel
õpetajakoolituse ja täiendusõppe tagamine ning kvaliteetsed õppematerjalid. Sellest
vaatenurgast lähtudes olen väga tänulik, et saame Hollandi LAK-õppe õpetajatele pakkuda
tervikliku käsiraamatu, mille eesmärk on neid igapäevatöös toetada. Raamatu „LAK-õppe
võtted“ – CLIL Skills – autorite meeskond koosnes õpetajakoolituse õppejõududest, kes
töötavad Hollandis õpetajakoolituse ja LAK-õppega tegelevates institutsioonides. Nad on
ühendanud laiaulatuslikud teadmised ja pika kogemuse sel alal, luues väärtusliku töövahendi
õpetajate professionaalseks arenguks.

Olen veendunud, et „LAK-õppe võtted“ vastab paljude LAK-õppe õpetajate vajadustele: see
esitab selgelt teoreetilise tausta, millele LAK-õpe on rajatud, näidates võimalusi klassitunnis
rakendamiseks ja pakkudes kasulikke praktilisi ideid LAK-õppe tundideks.

Ma siiralt loodan, et see käsiraamat on väärtuslik kõigile, kes seda loevad.

Jindra Divis
European Platform – internationalising education
Peadirektor

LAK-ÕPPEST ÕPETAJALE 11

KUIDAS RAAMATUT KASUTADA

Kõik raamatu „LAK-õppe võtted“ peatükid on üles ehitatud samamoodi. SISSEJUHATUSES
tutvustatakse teemat ja antakse ülevaade tähtsamast. Sissejuhatus sisaldab ka paari
ülesannet õpetajale, et ärgitada Sind teema üle mõtisklema. JUHTUMIUURINGUS esitatakse
üksikasjalikud ja praktilised näited koolitundidest.

TEOORIA JA PRAKTIKA annab põhjalikuma ülevaate teooriast, põhimõtetest ja
akadeemilistest teadmistest, millele peatüki teema tugineb. RAKENDAMINE LAK-ÕPPES
näitab, kuidas teooriat õppetöös (LAK-õppe tunnis) rakendada. KOKKUVÕTE teeb üldistuse ja
pakub kordamiseks arengut toetava õpetajaülesande.

Iga peatüki viimane osa, „IDEID TUNNI KAVANDAMISEKS“, sisaldab LAK-õppe tunnitegevuste
varamut, paljud neist on võetud otse Hollandi LAK-õppe praktikast. Iga tegevus on esitatud
samamoodi: esimeses lõigus võetakse ülesanne ühe lausega kokku, teises lõigus kirjeldatakse,
kuidas tegevust läbi viia, ja kolmandas lõigus tuuakse näiteid ja jagatakse näpunäiteid, kuidas
tegevust teistes ainetes rakendada saaks.

Ideid võib kasutada kogu peatükist lahus. Neid saab kergelt leida leppemärgi ja silmatorkava
värvilise poolringi järgi. Õpetajaülesanded ja peatükis esitatud näited on samuti
leppemärkidega tähistatud. Mõne õpetajaülesande juurde on raamatu lõpus lisatud ka võti.

Kursiivis ja allajoonitud sõnad sisalduvad raamatu lõpus sõnastikus. Tärniga on tähistatud
fraasid ja laused (*) õpilaste vigasest keelekasutusest.

 Õpetajaülesanne

 Näide

 Ideid tunni kavandamiseks

LAK-ÕPPEST ÕPETAJALE12

PANUS LAK-ÕPPE ÕPETAJATELT

Õpetajate nimekiri, kes panustasid raamatu valmimisse, jagades (osa) näiteid ja
projekte oma tundidest.

Yvonne Boelman, ajalugu, Isendoorni kolledž, Warnsveld
Ideid tunni kavandamiseks: 35, 40

Jan de Brauwer, ajalugu, Calsi kolledž, Nieuwegein
Näide: 34
Ideid tunni kavandamiseks: 63

Lorna Dunn, usundiõpetus, Dr. Mollercollege, Waalwijk
Näide: 17

Jan Flokstra, füüsika, Van Der Capellen Scholengemeenschap, Zwolle
Ideid tunni kavandamiseks: 50, 55

Bob Gembey, inglise keel, Rijnlandsi lütseum, Sassenheim
Näide: 28

Arthur de Graaff, bioloogia, Isendoorni kolledž, Warnsveld
Ideid tunni kavandamiseks: 37

Mathijs Hekkelman, inglise keel, Rijnlandsi lütseum, Oegstgeest
Näide: 12 (5. loetelupunkt)

Sally Hill, bioloogia, Van Der Capellen Scholengemeenschap, Zwolle
Juhtumiuuring: peatükk 5, peatükk 6
Näide: 5
Ideid tunni kavandamiseks: 25, 28, 31 (teine mnemooniline võte), 46, 53, 57, 76

Mereille ter Horst, ajalugu, Isendoorni kolledž, Warnsveld
Ideid tunni kavandamiseks: 51

Sissi Hubers, usundiõpetus, Isendoorni kolledž, Warnsveld
Näide: 24

Frankje Huismani keemiaklass, Isendoorni kolledž, Warnsveld
Ideid tunni kavandamiseks: 31 (esimene mnemooniline võte)

Heidi Krieger, geograafia, Rijnlands lütseumi, Wassenaar
Juhtumiuuring: peatükk 4
Näited: 30, 33, 35, 36
Joonis: 5.9

Marjolijn Kruijt, geograafia, Rahvusvaheline Kool, Den Haag
Ideid tunni kavandamiseks: 49

LAK-ÕPPEST ÕPETAJALE 13

Dennie Lodders, kehaline kasvatus, Dr. Mollercollege, Waalwijk
Näited: 18, 38
Ideid tunni kavandamiseks: 61

Annelet Lykles ja Menno Ruppert, geograafia, Herman Wesselinki kolledž, Amstelveen
Näited: 23, 40
Ideid tunni kavandamiseks: 47, 54

Fred Oosting, ajalugu, Rijnlandsi lütseum, Oegstgeest
Ideid tunni kavandamiseks: 52

André van Raalte, bioloogia, Vechtstede kolledž, Weesp
Ideid tunni kavandamiseks: 40, 43

Mark Steenvoorde, tehnoloogiaõpetus, Rijnlandsi lütseum, Oegstgeest
Ideid tunni kavandamiseks: 55

LAK-ÕPPEST ÕPETAJALE14

1

PEATÜKK 1 15

1. Teadmiste aktiveerimine LAK-õppes

Selles peatükis
•	 räägitakse, mida tähendab teadmiste aktiveerimine LAK-õppes;
•	 selgitatakse, miks on aktiveerimine tähtis;
•	 räägitakse eri liiki tegevustest, mille abil õpilaste teadmisi LAK-õppe tunnis aktiveerida;
•	 tuuakse praktilisi näiteid õppija aktiveerimisest ja motiveerimisest;
•	 antakse soovitusi edasisteks tegevusteks.

SISSEJUHATUS
Teadmiste aktiveerimine (sünonüümsena kasutatakse ka eelteadmiste või olemasolevate
teadmiste väljaselgitamine, häälestamine) tähendab nii õppija aju n-ö tööle lülitamist veel
enne esimest tutvust teemaga kui ka õpilase õppimisele suunamist, motiveerimist. Teadmiste
aktiveerimine tähendab õpilaste kaasamist õppetunni teemasse ning õpilaste abistamist, et
mõista, mida nad juba teema kohta teavad – nii saavad õpilased olemasolevaid teadmisi uue
materjaliga seostada. LAK-õppes on tähtis aktiveerida nii teadmisi kui ka keelt.

Enne kui materjali lugemisega edasi lähed, püüa aktiveerida enda teadmised õpetajaülesande
abil!

LAK-ÕPPEST ÕPETAJALE16

1. Pildid teadmiste aktiveerimiseks
Vaata kuut pilti ning täida ülesanded.

a)	 Kirjuta iga pildi juurde pealkiri. Millist teooriat või seisukohta aktiveerimise kohta iga pilt
Sinu arvates kajastab?

b)	 Milline pilt annab kõige paremini edasi Sinu enda arusaamist eelteadmiste aktiveerimise
kohta ning milline kõige vähem? Järjesta need skaalal 1 kuni 6 vastavalt oma eelistusele.

2. Keeleteadmiste aktiveerimine
a)	 Kirjuta üles võimalikult palju sünonüüme ja assotsiatsioone sõnale AKTIVEERIMA. Mitu

sõna suutsid välja mõelda, mis oleksid oma tähenduselt sarnased sõnaga „aktiveerima”?
b)	 Võrdle oma märkmeid õigekeelsussõnaraamatu kirjega, mis on antud õpetajaülesande

vastustes.

Nende kahe ülesande eesmärk oli aktiveerida üldisi teadmisi, assotsiatsioone ja keeleteadmisi,
mis Sul aktiveerimise kohta juba olemas on. Kõik kolm on LAK-õppes väga olulised. Esimeses
ülesandes panid kirja oma mõtted ja teadmised ning assotsiatsioonid aktiveerimisest. Teises
ülesandes aktiveerisid oma keelelisi teadmisi, mis assotsieerusid sõnaga „aktiveerima“. Iga
lugeja lahendab need ülesanded erinevalt, valib erineva pildi ja teeb erinevaid märkmeid oma
keeleteadmiste kohta – seda kõike lähtudes isiklikest eelteadmistest ja arusaamadest. Samas
aga hakkavad kõik mõtlema sellest teemast, mis ongi vajalik edasise materjali vastuvõtuks.

JUHTUMIUURING (ingl Case Study)
Geograafias alustati mahuka Hiina teemaplokiga. Geograafiaõpetaja aktiveeris õpilaste
teadmised. Tund oli suunatud 14–15-aastastele õpilastele, kes on LAK-õppe põhimõtete järgi
õppinud kolm aastat.

PEATÜKK 1 17

Ainealased eesmärgid
Tunni lõpuks oskavad õpilased
•	 püstitada peamisi Hiinaga seotud küsimusi ja probleeme;
•	 rühmitada need vastavalt: keskkonnaalased, ajaloolised/sotsiaalsed, poliitilised ja

majanduslikud.

Keelelised eesmärgid
Tunni lõpuks õpilased:
•	 tunnevad peamist sõnavara, millega Hiinaga seotud küsimusi ja probleeme kirjeldada;
•	 oskavad leida ajalehest soovitud informatsiooni.

„Ma alustasime õpilastega Hiina teemat. Selle tunni jaoks palusin neil kodust kaasa
võtta üks tavaline päevaleht. Alustasin tundi sellega, et riputasin tahvlile neli suurt tühja
pabertahvli lehte. Igal lehel oli oma pealkiri: „Keskkond“, „Ajalugu/Ühiskond“, „Poliitika“,
„Majandus“. Seejärel jagasin laiali töölehed, millel oli kirjas tunni käik, ning andsin
õpilastele ühe minuti aega, et igaüks kirjutaks iseseisvalt üles vähemalt viis asja, mida ta
Hiinast juba teab. Ma ütlesin, et nad hoiaksid selle nimekirja hilisemaks alles. Siis jagasin
kõikidele kätte paljundused majandusküsimusi kajastavast ajakirjast ning samuti ühest
ingliskeelsest ajakirjast, lisaks sellele palusin neil välja võtta kodust toodud ajalehed.
Seejärel palusin õpilastel paaristööna leida pealkirju, mis on seotud Hiinaga. Pärast
seda tuli kirjutada pealkirjad teemaga sobivatele pabertahvli lehtedele. Järgmisena
arutles klass selle üle, milliseid pealkirju nad leidsid, mida need neli pabertahvli teemat
tähendavad ning kas kõik pealkirjad sobituvad nende alla. Ma tõstsin esile hetkel
päevakajalised geograafilised küsimused Hiinas ning seostasin neid varasemates tundides
räägituga. Lõpuks palusin õpilastel tulla tagasi ajurünnaku jooksul kirjapandud mõtete
juurde ning palusin neil öelda, kas on veel midagi, millest nad mõtlesid, aga mis veel ei ole
tahvlile kirja saanud, ning samuti, millise valdkonnaga need punktid sobiksid. Lähtudes
ajurünnaku ajal tehtud märkmetest, otsustas klass lisada veel ühe teema – „Kultuur“.

Joonis 1.1. Teadmiste aktiveerimine geograafiatunnis

MILLE POOLEST ON SEE LAK-ÕPE?
Selle Hiina-teemalise tunni algus sisaldab mitmeid teadmiste aktiveerimisele suunatud
elemente, mis aitavad õpilastel omandada nii aine- kui ka keeleoskust. Lugedes ning kirjutades
vihikusse pealkirju, mis kajastavad Hiinat, „pääsevad“ õpilased ligi olemasolevatele teadmistele,
assotsiatsioonidele ja keelematerjalile, mis neil juba Hiina kohta olemas on. Kodust kaasa
võetud ajaleht aitab õpilastel seostada oma kultuuri ja keelt (eesti, vene või muud kodukeelt
ja -kultuuri) ning sihtkultuuri ja -keelt (kuidas mõeldakse ja räägitakse teistest maadest
geograafiatunnis). Ajalehematerjal lisab õpilaste igapäevaelust saadud teadmistele juurde nii
uut informatsiooni kui ka keeleteadmisi ja/või aitab kinnistada olemasolevaid teadmisi ja keelt.

Eri keeltes ajalehtede kasutamine, mille õpilased kodust kaasa tõid, on huvitav: tuues
klassiruumi erinevad maailmad, tõdeme, et õpilased on kakskeelsed ja mitmekultuurilised.
Lisaks sellele nõuab pealkirjade rühmitamine mingi ühise nimetaja alla õpilastelt sügavamat
läbimõtlemist. Tunni lõppu kavandatud klassiarutelu seob varasemad assotsiatsioonid
geograafilise mõtteviisiga arengust (nn geograafilise mõtlemise kultuur). Samuti seob see
tervikuks ajalehtedest, paaristööst ja õpetajalt saadud uue keelelise ja ainealase sisendi. Näide
ilmestab, kuidas õpetaja saab seostada õpilaste juba olemasolevaid teadmised ja keeleoskuse
uue ainepõhise teadmisega, laiendades sedamööda nii teadmisi kui ka keeleoskust.

LAK-ÕPPEST ÕPETAJALE18

TAUST JA TEOORIA
1. MILLEKS ON VAJA AKTIVEERIMIST?
Aktiveerimise vajalikkust tõestavad mitmed põhjused.

Motiveerimine ja huvi tõstmine
Eelteadmiste aktiveerimine võib tõsta õpilaste motivatsiooni. Motivatsiooniskaala ühes otsas
on meil juba oma loomuomaselt motiveeritud õpilased, kes armastavad õppimist kui sellist.
Teisel pool on aga välise motivatsiooniga õpilased, kes vajavad tunnustust (ja mõnikord
karistust), et õppida. Õppija eelteadmiste turgutamine ja nende seostamine uue teadmisega
võib tõsta õpilaste õpimotivatsiooni.

Ootused
Tavaelus on ette teada, mida mingisugune tegevus võib kaasa tuua. Näiteks kui vaadata telerit,
siis mingil hetkel on saatekavas uudised, kui aga lülitad kanali ümber, siis on üldiselt teada,
mis tüüpi saadet sealt oodata võib. Tundi tulles on õpilased aine sisu suhtes „külmad“, seega
eelteadmiste aktiveerimine aitab luua konteksti ja ootusi sellest, mis tunnis toimuma hakkab.

Keskendumine
Õpilased tulevad meie tundidesse teiste ainete tundidest ning peavad ennast jälle
häälestama uueks tunniks. Aktiveerimine aitab neil keskenduda tunni teemale ja keelele või
siis tagasi tulla eelmises tunnis käsitletud teema juurde.

Individuaalsed erinevused
Õppijad on erinevad. Nad teavad erinevaid asju, on erineva kultuuri- ja lingvistilise taustaga.
Neil on erinevad huvid, õpistiilid ja vaimsed võimed. Teadmiste aktiveerimine võimaldab
seda õpetaja jaoks nähtavaks muuta ning teada saada, kuidas seostada uut materjali sellega,
mida õpilased juba teavad. Enamgi veel, see muudab erinevused nähtavaks ka õpilastele
endile, andes teada, et üksteiselt õppides saavad nad koguda nii ainealast teavet kui ka
alternatiivseid õppimisviise.

2. MILLEKS ON VAJA LAK-ÕPPES TEADMISI AKTIVEERIDA?
Teadmisi aktiveerides aitab LAK-õppe õpetaja õpilastel sihtkeeles oma mõtteid konkreetselt
väljendada ja kasutada keelt, mida nad juba teavad, selleks et mõista uut materjali ja uusi
keelendeid. Andes õpilastele aega töötada tuntu kallal, näitab see ka, milline lünk on õpitava
ja olemasolevate teadmiste vahel. Kui õpilased ja õpetajad teadvustavad seda teadmiste
lünka, muutub õppimine palju efektiivsemaks – seega on aktiveerimine tähtis nii õpilastele
kui ka õpetajatele.

Need põhjused on pannud paljud õpetajad oma tundi alustama sellega, et haarata mingil moel
õpilaste tähelepanu ja korrata, mida õpilased teemast juba teavad. LAK-õppe tunnis õpitakse
uusi asju võõrkeele kaudu, mis muudab teema veelgi raskemaks. Kuigi mõned õpilased võivad
juba teema kohta midagi eelnevalt teada ning nad suudavad mõista kõike, mida õpetaja
räägib, siis ei pruugi nad veel osata kasutada keelt oma mõtete ja teadmiste väljendamiseks.
Eelteadmiste, kogemuse ja keele aktiveerimine on sel juhul äärmise tähtsusega.

Keele seisukohalt võivad LAK-õppe õpetajad valida tutvumise ainealase terminoloogiaga.
Näiteks bioloogiatunnis hingamisteedest rääkides võib keskenduda terminitele nagu trahhea,
bronhid, diafragma ning tegusõnadele nagu sisse hingama ja välja hingama. Siiski, arvestades, et
õpilased õpivad võõrkeeles, võivad neil olla lüngad igapäevase keele kasutamises, mistõttu peab
LAK-õppe õpetaja aktiveerima ning kontrollima õpilaste kõnekeelt niisamuti nagu ka ainekeelt.

PEATÜKK 1 19

Oma osa võib tunni häälestusfaasis olla ka õpilaste esimesel keelel, kuna õpilastel võib olla
üldine ettekujutus nii teemast kui ka ainealasest sõnavarast oma emakeeles ja nad võivad
lihtsalt mitte teada neid sõnu sihtkeeles. Siiski püüavad paljud õpetajad mitte innustada
õpilaste emakeele kasutamist. Paljude tundi puudutavate küsimuste kõrval on ka siin
lahenduseks tasakaal ja tunni sisu. Mõni seda teemat puudutav küsimus tuleb jutuks hiljem –
vt ühine keeleline alusoskus alapeatükis „Kakskeelsus“.

Mitteaktiveerimine
Teemat võib vaadata ka sellest küljest, et mis võib juhtuda, kui õpetajad ei lülita oma tundi
häälestusfaasi. Sel juhul jääb tunni sisu ja keel kindlasti vähem meelde ning seda on hiljem
raskem reprodutseerida. Ilma aktiveerimata kulub LAK-õpilastel rohkem aega teema
mõistmiseks ning vastuvõtuks. Peale selle aitab aktiveerimine luua seoseid. Mida tugevamad
on seosed, seda paremini jäädvustavad õpilased saadud teadmisi ning seda paremini suudavad
nad need oma mälust üles leida, kui vaja. Teiste sõnadega, kui õpetajad ei aktiveeri, siis võib
õppeprotsess olla vähetõhus, sest õppijad õpivad kas vähem või siis õpivad aeglasemalt.

3. MILLISED ÕPITEOORIAD ON TÄHTSAD AKTIVEERIMISE JA LAK-ÕPPE JUURES?
Alapeatükk annab lühikese ülevaate peamistest õpiteooriatest, mis on selle raamatu
kirjutamist mõjutanud. Need õpiteooriad hõlmavad kakskeelsuse, teise keele omandamise,
kognitiivse õppimise, konstruktivismi ja sotsiaalse konstruktivismi mõisteid. Need teooriad
mitte üksnes ei toeta aktiveerimise vajalikkust, vaid ka moodustavad vundamendi kõikidele
ideedele ja ettepanekutele, mida selles raamatus esitame. Selle asemel, et neid igas peatükis
korrata, oleme otsustanud neid selgitada siin, esimeses peatükis.

Kakskeelsus – bilingvism
Jäämäe joonist kasutatakse mõnikord selleks, et selgitada, kuidas kakskeelse õpilase aju
kasutab ümbritsevast maailmast arusaamiseks kaht keelt korraga (Cummins, nt 2005).

Cummins võrdleb kakskeelse õppija aju jäämäega: osa teadmisi on nähtamatud ja asuvad
veepinnast allpool, teised aga nähtavad, paiknedes ülalpool veepinda. Vee all on õpilase
kogemused ja teadmised ümbritsevast maailmast, samuti ka arusaam, kuidas keelt oma
mõtete väljendamiseks kasutatakse, sõltumata keelest, mida nad enda väljendamiseks
kasutavad – seda nimetab Cummins „ühiseks keeleliseks alusoskuseks“. Vee peal on kaks või
enam keelt, mida kakskeelsed õpilased mõtete väljendamiseks või tõlgendamiseks kasutavad.
LAK-õppes on aktiveerimine tähtis, sest see näitab, mida õpilased juba teavad nii keeleliselt

LAK-ÕPPEST ÕPETAJALE20

kui ka ainealaselt, nii muutub ühine keeleline alusoskus nähtavaks õpetajale, õpilasele endale
ja ka teistele. Mõned asjad, mida õpilased juba teavad, võivad nähtavad olla esimeses keeles
(K1), teiste sõnadega, õpilased teavad nii sõna kui ka mõiste sisu K1-s. Näiteks võivad õpilased
teada vene keeles sõna „гипотеза“ ning selle tähendust. See teadmine ei puugi aga olla
nähtav teises keeles (K2-s), kuna eestikeelne sõna „hüpotees“ erineb mõnevõrra venekeelsest.
Seetõttu ainus, mida lisada, on kirjapilt ning hääldus. Kui aga õpilased ei tea ei mõiste
tähendust ega ka sõna, on vaja pöörata tähelepanu nii sõnakujule kui ka mõiste seletusele.

Teise keele omandamise teooriad
Neli keele omandamise teooriat on võtmeks, et mõista, kuidas me keeli omandame ja
miks on aktiveerimine niivõrd tähtis. Need on sisendkeele teooriad (ingl input theories),
nn vastuvõtuteooriad (intake theories), interaktsiooniteooriad (interactionist theories) ja
väljundkeele teooriad (output theories). (Vt: Lightown, Spada, 2006)

Sisendkeel on see keel, mida loeme ja kuuleme. Teise keele omandamise kohta ütlevad
sisendkeele teooriad (sisendi hüpotees), et keeleline sisend, mis peaks viima teise keele
õppimiseni, peab olema tähenduslik, asjakohane ja realistlik. Sisendkeele tase peab olema
natuke kõrgemal võrreldes keelega, mida õpilased niigi mõistavad, ning keel peab õppijat
ümbritsema kõikjal (vt alapeatükki 2.5). On tähtis eristada seda, mida õpilased on teises keeles
võimelised mõistma, ning seda, mida suudavad teises keeles ise luua. Tunni häälestusfaasis
saab pakkuda õpilastele rikastavat, erinevat laadi kokkupuudet tunniks vajaliku keelega,
mis aitab õpilastel jõuda mõistmiselt keele loomise juurde. See omakorda aitab kaasa keele
omandamisele.

Vastuvõtt on sisendkeel pluss mõistmine. Keele vastuvõtuteooriad ütlevad, et õppijad õpivad
keelt juhul, kui nad puutuvad sellega pidevalt kokku ning kui nad varuvad, et keelt töödelda.
Tunni häälestusfaas võib pakkuda tuttavaid ja võib-olla ka uusi keelendeid ning anda võimaluse
keelt juba natuke kasutada. Vastuvõtt toimub paremini siis, kui õpilased kasutavad keelt
õppetegevuse käigus. Need tegevused peaks õpilasi julgustama märkama nii seda, mida öeldi,
kui ka seda, kuidas öeldi.

Interaktsiooniteooriad on näidanud, et keeleõppe juures mängib tähtsat rolli tähenduslik
suhtlemine, ning et need õpilased, kes keskenduvad kuuldu, loetu, öeldu ja kirjutatu
mõistmisele, on paremad keeleõppijad kui need, kes pööravad suuremat rõhku keele
grammatilisele korrektsusele. LAK-õpe võib keele omandamisel abiks olla, sest ühest
küljest õpitakse keeleomandamiseks vajalikku sisu (mõtet, tähendust) ja teiselt poolt
sisu mõistmiseks vajalikku keelt. Aktiveerimine toetab õpilaste keele omandamist, sest
nii seostatakse õpilaste mõtted, kogemus ja keel uute teadmiste ning keelematerjaliga
tähendusrikkas kontekstis. Seepärast on tähtis teha paaris- ja rühmatööd, et õpilased saaksid
tunni häälestusfaasis omavahel suhelda.

Väljundkeele hüpotees väidab, et keele õppimiseks peavad õppijad keelt kasutama, kas suulist
või kirjalikku kõnet. Seda sellepärast, et kui õpilased kõnelevad või kirjutavad, siis nad näevad
oma keeleteadmistes lünki oskuste ja suhtluskavatsuste vahel. Nad saavad katsetada, olla
loovad, teha vigu. See kõik aitab neil saada vilunumaks keelekasutajaks. Väljundkeelt saab
produtseerida igas tunnifaasis ning see on oluline ka tunni häälestusosas.

Kognitiivsed õpiteooriad
Veel üks LAK-õppe seisukohalt tähtis teooriate rühm on kognitiivsed õpiteooriad, sealhulgas
konstruktivism ja sotsiaalkonstruktivism. Kognitiivsed õpiteooriad väidavad, et inimesed

PEATÜKK 1 21

jätavad asju paremini meelde, mida kauem nendele asjadele mõelda, ning samuti siis,
kui aju peab ülesande täitmiseks rohkem pingutama. See tähendab, et LAK-õpe võib olla
hea õpitööriist, sest õpilased peavad teises keeles õppides rohkem vaeva nägema. Selle
tulemusena mäletavad LAK-õppe õpilased paremini nii õpitud sisu kui ka keelt. Aktiveerimine
võimaldab mõtlemisprotsessi ärgitada ning aitab sel viisil õpitut meelde jätta.

Kognitiivsed teooriad väidavad, et õpime siis, kui tekib konflikt olemasolevate ja uute mõtete
vahel; kui märkame erinevust kasutatava keele ning uute teadmiste ja mõtete väljendamiseks
vajamineva keele vahel, ning kui pöörame tähelepanu, kuidas keel uusi mõtteid väljendades
toimib. Aktiveerimine võib panna proovile õpilaste oletused õppeteema kohta ning
juhtida nende tähelepanu erinevatele tähendustele erinevates kontekstides, sellele, kuidas
sõnavormid muutuvad, millised on keeltevahelised erinevused ning millised on erinevused
igapäevakeele ja üldakadeemilise keele vahel (vt sõnaseletusi).

Konstruktivism

Konstruktivistliku õpikäsituse järgi ehitavad õpilased oma teadmisi ise. Käsitus osutab,
et kasuliku õppimise käigus luuakse uue materjali kohta uus isiklik tähendus ning see
seostatakse olemasolevate teadmistega. Enamgi veel, konstruktivistlik õpikäsitus väidab,
et õppimine toimub ainult sel juhul, kui õpilased ise mõtestavad õpitavat. Seetõttu peavad
õpilased tunni või teema alguses kaardistama olemasolevad teadmised, et õpitavat mõista.
Seda saab teha näiteks uut infot ja keelt juba olemasoleva teadmise ja kogemusega võrreldes.
Oluline on, et õpetaja asemel seostaks õpilased ise oma algteadmised aine sisuga.

Sotsiaalne konstruktivism

Sotsiaalkonstruktivistlik õpikäsitus rõhutab, et õppimine on sotsiaalne ja dünaamiline protsess
ning et õpilased loovad tähenduse suhtluskoostöös. Aktiviseerimistegevustes koos õpetaja

LAK-ÕPPEST ÕPETAJALE22

ja teiste õpilastega töötades loovad õpilased tähendusi iseendale. Williams ja Burden (1997)
tutvustavad oma töödes lähemalt konstruktivistlike ja sotsiaalkonstruktivistlike õpiteooriate
seost keeleõppe kontekstis.

RAKENDAMINE LAK-ÕPPES
LAK-õppe õpetajad võivad uut teemat aktiveerida erineval moel. Aktiveerimisülesannete
valik sõltub suuremal määral tunnist või teemaplokist. Sedasorti ülesanded võivad tunduda
ajaraiskamisena, kuid nad on seda aega väärt. Pikas perspektiivis muudavad nad õppimise
tõhusamaks.

Õpetajad võivad tegeleda teemast lähtudes kas ühe või mitme järgneva aspektiga:
•	 keel,
•	 teadmised,
•	 kogemus,
•	 mõtlemine.

Samuti võivad nad valida aktiveerimisülesande, mis võtab arvesse:
•	 interaktsiooni,
•	 vaimsete võimete paljusust e mitmiktaipu.

Õpilastel on teema kohta väga erinevat laadi teadmisi. Lähtudes õpilaste algteadmiste
tasemest määrab õpetaja, mida tundi lülitada. Kasutame eelnevalt toodud geograafiatunni
näidet, et demonstreerida võimalusi, kuidas aktiveerida neid nelja aspekti: keelt, teadmisi,
kogemust ja mõtlemist.

1. KEEL
Õpilastega koos võib mõelda sõna Hiina ning selle kasutamise peale. Mis on juba teada? Näiteks
see, et suur algustäht tähistab riigi nime; tegemist on nimisõnaga ja see käändub kõikides
käänetes; sõna võib lauses olla aluseks (Hiina areneb kiiresti) või siis sihitiseks (Minister külastas
Hiinat); keelenimetuse kirjutame väikese algustähega; liitega -lane saab tuletada nimisõna,
mis väljendab rahvust – hiinlane. Kui mõelda selle peale, millises kontekstis selle sõnaga kokku
puutume, siis näeme, et mõne sõna või teema puhul on kokkupuude suurem (pigem räägime
Hiina restoranist, mitte sööklast, Hiina iluvõimlejatest, mitte jalgpallist, söögipulkadest, mitte
noast-kahvlist). Mõteldes sõnale Hiina sellisel moel, aitab see aktiveerida sõnu ning õpilased
näevad, kuidas sõna grammatiliselt muutub, kuidas seda hääldada või kirjutada, kuidas lauses
kasutada. Erinevad sõnatähendused või siis valesõbrad võivad ka jutuks tulla.

Aktiveerides keelt saab LAK-õppe õpetaja kontrollida mõistmist, parandada, kui on millestki
valesti aru saadud, pöörata tähelepanu tähtsamatele sõnadele, tuua välja igapäevase ja
akadeemilise sõnavara erinevused ning tuua näiteid teema arutamisel kasutatavatest
lausemallidest (nt põhjuse ja tagajärje seos, tingimuslause).

2. TEADMISED
Geograafiaõpetajal, kes tutvustas Hiina teemat, on hea ettekujutus õpilaste eelteadmistest,
millele ta saab teemat käsitledes toetuda.

Teema kultuuriline aspekt
Me anname sõnale Hiina sotsiaalse ja kultuurilise tähenduse. Kui ütleme, et „see on minu jaoks
nagu hiina keel”, siis mõtleme selle all midagi rasket, arusaamatut, mõistetamatut. Igal ainetunnil

PEATÜKK 1 23

on oma assotsiatsioonid Hiinaga. Geograafias võib see olla seotud rahvastiku arvukusega;
kehalises kasvatuses olümpiamängude või iluvõimlejatega; kunstiõpetuses kalligraafia,
portselani või bambusega; ajaloos Marco Pologa; bioloogias pandade või mangustidega.

See tähendab, et geograafiatunnis me võiksime uurida demograafilisi probleeme, samas aga
sotsiaalvaldkonnaainetes võiks arutada poliitika üle. Seega me tahame aktiveerida ka kindlat
mõtlemisviisi – konkreetse aine põhiselt.

Taustateadmised või faktiteadmised
Kui mõtleme sõna Hiina peale, siis tekivad meis assotsiatsioonid, mis ei pruugi olla otseselt
seotud sõna tähendusega. Me võime teada eri fakte Hiina kohta. Näiteks seda, et see on riik,
mis asub Aasias, seda juhib kommunistlik partei, see oli 2008. aastal suveolümpiamängude
korraldajamaaks ning et rahva arvukuse piiramiseks on seal kehtestatud ühe lapse piirang.

3. KOGEMUSED
Õpilaste isiklikud kogemused erinevad rühmiti tugevalt: mõnel tekib Hiinaga rohkem
assotsiatsioone kui teistel ning nende assotsiatsioonide allikas võib samuti erineda – see võib
olla film, võitluskunstid, perekond või reisimine. Õpilased võivad vahetada ka akadeemilist
kogemust, näiteks kui nad on arutanud Hiina teemat eelmises tunnis. Samas see, mida keegi
mäletab, võib samuti suuresti erineda. Ka viis, kuidas õpilased vastavad, reageerivad või
tõlgendavad Hiina teemat, sõltub nende endi uskumustest, vaadetest ja hoiakutest.

Isiklikud kogemused
Õpilased omandavad teema oma kogemuste kaudu, näiteks vaadates või lugedes uudiseid,
käies turismireisil, vaadates hiina filme, kohtudes Eestis elavate hiinlastega või siis perekondlike
suhete kaudu.

Akadeemilised kogemused
Õpilased puutuvad Hiina teemaga kokku teistes ainetes, samuti kõnealuse aine tundides.
Võib-olla on nad arutanud geograafiatunnis Hiinat seoses ülemaailmse kliimasoojenemisega,
bioloogias seoses kasvuhoonegaasidega ning sotsiaalvaldkonna tundides industriaal- ja
arengumaade panusest ülemaailmse kliimasoojenemise probleemi lahendamisse.

Uskumused, arvamused või hoiakud
Ka õpilastel on oma seisukohad Hiinaga seoses. Nad võivad arvata, et kõik hiinlased söövad
söögipulkadega, olla vastu ühe lapse piirangule või arvata, et Hiinas peaks vähendama
sõiduautode arvu, et võidelda õhu saastumisega.

4. MÕTTEVIIS
Kui LAK-õppe õpetajad aktiveerivad eelteadmisi ja kogemusi, siis võivad nad luua „konflikti” või
tekitada õpilase peas segaduse (kognitiivne konflikt). Seda võib saavutada, kui äratada õpilastes
kahtlusi selle kohta, kuivõrd terviklik nende ettekujutus Hiinast ikkagi on või kui täpsed on
nende arusaamad Hiinast ning kuivõrd nende mõtted Hiinast vastavad sellele, mida õpilastelt
oodatakse kindlas õppeaines. Konflikti saab tekitada uue informatsiooniga, mida kas õpetaja
ise või õpilased jagavad suulise või kirjaliku teksti või hoopis piltide toel.

Siin on mõned näited eri võimalustest, kuidas aktiveerida õpilasi Hiina-teemaliseks tunniks,
arvestades kõiki ülaltoodud aspekte.

LAK-ÕPPEST ÕPETAJALE24

1. Aktiveerimistegevused

Mida aktiveeritakse? Võimalike aktiveerimistegevuste lühikirjeldus

Keel Koosta mõttekaart sõnaga HIINA. Seejärel rühmita
sõnad ja mõtted.

Teadmised:
demograafiline aspekt

Märgi üles sarnasused ja erinevused Eesti ja Hiina
demograafilise pildi vahel.

Teadmised: tausta- või
faktiteadmised

Pane tahvlile segamini kirja mõned arvulised faktid
Hiina kohta, näiteks

1 347 350 000 (rahvaarv 2011. aastal)
Ming (dünastia, kes valitses aastail 1368−1644)
üks laps (seadus alates 1979)
1921 (asutati Hiina Kommunistlik Partei)
2400 (Hiina müüri pikkus kilomeetrites)

Õpilased peavad ära arvama, mida need arvud ja faktid
tähendavad, ning ennustama, millest tunnis hakatakse
rääkima.

Kogemused: isiklik
kogemus

Vii klassis läbi arutelu kohtumisest hiinlastega, Hiina
filmiõhtust, idamaistest võitluskunstidest, turismireisist
Hiinasse või Hiina toidust.

Kogemused:
akadeemiline kogemus

Palu õpilastel 5 minuti jooksul üles märkida, milliseid
kõikvõimalikke seoseid Hiinaga nad suudavad luua,
toetudes eri ainetundides õpitule.

Kogemused: uskumused
ja hoiakud

Jaga igale õpilasele üks punane ja üks roheline kaart.
Loe ükshaaval ette suhtumist sisaldavad laused
Hiina kohta. Õpilased näitavad ROHELIST kaarti, kui
nõustuvad, ning PUNAST kaarti, kui ei nõustu öelduga.
Seejärel palu õpilastel kommenteerida nende uskumusi
ja hoiakuid.

Mõtlemisoskus Palu õpilastel jagada ajurünnaku käigus tahvlile
kirjutatud sõnad kuude kategooriasse: ajalugu,
keskkond, toit, ühiskond, poliitika, muu.

5. SUHTLUS
Olulised on ka sellised aktiveerimisülesanded, mis julgustavad õpilasi suhtlema ning mis
kõnetavad eri tüüpi õppijaid. Tunni häälestusfaasis võib õpetaja anda ülesande, mille jooksul
õpilased peavad omavahel suhtlema, seega kasutama keelt suhtlussituatsioonis. Paaris-,
rühmatöö või klassiarutelu võib tõhustada häälestusfaasi veelgi.

PEATÜKK 1 25

6. MITMIKTAIP EHK MULTIINTELLIGENTSUS (VAIMSETE VÕIMETE PALJUSUS)
Õpetajad võivad ka aktiveerida õpilasi, kasutada erinevaid õpistiile või mitmiktaibu mudelit
selleks, et kaasata rohkem õpilasi tunnis aktiivselt osalema. Õpilased võivad valida tegevuse, mida
nad ise eelistavad. Loomulikult ei arva me, et õpetaja peaks iga kord õpilastele pakkuma kaheksat
tüüpi tegevust, tegevus oleneb aineõpetajast ja õpilastest. Siin on aktiveerimissülesanded kõigi
kaheksa intelligentsitüübi kohta. Teemaks on rahvaarvu kasv Hiinas.

2. Aktiveerimine ja vaimse võimekuse tüübid

Intelligentsus Aktiveerimisnäide

Loogilis-matemaatiline Õpilased sobitavad kokku sildid, millel on riikide nimed,
ja kastikesed, mis näitavad rahvastiku arvu kasvu. Üheks
riigiks peaks olema Hiina.

Kehalis-kinesteetiline Õpetaja valmistab ette väited rahvastiku arvu kasvu
kohta, millega õpilased peavad kas nõustuma või mitte.
Õpetaja loeb ette esimese väite. Õpilased, kes väitega
nõustuvad, kogunevad klassiruumis ühte kohta, ja need,
kes ei nõustu, teise. Õpilased arutavad omavahel väidet.
Sama toimub ka ülejäänud väidetega.

Keeleline ehk
lingvistiline

Õpetaja kirjutab tahvlile ajaleheartikli pealkirja
Hiinast, näiteks „Rahvastiku kasv: poolt ja vastu” või
„Kes kontrollib perekonda?”. Õpilased arutavad, millest
see artikkel võiks olla, püüdes vastata järgmistele
küsimustele: Kes? Mida teeb? Millal? Kus?

Muusikaline Õpetaja paneb Hiina-teemalise ajurünnaku ajaks
mängima Hiina muusikat.

Interpersonaalne Õpilased arutavad paarides, mida nad teavad rahvaarvu
kasvust Hiinas ning ühe lapse piirangust.

Intrapersonaalne Õpilased töötavad individuaalselt ning lõpetavad lause
kümnel erineval moel, nt Hiina on ... (vt näide 1.9.15).

Loodusteaduslik Õpilased töötavad väikestes rühmades ning arutavad,
milline võib olla rahvastiku kasvu mõju keskkonnale,
kasutades võtmesõnu vesi, mets, õhk ja reisimine.

Visuaal-ruumiline Õpetaja näitab pilti väga rahvarohkest kohast Hiinas
ning esitab vestlust stimuleerivaid küsimusi:
Mis koht see võiks olla?
Miks on siin nii palju rahvast?
Kuhu need inimesed lähevad?
Mis kell võiks olla?
Millest nad mõtlevad?

LAK-ÕPPEST ÕPETAJALE26

SEOSTAMINE TUNNIGA
Informatsioon, oskused ja keel, mida õpetajad aktiveerivad, peavad loomulikult olema seotud
tunni sisuga. Ametikoolis hotellinduse või koka eriala õpetaja, kes käsitleb rahvustoitude
teemat ning soovib, et õpilased koostaksid neljatärnihotelli restorani jaoks suurepärase Hiina
toitude menüü, võib valida aktiveerimiseks Hiina toiduga seotud keelendid. Selleks võiks
paluda õpilastel koguneda suure pabertahvli lehe ümber ning teha ajurünnak eesti keeles
(kevadrullid, nuudlivokk, friteeritud kalmaarirõngad, magushapu sealiha). Geograafiaõpetaja
eesmärk võib aga olla õpetada õpilasi mõistma Hiina seadusi ja demograafilist plahvatust.
Seetõttu võiks sobivaks aktiveerimisülesandeks olla nõustumine või mittenõustumine eri
väidetega Hiina ühe lapse piirangu kohta, näiteks „Igale inimesele maailmas peab olema
lubatud saada nii palju lapsi, kui ta tahab”, „Hiinlased tuleks pärast esimese lapse sündi
steriliseerida“ või „Eestis peaks olema kolme lapse nõue”.

KOKKUVÕTE
Oluline osa õpiprotsessist peab olema suunatud sellele, et aidata LAK-õppe õpilastel
aktiveerida juba olemasolevaid teadmisi, kogemust ja keeleoskust ning seejärel kasutada
neid eelteadmisi uute teadmiste vundamendina. Kui õpilased õpivad ainet teises keeles,
peavad nad omandama nii uusi teadmisi kui ka uut keelt. Seepärast on tähtis, et LAK-õpetaja
julgustaks teadmiste, kogemuse ja keele sidustatud aktiveerimist ajus, mille eesmärk on
tugevdada seoseid ning kiirendada õpiprotsessi. See aitab õpilastel omandada tõhusalt nii
aine sisu kui ka keelt.

Kokkuvõtteks võib öelda, et aktiveerimine LAK-õppes võib:
•	 äratada õpilastes huvi ja uudishimu, seega neid motiveerida;
•	 anda rikkaliku (mitmekesise, korduva) keelelise sisendi;
•	 aidata õpilastel märgata keele omadusi (tähendust, käänet, erinevust K1 ja K2 või siis argi-

ja akadeemilise keele vahel);
•	 aidata õpilastel märgata puudujääke teadmistes ja mõistetest arusaamises oma

emakeeles ja teises keeles;
•	 aidata õpilastel märgata nimetusi, mida kasutatakse neile tuttavate mõistete puhul

emakeeles, kuid mida nad veel ei tea teises keeles;
•	 aidata õpilastel muuta keel ja ainesisu tähenduslikuks;
•	 aidata kaasa õpilastevahelisele suhtlusele;
•	 julgustada õpilasi kasutama keelt (kas suulises või kirjalikus kõnes);
•	 aktiveerida tunni jaoks asjakohast, kasulikku või osaliselt meeldejäänud keelendeid;
•	 aktiveerida tunni jaoks asjakohaseid tausta- ja kultuuriteadmisi;
•	 aktiveerida asjakohast isiklikku või õpikogemust, mis oleks õpilastele tunnis abiks;
•	 aktiveerida olemasolevaid uskumusi ja hoiakuid tunni teema kohta;
•	 üllatada õpilasi või panna nad mingil moel proovile;
•	 võimaldada õpilastel mõelda tunni teemast sügavuti;
•	 toetuda erinevatele õpistiilidele või mitmiktaibule.

3. Õpetaja areng: aktiveerimine LAK-õppes
1.	 Vali sellest peatükist kolm mõtet aktiveerimisvõimalustest ning seejärel koosta nende

põhjal tegevused enda ainetundideks.
2.	 Vali sellest peatükist viis aktiveerimistegevust, mis sulle kõige rohkem meeldisid. Milline

õpikäsitus või -teooria neis tegevustes kajastub? Mida ütleb see sinu mõtete kohta
õppimisest ja aktiveerimisest?

PEATÜKK 1 27

3.	 Loetle kriteeriume, mis teevad tunni häälestusfaasi edukaks, ning järjesta need tähtsuse
järjekorras.

4.	 Vali teema, mida hakkad õpetama, ja loo tuginedes kaheksale mitmiktaibu liigile kaheksa
aktiveerimistegevust.

IDEID TUNNI KAVANDAMISEKS – AKTIVEERIMINE

1. VÕTMESÕNAD

Mõistata tunni teema ja selgita vajaminevaid sõnu.

Kirjuta suvalises järjekorras tahvlile 10 võtmesõna, mis on seotud tunni teemaga. Palu
õpilastel vastata küsimustele:
•	 Millest see tund on?
•	 Milliseid sõnu oskaksid veel lisada?
•	 Millised sõnad on sulle tundmatud?
Selgita vähem tuntud sõnade tähendust.

Bioloogia: klassifikatsioon
Kirjuta tahvlile sõnad liik, perekond, sugukond, selts, klass, hõimkond, riik.

Palu õpilastel mõistatada, millest tund on ning kas nad saaksid lisada sellesse loetellu
veel sõnu. Seejärel palu igaühel leida ühe sõna definitsioon ja kirjutada see üles.
Järgemööda loevad õpilased valjult klassis ette definitsioonid ning kõik kirjutavad üles,
millist sõna kirjeldati.

2. VÕISTLUS: KAS KÕIGE KIIREM VÕI KÕIGE ROHKEM

Loetle kiiresti kindel arv sõnu või siis nimeta nii palju tunni teemaga seotud sõnu,
kui oskad.

Kirjuta tahvlile tunni teema. Õpilased töötavad paaris ning kas:
1)	 kirjutavad kiiruse peale üles 10 tegusõna, mis on seotud tunni teemaga;
2)	 kirjutavad kindla aja jooksul üles võimalikult palju tegusõnu (või nimisõnu), mis on

seotud tunni teemaga.
Esimesel juhul võidab see, kes on kõige kiirem, ja teisel juhul, kellel on kõige rohkem
sõnu üles kirjutatud.

Geograafia: ülemaailmne soojenemine
Kõige kiirem
Palu õpilastel teha paaristööd ning kirjutada üles 10 tegusõna, mida saab kasutada, kui
räägime ülemaailmse kliimasoojenemise teemal. Milline paar saab kõige kiiremini 10
tegusõna kirja pandud?

Kõige rohkem
Anna õpilastele üks minut aega, et kirjutada üles nii palju tegusõnu kui võimalik
ülemaailmse kliimasoojenemise teemal. Kes suutis selle aja jooksul kõige rohkem sõnu
kirja panna?

LAK-ÕPPEST ÕPETAJALE28

3. KÜSIMUSED

Kirjuta üles kümme küsimust õpitava teema kohta.

Kirjuta tunni teema tahvlile. Õpilased teevad paaristööd ja kirjutavad üles kümme
küsimust õpitava teema kohta. Vähemalt neli neist peaksid algama küsisõnaga Kes? Mis
(mida)? Kuidas? Miks?

Ajalugu: orjapidamine
Palu õpilastel üles kirjutada kümme küsimust selle kohta, mida nad sooviksid teada
saada orjandusest. Nad võiksid küsida midagi sellist nagu:
•	 Kes oli orjapidaja?
•	 Mis juhtus lastega, kes sündisid orjuses?
•	 Kuidas orjadesse suhtuti?
•	 Miks oli tol ajal orjapidamine lubatud?
•	 Kust orje saadi?

4. SEGAMINI LAUSE

Aja sõnad lauses segamini ning palu õpilastel taastada õige järjestus.

Vali üks lause või küsimus, mis on asjakohane selle teema juures (naljakas, huvitav,
küsitav), ja aja sõnad segamini. Kirjuta segamini aetud sõnad tahvlile või väikestele
kaartidele – igale kaardile üks sõna. Palu õpilastel koostada nendest sõnadest lause.
Kui see on küsilause, siis võib paluda hiljem õpilastel pakkuda võimalikke vastuseid
sellele ning neid arutada.

Füüsika: tuumaenergia
Aja see lause segamini: „Tuumaenergia on palju keskkonnasõbralikum kui põlevkivist
energia tootmine.“

tuumaenergia
energia

on
kui
palju

keskkonnasõbralikum
põlevkivist
tootmine

Palu õpilastel koostada lause. Pärast ülesande täitmist õpilased arutavad, kuidas teadus
seda väidet toetab või selle ümber lükkab.

Segamini võib ajada ka lõike või terve teksti. Tee segamini aetud lausetest või lõikudest
kaardid või jaotmaterjal ning palu õpilastel tekst või lõik õigesti järjestada.

PEATÜKK 1 29

5. PUNASED JA ROHELISED KAARDID

Otsusta, kas väited on õiged või valed.

Mõtle õpitava teema kohta välja 10 õiget ja valet väidet. Iga õpilane saab ühe rohelise
ja ühe punase kaardi. Loe klassis ükshaaval väited ette. Iga õpilane peab iseseisvalt
otsustama, kas väide on õige (roheline kaart) või vale (punane kaart). Pärast väite ette
lugemist peavad õpilased kaardi üles tõstma. Iga väite järel võib vastuseid arutada
või siis jätta arutamata ning korrata tegevust tunni lõpus, et näha, mida õpilased
omandasid.

Seda tegevust võib samuti viia läbi väidetega nõus / ei ole nõus näiteks mingi eetilise
teema kohta.

Füüsika: tahked ained, vedelikud ja gaasid
Loe ette need väited
1.	 Telliskivi saab kokku suruda.
2.	 Hapnikul on kindel kuju.
3.	 Vesi võib muuta oma kuju, et sobida ükskõik millise ruumiga.
4.	 Metall võib voolata.

6. ESEMED VÕI NÄITVAHENDID

Esita küsimusi teemaga seotud asjade või piltide kohta.

Too klassi ning näita õpilastele mitmeid esemeid või näitvahendeid, mis on seotud
tunni teemaga

Kunstiõpetus: ruumiliste kaartide tegemine
Esemed
Näita õpilastele nelja ruumilise kaardi näidist ja seejärel küsi näiteks: „Milline meeldib
kõige rohkem ja miks?” ja „Millist oleks kergem ja/või millist kõige raskem teha ja miks?”.

Näitvahendid
Vali huvitav pilt, koomiks või foto optilisest illusioonist. Tee igale õpilasele koopia
või kasuta interaktiivset tahvlit või dataprojektorit. Palu õpilastel ära arvata, milliseid
võtteid on kasutatud optilise illusiooni tekitamiseks. Optilise illusiooni kohta võib leida
näiteid aadressil www.yourdailydump.com/category/optical-illusion.

LAK-ÕPPEST ÕPETAJALE30

7. VIDEOKLIPP

Vaata tunni teemaga seotud videoklippi ja vasta küsimustele.

Otsi Internetist õpilastele näitamiseks tunni teemaga seotud videoklipp. Anna
õpilastele enne vaatamist kätte küsimused. Arutage neid pärast klipi vaatamist.

Bioloogia: närvisüsteemi töö
Õpilased vaatavad videoklippi. Vaatamise ajal kirjutavad üles, millised tegurid
mõjutavad inimese reageerimiskiirust.

Gümnaasiumi bioloogia õppematerjalid:
www.biodigi.edu.ee/wp-content.uploads/Närvisüsteemi-töö.mp4.

Karjääriõpetus: isiksuseomadused – väärtused, vajadused, emotsioonid
Õpilased vaatavad koos videoklippi soolistest stereotüüpidest. Pärast vaatamist
arutatakse, kas ja milles nähti stereotüüpi ning kuidas stereotüüpe murda ja suhtumist
muuta.

http://www.stereotyyp.ee/klipid

8. INTERNET

Õpilased otsivad iseseisvalt enne tunni algust internetist infot tunni teema kohta,
seejärel rühmitavad leitud informatsiooni kategooriatesse.

Palu õpilastel kodutööna tuua kaasa pilt või tekst, mille nad on internetist õpitava
teema kohta leidnud. Tunni alguses kogutakse leitud materjal kokku ning rühmitatakse.

Ajalugu: Liivi sõda
Palu õpilastel kodus internetist leida umbes 50-sõnaline tekst või siis mingi pilt Liivi
sõjast ning võtta selle koopia tundi kaasa. Koopiad peavad olema piisavalt suured, et
neid oleks võimalik klassi tagaseinast näha. Klassi sisenedes kinnitavad õpilased oma
teksti või pildi seinanätsuga tahvlile ja istuvad oma kohale. Paarides tutvutakse tahvlile
välja pandud mõtete või tekstidega. Õpilaste ülesandeks on mõelda välja näiteks kolm
kategooriat, mille alla kõik tekstid ja pildid võiks rühmitada.

PEATÜKK 1 31

9. ÄMBLIKDIAGRAMM

Koosta mõttekaart teemaga seotud võtmesõnade kohta.

Vali põhimõiste, mis on seotud õpitava materjaliga. Kirjuta see tahvli keskele ning
tõmba ring või nelinurk ümber. Palu õpilastel nimetada põhimõiste juurde alateemad.
Üheskoos koostage teema kohta ämblikdiagramm, kus ämbliku iga jalg on seotud
alateemaga.

Seda võib teha kahes etapis: kõigepealt palu nimetada nii palju assotsiatsioone kui
võimalik ja siis palu õpilastel kõik need sõnad rühmitada. Kui õpilased on koostanud
juba mitu ämblikdiagrammi, siis võivad nad seda teha juba iseseisvalt või väiksemates
rühmades.

Füüsika: elekter

ELEKTER

majapidamine

igapäevane
sõnavara

akadeemiline
sõnavara

liitsõnad

külmkapp
televiisor
lamp
arvuti
telefon

šokk
põletus
energia
säde

elektrirong
elektriahi
elektripirn
elektrijaam
elektritool

elektronid
vooluring
aku
juhe
avatud vooluring
suletud vooluring
vool
pinge

LAK-ÕPPEST ÕPETAJALE32

10. TTS-TABEL

Õpilased panevad kirja, mida nad teavad, tahavad teada ja on teada saanud
õpitava teema kohta.

Õpilased täidavad TTS (tean, tahan teada, sain teada) tabelis kolm tulpa. Esimesse tulpa
kirjutavad nad, mida nad juba teavad teemast, ja teise tulpa, mida nad tahavad teada
saada. Kolmas tulp on selleks, et üldistada, mida teema jooksul on teada saadud. Selleks
et see tegevus oleks efektiivne ja keskendaks õpilaste tähelepanu, on kindlasti vajalik
väga täpselt selgitada, missugune peaks välja nägema lõplik tulemus – väga raske on
täita TTS-tabelit ilma selgesõnalise ja üksikasjaliku eesmärgita.

Ajalugu: projektitöö – artikli koostamine ajalehte, mis ilmus 1914. aasta sügisel

Tean
Esimese maailmasõja algus
Sõja esimene aasta
Sõda alustas Austria-Ungari

Tahan teada
Mis oli sõja põhjuseks?
Millised riigid olid sõtta
kaasatud?
Mis juhtus?
Kuulsad inimesed
Eesti osalus

Sain teada

11. LAUAMATT

Õpilased kirjutavad iseseisvalt üles mõtteid õpitava teema kohta ja siis võrdlevad
ning koondavad ideesid.

Moodusta neljased rühmad. Õpilased istuvad laua ümber, nende ees on suur
pabertahvli leht, igal õpilasel on marker. Kõigepealt palu õpilastel joonistada oma
paberile „lauamatt”, näiteks:

Esimene ring
Esita õpilastele küsimus või probleem. Kirjuta see lauamati keskele. Iga õpilane kirjutab
oma arvamuse või kommentaari lauamatil enda ees olevasse kasti.

Teine ring
Õpilased loevad, mida teised on kirjutanud (pööravad lauamati ringi), ning arutavad
„superküsimust”. See on küsimus, mille eesmärk on koondada või rühmitada kõik ideed,
mis olid kirja pandud esimeses ringis. On tähtis, et sellel tasemel oleks uus, huvitav,
värske küsimus, mis arendab edasi esimeses ringis väljaöeldud mõtteid.

Teema

PEATÜKK 1 33

Ajalugu: Esimese maailmasõja põhjused
Esimene ring

Millised võisid sinu arvates olla põhjused Esimese maailmasõja tekkeks?

Teine ring („superküsimus”)
Lugege ja arutage üksteise mõtteid. Lauamati keskele kirjutage, millised on teie arvates
kaks kõige olulisemat ajendit Esimese maailmasõja alguseks.

12. VENNI DIAGRAMM

Täida Venni diagramm õpitaval teemal.

Venni diagramm on suurepärane vahend eelteadmiste aktiveerimiseks, tuues
välja sarnasused ja erinevused. Õpilased kirjutavad ringide sisse kaks teemat,
mida nad hakkavad võrdlema. Seejärel kirjutavad nad sarnasused keskele (ringide
kattumiskohale) ja erisused väljapoole, mittekattuvale osale ringist.

Muusika: 60. aastate laulud ja tänapäevamuusika
Anna igale paarile üks tühi Venni diagrammiga leht. Vali võrdlemiseks kaks laulu, mis on
õpilastele tuttavad. Seejärel kirjutavad nad esimese laulu pealkirja vasakpoolsesse ringi
ja teise laulu pealkirja parempoolsesse ringi. Palu õpilastel kirja panna, mille poolest
need kaks laulu on sarnased ja mille poolest erinevad.

Esimese maailmasõja
põhjused

60. aastate muusika:
laulu nimetus
ja laulja nimi

tänapäevamuusika:
laulu nimetus
ja laulja nimi

LAK-ÕPPEST ÕPETAJALE34

13. MÕTLE, SUHTLE, JAGA

Õpilased vastavad küsimustele kõigepealt ühekaupa, siis paarides ja seejärel
jagavad oma arvamust kogu klassiga.

Mõtle, suhtle, jaga on lihtne õpitehnika, mis paneb igaühe mõtlema õpitava teema üle.
Iga õpilane kirjutab iseseisvalt vihikusse vastuse õpetaja esitatud võtmeküsimusele (kas
keele, teadmiste või õppesisu kohta). See annab õpilastele natuke aega mõtlemiseks.
Siis võrdlevad õpilased paarides oma vastuseid. Lõpuks korraldatakse mõnede õpilaste
vastustest lühike plenaardiskussioon.

Geograafia: maavärinad
Võtmeküsimus: mis sinu arvates põhjustab maavärina? Või: miks toimuvad maavärinad?

Muusika: räppmuusika
Võtmeküsimus: mis on sinu arvates räppmuusikale iseloomulikud jooned? Või: mis on
räpp? Mõtle näiteks rütmi, teema, loo, riimi ja refrääni peale.

14. ENNUSTA, UURI JA SELGITA

Tutvusta mingit katset ja palu õpilastel ennustada, mis nende arvates võib edasi
juhtuda. Seejärel uurige koos, mis tegelikult juhtub. Lase õpilastel selgitada, miks
neil oli õigus või miks nad eksisid.

Ennusta-uuri-selgita ülesande puhul peavad õpilased ennustama, kuidas mingi
tegevus või katse võib lõppeda, seejärel uurivad nad välja, mis tegelikult juhtub, ja
siis selgitavad, miks nende ennustus oli kas vale või õige. See tegevus sobib kõige
rohkem loodusainete tundi. Tööd võib teha nii iseseisvalt kui ka väikestes rühmades.
Ülesande eesmärk ei ole mitte ainult eelteadmiste aktiveerimine, vaid samuti õpilaste
õppetegevusse haaratuse suurendamine.

Loodusained
Huvitavaid näiteid „ennusta, uuri ja selgita“ tegevustest võib saada inglise keele baasil,
sisestades otsingumootorisse concept cartoons.1

1	 Tartu Ülikooli haridusuuesnduskeskuse 2016. aasta koondaruandes „Erinevate OECD riikide hindamis- ja
tagasisidestamissüsteemide analüüs Rootsi, Taani, Hollandi, Austraalia, Inglismaa ja Šotimaa näitel” tuuakse
ühe praktikana, millest õppida, välja Rootsi näide nn concept cartoons ehk mõistemultikate kasutamisest.
Materjalide koostamisse olid kaasatud tegevõpetajad, kes teadsid õpilaste levinumaid väärarusaamu.
Mõistemultikate puhul on koomiksipildina esitatud mingi olukord ning erinevad tegelased valivad kas
käitumismalli või esitavad oma arvamuse/suhtumise/hoiaku. Selline lähenemine aitab õpilastel seostada õpitut
oma elukogemusega. (vt lisaks: https://www.ht.ut.ee/sites/default/files/ht/koondaruanne_2016.pdf)

PEATÜKK 1 35

15. LAUSE ALGUSED

Õpilased lõpetavad lause õpitava teema kohta.

Mõtle õpitava teema kohta välja lause algused, mida on võimalik lõpetada erineval
viisil. Kirjuta lause algus paberilehele või tahvli peale kümme korda. Kasuta selliseid
lause alguseid, mida õpilastel on kerge täita, ei midagi liiga rasket. Näiteks:

Shakespeare ...
Shakespeare ...
Shakespeare ...
(jne)

Õpilased peavad lõpetama lause nii mitmel erineval moel kui võimalik. Järeltegevuseks
võiks olla Mõtle, suhtle, jaga või Lauamatt.

Geograafia: kõrbed
Kõrb on ...

Bioloogia: rakud
Rakud ...

16. MÄRKLAUD

Õpilased panevad märklauale kirja teemaga seotud mõtteid ja inimeste nimesid.

Jaga igale õpilasele leht märklauaga, mille keskel on tunni teema. Teises, natuke
suuremas ringis, on kirjas ajurünnaku tulemused. Välimisse ringi kirjutatakse nende
inimeste nimed, kes on mõjutanud teemaga seotud mõtteviisi (kas nende mõtted või
teema üleüldse).

Ühiskonnaõpetus: vaesus

Bob Geldof
Desmond Tutu

Al Gore

ema Teresa

Aafrika

kolmas maailm

eluase

arengumaad

haigused

Vaesus

LAK-ÕPPEST ÕPETAJALE36

2

PEATÜKK 2 37

2. Tunnimaterjali esitlus LAK-õppes

Selles peatükis
•	 räägitakse, mida tähendavad sisend ja tunnimaterjal LAK-õppes;
•	 selgitatakse, miks on tunnimaterjal tähtis;
•	 tuuakse näited mitut laadi tunnimaterjalist;
•	 arutatakse, milliseid raskuseid võib õpilastel tekkida seoses tunnimaterjaliga;
•	 antakse erinevaid võimalusi, kuidas hinnata tunnimaterjali raskust;
•	 selgitatakse, mis on suhtlustasemel keeleoskus ja mis on akadeemilisel tasemel keeleoskus;
•	 kirjeldatakse praktilisi tegevusi, kuidas LAK-õppes tunnimaterjali esitada.

SISSEJUHATUS
Kas te tooksite grislikaru materjalina tundi, et häälestada õpilased uuele teemale, või piisaks
pildist või videost? Sisendit2 võib mõista kui teavet, mis aitab õpilastel teemast aru saada
ja tähendusi luua. Tunnimaterjal on iga tunni vundament, see võib olla kas keeleline või
mittekeeleline. Selleks võib olla videoklipp või õpikutekst, tabel või foto. Kui keelematerjal
põhineb keelel (nagu näiteks tekst), siis mittekeeleline materjal võib olla mudel, foto või siis elav
näide nagu Mõmmik. Õpilased kuulavad, vaatavad või loevad midagi, saavad informatsiooni ja
keelematerjali, mida on võimalik kasutada ülesannetes või teistes tunnitegevustes. See peatükk
räägib materjali esitamisest, valimisest ja mugandamisest LAK-õppe tunniks.

2	 Ingliskeelses raamatus kasutatakse mõistet sisend laiemas tähenduses kui vaid keeleaines ja -materjal.
Eestikeelses tõlkes on sisend vastavalt kontekstile täpsemalt ja konkreetsemalt edasi antud, tunni kontekstis
tunnimaterjal, õppesisu või tekst. (Toim)

LAK-ÕPPEST ÕPETAJALE38

4. Sinu mõtted tunnimaterjalist
Mis liiki tunnimaterjali Sa tavaliselt valid? Kas keskendud peamiselt ainesisule või arvestad ka
keelt? Järgnev tegevus paneb Sind mõtlema tunnisisu peale.

1.	 Nimeta kuus eri liiki materjali, mida oled kasutanud LAK-õppe tunnis.
2.	 Kirjuta iga näite juurde ainesisu ja keelematerjal, nagu seda on tehtud järgmises näites:

Tunnimaterjal Milles seisneb ainesisu? Milline on keelematerjal?

Video hinduismist ja
budismist

Religioossete
tseremooniate tähtsad
osad

Sõnavara hindu ja
buda tseremooniate
kirjeldamiseks

Video Eesti
päevaliblikatest

Liblikaliste jagunemine,
liblikate elutsükkel,
toitumine, talvitumine

Sõnavara päevaliblikate
elu kirjeldamiseks

3. ANALÜÜSI TUNNIMATERJALI KÜSIMUSTE ABIL
•	 Millist õppesisu sa kavandad (suulist, kirjalikku, visuaalset või tegevuskeskset)?
•	 Kui mahukas on tunnimaterjal?
•	 Kui palju pakud visuaalset tuge?
•	 Millist keelt kasutatakse tunnimaterjalis?
•	 Milline on tunnimaterjali tase?

JUHTUMIUURING
Tunnimaterjal LAK-õppe ajalootunnis
Ajalooõpetaja rääkis tunnis Britanniast ja Hollandist Rooma keisririigi ajal 12–13-aastastele
õpilastele.

Ainealased eesmärgid:
Tunni lõpuks oskavad õpilased:
•	 jagada infot kahte alateemasse – elamine ja sõjategevus.

Keelelised eesmärgid:
Tunni lõpuks oskavad õpilased:
•	 leida tekstist konkreetset infot;
•	 mõista elamise ja sõjategevusega seotud sõnu.

Minu tunni materjaliks oli umbes tosin paljundust illustratsioonide ja väljavõtetega Rooma
kirjanike kirjeldustest tolleaegse elu ja sõjategevuse kohta, mida nad nägid Britanniasse
ja Madalmaadesse jõudes. Materjalide hulgas olid lühikesed Rooma autorite tekstid,
joonistused majadest ja majapidamises kasutatud esemetest, inimestest, kes valmistusid
sõtta minema.

Joonis 2.1. Õpetaja kommentaar

PEATÜKK 2 39

Allikas nr 1
Britoonid oma pikkade mõõkade ja lühikeste kilpidega näitasid üles
otsusekindlust ja oskust roomlaste pealetungi eest kõrvale põigata
ja seda tagasi lükata, saates samal ajal omalt poolt viskeodadega
tihedaid valinguid. Seejärel käskis Rooma väejuht Agricola sõduritel
alustada käsitsivõitlust. Sellist lahingut oli vaenlasel raske pidada,
kuna nende kilbid olid lühikesed ja mõõgad liiga pikad.

Allikas nr 2
Keltidel oli võitlushooaeg (umbes nagu jalgpallihooaeg), mida peeti kevadel ja
suvekuudel. Kui hooaeg hakkas kätte jõudma, teritasid mehed oma odasid ja puhastasid
kilpe. Nad värvisid oma kehadele maagilised keerdudega mustrid, kasutades selleks sinist
värvi, mida nimetati indigoks. Nad pesid juukseid savi ja veega, mis pani juuksed püsti
seisma! Paljud lahingud peeti kohalike hõimude vahel maa või varastatud karja pärast.

Joonis 2.2. Ajalootunni materjal

MILLE POOLEST ON SEE LAK-ÕPE?
See õppesisu toetab õpilasi mitmel moel. Materjaliks on illustratsioonid ja tekst, mis teeb
sisendi multimodaalseks. See võimaldab ainesisu esitada nii visuaalselt kui ka keeleliselt,
näitmaterjal toetab tekstilist sisendit ning nii uut kui ka juba tuttavat keelematerjali
toetatakse piltidega.

TAUST JA TEOORIA
1. TUNNIMATERJALI ESITAMINE NING TÖÖ SELLEGA
LAK-õppes on õpetajal kaks võimalust, kuidas õppesisu edasi anda:
•	 nad esitavad õpilaste jaoks sobiliku sihtkeelse materjali;
•	 nad aitavad õpilastel töötada sihtkeelse materjaliga.

See peatükk räägib sellest, kuidas õppesisu edasi anda: sobiva materjali valimine aine,
akadeemilise ja keelelise taseme seisukohalt. Kolmas peatükk räägib tunnitööst materjaliga:
võimalustest, kuidas juhtida õpilasi õppesisu mõistma ning selle kallal tunnis töötama.

LAK-õppe tunnis, kui õpilased õpivad ainet teise keele kaudu, peab arvestama mitmete
materjali puudutavate faktoritega. Esiteks peab õppesisuks olema sobiv ainesisu puudutav
materjal või allikas, mis pakub õpilastele vajalikku intellektuaalset või keelelist pingutust.
Teiseks tuleb materjal esitada sobival keelelisel tasemel. See võib tähendada rohkem raskusi
LAK-õppes kui ükskeelses õppes: õigel kognitiivsel tasandil materjal võib olla õpilastele liiga
raske, samas kui materjal on õigel keelelisel tasemel, võib sisu jääda liiga lihtsaks ja pärssida
pingutust.

Kolmas näide on võetud Hollandi ajalooõpikust, mis on välja töötatud LAK-õppes esimest
aastat õppivatele õpilastele. Kognitiivselt on tund sobival tasemel, kuid keeleline tase on liiga
kõrge.

LAK-ÕPPEST ÕPETAJALE40

3. Ajalootekst

Rikkalikult kasvas papüüruse taime Niiluse soises deltas. Egiptlased kasutasid seda
paberisarnast taime mitmel otstarbel. Nad küpsetasid seda ja sõid võsusid. Kuivatatud
varrest tehti köisi, matte, korve ja hütte. Mida teevad inimesed sellel reljeefkujutisel
taimedest?

Näide nr 4 on võetud bioloogiaõpikust, mis oli samuti mõeldud LAK-õppe esimese aasta
õpilastele. Selle näite puhul on keeleline tase sobilik, kuid kognitiivselt ei eelda see ülesanne
küllaldaselt pingutust.

4. Bioloogiatekst

12- kuni 18-aastaseid noori kutsutakse teismelisteks. Nende välimus hakkab muutuma.
Perioodi, mille vältel need muutused toimuvad, nimetatakse puberteedieaks. Poisid ja
tüdrukud hakkavad rohkem sarnanema meeste ja naistega. Kui sa jõuad noorukiikka,
siis muutud rohkem oma vanematest sõltumatumaks.

Tunnimaterjali valides tuleb arvestada nii keelelise kui ka kognitiivse tasemega. Samas ei piisa,
kui lihtsalt esitada materjal sobival kognitiivsel ja keelelisel tasemel. Õpilased peavad olema
ka aktiivselt tundi haaratud. Näiteks võib õpetaja kirjeldada keemilist protsessi või ajaloolist
sündmust loengu vormis, kasutamata ühtki näitlikku vahendit. See aga ei aita õpilastel
materjali mõista või seda meelde jätta. LAK-õppe õpetajad peavad aitama õpilastel mõista ja
töödelda nii ainesisu kui ka keelt.

Neli tegurit, mis mõjutavad materjali esitamist ja töötlemist, on toodud alumises tabelis.
Õpetajad kutsuvad õpilastes esile palju efektiivsema töö ainealaste teadmiste ja
keeleoskusega, kui nad võtavad arvesse kõiki nelja tegurit.

Tegurid Sobilik kognitiivne eeldus Sobilik keeleline eeldus

Materjali esitamine √ √

Ülesanded tööks
materjaliga

√ √

Tabel 2.1. Materjali esitamise ja töötlemisega seotud tegurid

Järgnevates osades näidatakse, kuidas LAK-õppe õpetajad saavad esitada tunnimaterjali
õpilastele sobilikul kognitiivsel ja keelelisel tasandil.

PEATÜKK 2 41

2. MULTIMODAALNE JA MITMEKESINE SISEND
Kuna õpilased omandavad õppesisu erinevatel viisidel, tuleb kasuks, kui materjal oleks
tunni eri etappides multimodaalne. LAK-õppes on eriliselt tähtis kasutada nii palju materjali
esitamise viise kui võimalik, seda nii keeleliselt kui mittekeeleliselt, veendumaks, et
võimalikult paljud õpilased saavad õppesisust aru.

Materjal võib olla:
•	 visuaalne,
•	 suuline,
•	 praktiline ehk tegevuskeskne,
•	 kirjalik.

Visuaalne materjal (reaalsed esemed, fotod või mudelid)

Aine Näide Ainealane materjal Keelematerjal

Matemaatika Reaalsed
esemed –
küljele
kallutatud
veeklaas

Ellipsi omadused Kirjeldamiseks vajalik
keelematerjal, näiteks
oleviku vormid vee
kuju kirjeldamiseks.
Nimisõnad ja
omadussõnad, näiteks
ellips, ellipsikujuline

Ajalugu Fotod –
ajaloolised
sündmused

Ajaloolise perioodi
kronoloogia

Aastaarvude lugemine
(järgarvud). Kindla
kõneviisi umbisikuline
tegumood (olevik ja
minevik).

Bioloogia Mudel –
inimese
skelett

Kehaosade
paiknemine

Määrsõnad nagu
üleval, all, ees, taga.
Sõnavara: kehaosade
nimetused.

Tabel 2.2. Visuaalne materjal

LAK-ÕPPEST ÕPETAJALE42

Suuline materjal (kas visuaalse toega või ilma selleta)

Aine Näide Ainealane
materjal

Keelematerjal

Matemaatika Suuline või
visuaalne – joonis
tahvlil koos õpetaja
selgitusega

Täisnurkse
kolmnurga
omadused

Tingimuslause (kui
... siis). Sõnavara
täisnurkse kolmnurga
lahendamiseks.

Informaatika Suuline ja
visuaalne –
PowerPointi esitlus

Erinevad
võimalused
andmete
salvestamiseks
arvuti mälus

Määrsõnad nagu
esiteks, teiseks, lõpuks,
kokkuvõtteks.

Füüsika Suuline ja
visuaalne –
demonstreeritakse
tennisepalli
kukkumist ühe
meetri kõrguselt

Kõrgus ja kiirus;
funktsioonide
kirjeldamine, mida
saab määrata
palli tagasipõrke
kõrgusest

Tingimuse väljen-
damine, kui- laused
olevikus. Küsilausete
koostamine, näiteks
Mis võib sinu arvates
juhtuda, kui ...

Geograafia Suuline ja
visuaalne –
videoreportaaž
maavärinast

Erinevate
tugevustega
maavärinate
purustused
(Richteri skaala)

Ennemineviku ja
täismineviku ning
kaudse kõneviisi
kasutamine sünd-
muste kirjeldamisel
(on toimunud, oli
purustanud, olevat
purustanud ...)

Ühiskonna-
õpetus

Suuline –
presidendi
uusaastakõne

Presidendi kõne
mõte, tema
välimus; kõne
iseloomustus

Retoorilised elemen-
did karismaatilises
kõnes, näiteks sõna-
või fraasikordused.
Dramaatilise pausi
kasutamine. Kõne
tempo. Hääletoon.
Kõne alustus ja
lõpetus.

Kunstiõpetus Suuline –
ingliskeelne laul
Henri Matisse’ist
(www.songs-
forteaching.com)

Matisse’i elu- ja
loomingulugu

Minevikuvormid
(maalis, tundis, alustas;
müüdi)

Tabel 2.3. Suuline tunnimaterjal

PEATÜKK 2 43

Tegevuskeskne tund

Aine Näide Ainealane
materjal

Keeleline materjal

Keemia Katse – nädal enne
stalaktiitide ja stalagmiitide
teemalist tundi viivad
õpilased läbi katse, mis
näitab kiiresti, kuidas
stalagmiidid tekivad. Täida
kaks nõud sooja veega.
Sega sisse Epsomi soola
(magneesiumsulfaat ehk
MgSO₄7H₂O), kuni kõik
on lahustunud. Tee jupp
nööri märjaks ning seo
mõlemasse otsa väike
raskus või kivike. Lase
nööriotsad teine teise
anumasse. Pane plaadike
kahe nõu vahele nii, et nöör
ripuks üle plaadi. Plaadile
hakkab moodustuma
„stalagmiit”. Õpilased
vaatlevad, mis juhtub, ning
kannavad sellest järgmises
tunnis ette.

Kuidas tekivad
stalagmiidid

Juhendite andmine,
näiteks käsklaused.
Kuidas lugeda
keemilisi elemente.

Füüsika Katse – õpilased hõõruvad
õhupalli vastu oma juukseid
ja siis riputavad õhupalli
niitipidi teleriekraani ette
ning jälgivad, mis juhtub.

Elektrostaatilised
jõud: mis need
on ning kus
me nendega
igapäevases elus
kokku puutume?

Tingimuse
väljendamine, kui-
laused olevikus.
Küsilausete
koostamine, näiteks
Mis võib sinu arvates
juhtuda, kui ...

Tabel 2.4. Praktiline materjal

LAK-ÕPPEST ÕPETAJALE44

Kirjalik materjal (visuaalse toega või ilma selleta)

Aine Näide Ainealane
materjal

Keelematerjal

Bioloogia Visuaalne kirjalik
(diagrammid,
joonispildid) –
voodiagramm (flow
chart) homöostaasi
kirjeldamiseks

Protsessid,
mis tagavad
elusorganismide
homöostaasi

Sõnad ja väljendid, mida
kasutatakse protsesside
kirjeldamiseks, näiteks
kõigepealt, seejärel,
pärast, siis, kui ... siis,
samal ajal

Geograafia Visuaalne kirjalik –
tulpdiagramm, mis
näitab maailma
rahvastiku arvu
miljardites ning
vee olemasolu
ühe elaniku
kohta perioodil
1950−2050

Rahvastiku
kasvu
ennustamise
ja kasvava
rahvaarvu jaoks
saadaval oleva
vee kogus

Aastaarvude lugemine
(järgarvud). Diagrammide
kirjeldamiseks vajalik
sõnavara, näiteks
histogramm, telg (telje),
tulp (tulba), tulpdiagramm,
joondiagramm.
Tõenäosuse
väljendamiseks (tingiv
kõneviis) vajalik keel.
Tulevikusündmuste
väljendamine eesti keeles.

Keemia Visuaalne kirjalik –
perioodilisustabel

Erinevate
keemiliste
elementide
vahelised seosed

Keemiliste elementide
lugemine

Majandus Kirjalik – tekst
inflatsioonist

Inflatsiooni
põhjused ja
tagajärjed

Põhjuse ja tagajärje
väljendamiseks vajalik
keelematerjal. Sõnavara,
näiteks klient, ostujõud,
valuuta, laen, krediit,
deebet

Kõik ained Kirjalik –
kujundamine.
Nõustamisvoldik,
mis sarnaneb
sellega, mida
õpilased hakkavad
hiljem iseseisvalt
erinevatel teemadel
tegema.

Hea voldiku
koostamine ja
kujundamine

Keelematerjal selgete
juhendite andmiseks
(käskiv kõneviis, selgete
pealkirjade kasutamine,
mõned omadussõnad)

Tabel 2.5. Kirjalik materjal

PEATÜKK 2 45

5. Luuleplakat
Allpool on näide luuleplakatist, mille valmistas õpetaja, et näidata õpilastele, kuidas kirjutada
ja illustreerida luuletust ja plakatit mereolendist.

Joonis 2.3. Meduusi luuleplakat

Keelelise sisendi hulk
Keeleõppes peavad õpilased vastu võtma üpris palju sihtkeelt. Ellis (2005) läheb isegi
kaugemale, väites, et üldise reeglina – mida rohkem keelega kokku puututakse (ingl language
exposure), seda rohkem ja kiiremini õpilased õpivad. Seega on tähtis, et õpilased loeksid ja
kuulaksid rohkesti sihtkeelt, soovitavalt nii klassiruumis kui ka väljaspool seda. Veelgi enam,
õpetajatel tuleb kaaluda uute mõistete raskusastet ja uue materjali mahtu, mida õpilased
suudavad teatud aja jooksul vastu võtta. Õpetajad peavad samuti leidma tasakaalu, kui palju
uut infot ta annab ja milline on uue info aineline ja keeleline tase.

Visuaalne tugi
See, kui palju ja kuidas visuaalset tuge pakutakse, aitab kaasa sellele, kui kergesti õpilased
õpitavat mõistavad. Kui ainesisu või -keel on raske, siis saab õpetaja toetada teksti mõistmist
näitlike materjalide või tegevuskesksete ülesannetega või anda õpilastele mitmeid erinevaid
ülesandeid. Õpetaja võib kasutada õpikus esitatud näitlikku materjali või ise otsida juurde
visuaalset tuge, näiteks pildid või videod. Juhtumiuuring ajalootunnist või meduusi
luuleplakat on head näited, kuidas kasutada näitlikku materjali ja teksti, et toetada nii ainesisu
kui ka keele mõistmist.

Mitmeotstarbeline sisend
Tavaliselt, kui me loeme romaani või ajakirja või vaatame telesaadet, teeme seda
meelelahutuslikul eesmärgil. Õpikut või õppevideot vaadates keskendume materjalile
sügavuti. Loeme ajaleheartiklite pealkirjad kiiresti läbi, et valida, mida lugeda, sirvime
raamatut raamatupoes, et otsustada, kas tasub osta, uurime telekava, et valida, mida vaadata.

LAK-ÕPPEST ÕPETAJALE46

Samuti saavad LAK-õppe õpetajad kasutada keelelist sisendit mitmel otstarbel. Mõnikord on
õpilastel vajalik aru saada peaaegu kõigist teemaga seotud üksikasjadest, teinekord piisab
aga üldisest mõistmisest. Mõnikord tuleb õpilastel keskenduda keelekasutusele, sest seda
on vaja kasutada mingi järgmise ülesande täitmiseks. LAK-õppe õpetajad aitavad õpilastel
õppesisu omandada, valides tunni ainealaste ja keeleliste eesmärkidega sobiva materjali.
Selles peatükis esitatud ajalootunni juhtumiuuring näitas, kuidas õpetaja valis mitut laadi
tekstid ja näitmaterjali selleks, et saavutada kaht eesmärki: selgitada Rooma ajastu eluviisi ja
sõjapidamist ning tutvustada samal ajal Rooma ajastu eluviisi ja sõjapidamise kirjeldamiseks
vajalikku sõnavara.

3. SUHTLUSTASEMEL KEELEOSKUS JA AKADEEMILISEL TASEMEL KEELEOSKUS
LAK-õppe õpetajad võivad mõelda, kuidas küll saab nii olla, et õpilased oskavad hästi
sihtkeelt, kuid akadeemilise teksti mõistmisega on neil raskusi, näiteks kui loetakse
bioloogiatunnis teksti toitumisest, arutatakse matemaatikas graafikuid, loetakse ajalootunnis
teksti orjapidamisest või analüüsitakse füüsikas katseid. Professor James Cummins (2000)
eristab kaht keeleoskuse mõõdet: suhtlustasemel keeleoskus ja akadeemilisel tasemel
keeleoskus. Esmaseks peab ta suhtlusoskust (BICS – Basic Interpersonal Language Profficiency)
ja sekundaarseks akadeemilist keeleoskust (CALP – Cognitive Academic Language Profficiency).

Suhtluskeele oskus hõlmab põhilist keeleoskust mitteametlikus suhtlussituatsioonis,
näiteks koolis vahetunnis, koolipeol, telefonivestluses või spordivõistlustel. Keelelise
sisendi kontekstis tähendab suhtlustasemel keeleoskus igapäevakeelt ning hulgaliselt
kontekstuaalseid vihjeid, mis aitavad mõistmisele kaasa. Suhtluskeele oskus hõlmab
situatsioone, kus õppija saab kasutada visuaalseid vihjeid, žeste või miimikat üksteisega
suhtlemisel. Teises keeles õppijad saavutavad üldiselt suhtlusoskuse kahe kuni viie aastaga.

Akadeemilisel tasemel keeleoskus on seotud rohkem ametliku, üldakadeemilise tekstiga,
mida õpilased peavad oskama, et koolis toime tulla. Akadeemiliseks keeleoskuseks
vajatakse kõrgemaid mõtlemistasandeid, nagu analüüs, hindamine ja loomine. Akadeemiline
keeleoskus eeldab, et mõistmist hõlbustavaid vihjeid on juba väga vähe või üldse mitte.
Sobiv tunnitegevus akadeemilise keelepädevuse arendamiseks on lugemine (kas õpikutekst
või loeb õpetaja midagi ette) ja õpitav on akadeemiliselt nõudlikum. Järelikult on suuline ja
kirjalik kõne akadeemilise keeleoskuse puhul raskem kui suhtlustasemel keeleoskuse puhul.

Õpetajad võivad oma õpilastele õpetada kindlat suhtluskeeleoskust ja nad võivad juhendada
oma õpilasi järk-järgult liikuma suhtluskeele tasemelt akadeemilise keeleoskuseni. Teises
keeles õppijal võib minna viis kuni seitse aastat, et saada akadeemilises keeleoskuses vilunuks
(Collier, 1995).

4. CUMMINSI NELIKJAOTUS
Ideaalses LAK-õppes on õppesisu sobiliku ainealase, akadeemilise ja keelelise raskusastmega.
Õpetajatel on õpiprotsessi kavandamisel tähtis roll, et valida tundi materjal, mis on
üheaegselt nii akadeemiliselt pingutust nõudev kui ka keeleliselt jõukohane. Cummins lõi
kontekstuaalse keelekasutuse mudeli (nn Cumminsi nelikjaotus, ingl Cummins’ Quadrants),
et kirjeldada tunnimaterjali kognitiivset ja keelelist tasandit. Kontekstuaalse keelekasutuse
mudelis eristatakse suhtluskeele oskust ja akadeemilist keeleoskust. Mõtiskle jaotuse üle,
milles eristatakse kergemat ja raskemat materjali (geograafiatund, teema „Erosioon”):

PEATÜKK 2 47

TUNNIMATERJAL: KERGE MÕISTA ILMA SÜGAVAMA MÕTLEMISETA

PA
LJ

U
 K

O
N

TE
KS

TI

1. neljandik

Visuaalsete vihjetega
toestatud materjal ja
igapäevakeel.

Lastele koostatud video, mis
räägib sellest, kuidas kalju
muutub kiviklibuks.

2. neljandik

Vähese kontekstiga
materjal, kognitiivselt
vähenõudlik, igapäevane
keel.

Raadiosaade lastele, mis
räägib loo, kuidas kalju
muutub kiviklibuks.

VÄ
H

E KO
N

TEKSTI

Suhtlustase

3. neljandik

Materjali toetamiseks on
küll palju konteksti, kuid
kognitiivselt nõudlik,
rohkem abstraktseid
mõisteid.

Dokumentaalfilm erosioonist

4. neljandik

Väga vähese kontekstiga
materjal, kognitiivselt
nõudlik, rohkem
abstraktset keelt.

Teadusartikkel
geograafiaajakirjast kaljude
murenemise kohta

A
kadeem

iline tase

TUNNIMATERJAL NÕUAB SÜGAVAMAT MÕTLEMIST

Joonis 2.4. Cumminsi nelikjaotus

Esimeses neljandikus on keeleline sisend väga konkreetne ning esitatakse palju
kontekstuaalseid vihjeid (näiteks pildid või diagrammid), et aidata materjalist paremini aru
saada. Tunnimaterjal ei nõua akadeemiliselt eriti suurt pingutust.

Teises neljandikus on keeleline sisend samuti konkreetne, kuid kontekstuaalseid vihjeid on
esitatud vähem ning materjal on samuti raskem.

Kolmandas neljandikus nõuab akadeemiline materjal pingutust, esitatakse palju
kontekstuaalset tuge, et aidata õpilastel materjalist aru saada. Keeleline tasand on
abstraktsem.

Viimases neljandikus nõuab tunnimaterjal kõige rohkem pingutust, seda nii keele kui ka
kontekstuaalse toe poolest. Keel on abstraktne, materjali mõistmist ei toeta illustratsioonid
või teised visuaalsed vihjed.

Cumminsi kontekstuaalse keelekasutuse mudel aitab määrata, kas materjal sobib ainealaste ja
keeleliste eesmärkidega, mida õpilased peavad saavutama. Mis on ühele õpilasele või klassile
raske, võib teisele olla kerge. Tunnimaterjali aitavad ainesisu ja keele seisukohalt hinnata
järgmised küsimused.

LAK-ÕPPEST ÕPETAJALE48

•	 Kui kerge või raske on edastatav informatsioon õpilastele?
•	 Kuivõrd toetab kontekst materjali mõistmist?
•	 Kui kerge või raske on kasutatav keel õpilaste jaoks?
•	 Millisesse lahtrisse neljast ma paigutaksin oma tunnimaterjali?
•	 Kas see lahter sobib minu õpilaste jaoks?
•	 Kuidas ma saaksin tunnimaterjali oma õpilaste jaoks kohandada?

Selles peatükis on mitmed lühitekstid, mille paigutaksime nendesse lahtritesse nii. Tutvu
tabeliga.

TUNNIMATERJAL: KERGE MÕISTA ILMA SÜGAVAMA MÕTLEMISETA

PA
LJ

U
 K

O
N

TE
KS

TI

1. neljandik

Tekst A:

„16-aastasel tüdrukul on
nüüd SEITSE last”

2. neljandik

Tekst B:

„Tuletegemine” VÄ
H

E KO
N

TEKSTI

Suhtlustase

3. neljandik

Tekst C:

„Straw nõuab kohtult vangi
saadetavate inimeste arvu
vähendamist”

4. neljandik

Tekst D:

„Inimlikkuse tipp”

A
kadeem

iline tase

TUNNIMATERJAL: VAJAB SÜGAVAMAT MÕTLEMIST

Joonis 2.5. Cumminsi kontekstuaalse keelekasutuse mudel lühitekstide näitel

Tekst A (1. neljandik) on selge lihtsas keeles lugu igapäevaelust. Pealkiri lubab ennustada
teksti sisu, rasvaselt ja suurtähtedega trükitud sõnad juhivad tähelepanu tähtsale teabele.
Tekstis kasutatakse üpris vähe tegusõnu, peamiselt on need lihtminevikus. Mõned sõnad
korduvad. Sõnavara on igapäevane, lõigud ja laused on lühikesed.

Tekst B (2. neljandik) on spetsiifilisem, kuid mitte liialt. Tegusõnad on peamiselt lihtminevikus,
laused on üpris lühikesed, võib näha kordusi (tuli, nahk). Sõnad on peamiselt konkreetsed.

Tekstis C (3. neljandik) kasutatakse sisutihedat keelt, pikki sõnu, ainult täislauseid ja hästi
struktureeritud lõike. Artiklis räägitakse erialasel teemal. Ei ole üleliigseid lõike. Pealkiri on
üldine, kuid kajastab teksti sisu.

Tekst D (4. neljandik) koosneb ühest pikast lõigust ning selles kasutatakse peamiselt
ametlikku keelt. Pealkiri on mõistetav üksnes pärast teksti läbilugemist. Palju on abstraktse
tähendusega, pikki ja erialakeelele omaseid sõnu. Laused on pikad ja tihtipeale rasked.

SISUKORD 49

5. MATERJALI RASKUSASTE EHK MÕISTETAVUS
Materjal peab olema õpilaste jaoks sobilik ja mõistetav. LAK-õppe õpetajale tähendab see,
et tuleb läbi mõelda nii aine sisu kui ka keel, mis on omavahel tihedalt seotud. Me kasutame
sõna „mõistetavus”, et näidata, kuivõrd arusaadav on keel. See hõlmab teksti loetavust (ingl
readability) ehk kirjaliku teksti (näiteks õpiku) mõistmist, ja kuulatavust (ingl listenability) ehk
suulise kõne (näiteks õpetaja kõne, video- või audiomaterjali) mõistmist.

Et aidata kaasa keele omandamisele, peaks LAK-õpetaja seadma eesmärgiks valida selline
ainealane ja keeleline tunnimaterjal, mida õpilased mõistavad. Terminit „mõistetav sisend” (ingl
comprehensible input) kasutatakse mõnikord, et kirjeldada keelelist sisendit, mis on õpilase
praegusest keeletasemest natuke kõrgemal. Seda arusaama tähistatakse valemiga i+1, kus i
on praegune keeletase.

Materjali mõistetavuse määramisel tuleb arvestada kaht aspekti. Esimene on selle liik ja tase:
õpilased mõistavad materjali juhul, kui see on esitatud sobival keelelisel ja intellektuaalsel
tasemel. Teiseks aspektiks on õpilaste kogemused ja teadmised, mida nad tundi kaasa toovad:
nende arusaamist mõjutavad sellised faktorid nagu isiklik huvi aine vastu ning teadmised ja
arusaamad teemast.

Mõistetav ainealane materjal
On kerge töötada allikatega, kus räägitakse lihtsatel teemadel, nõutakse mõtlemist
madalamatel mõtlemistasanditel ja eeldatakse, et õpilased on teemaga juba mõnel määral
tuttavad. Selleks et töötada keerukama materjaliga (akadeemilisematel või abstraktsematel
teemadel), on vaja analüüsida, sünteesida ja süveneda. Lähtudes oma kogemusest, teavad
LAK-õppe õpetajad intuitiivselt, kas tekst on kognitiivselt vähenõudlik või liiga nõudlik.

Mõistetav keelematerjal
Kergem keelematerjal kätkeb endas tihtipeale vaid mõnda uut sõna, lühikesi lauseid, lihtsaid
sõnu ning sõnu ja vorme, mis sarnanevad emakeelsetele sõnadele või konstruktsioonidele.
Raskem keelelise sisendi tase on sisutihedam, tekst on pikem, laused keerulisemad,
kasutatakse erialaseid ja pikki sõnu. LAK-õppe õpetajatel on palju võimalusi, teksti keelelist
taset – sellest räägitakse järgmises alapeatükis.

6. SÕNAVARA JA MÕISTETAVUS
Eesti keele põhisõnavara sõnastikus (2014) tuuakse välja, et algtasemel keeleoskaja sõnavaras
on umbes 1500–2000 sõna, kesktasemel umbes 5000 sõna ja kõrgtasemel üle 8000 sõna.
Eesti keele põhisõnavarasse kuulub 5000 sagedasemat sõna, mis üldjuhul katab umbes neli
viiendikku tekstide sõnavarast.

Sõnavara võib jagada kolme kategooriasse: üldsõnavara, ainealane terminoloogia ja
üldakadeemiline sõnavara. Nagu järgmisel illustratsioonil näidatakse, võib üks sõna
tähendada mitut asja vastavalt sellele, kas seda kasutatakse igapäevases, ainealases või
üldakadeemilises tekstis. LAK-õppe õpilased peavad õppima ja kasutama sõnu ja väljendeid
igast kategooriast.

LAK-ÕPPEST ÕPETAJALE50

Üldsõnavara hulka kuuluvad kõige tavalisemad sõnad, mida me kasutame igapäevases
kõnepruugis; need on üldkasutatavad sõnad, nagu raamat, tema, laud, olema. Eesti keele
põhisõnavara sõnastiku, milles on 5000 eesti keele olulisemat sõna, võib leida aadressilt
http://www.eki.ee/dict/psv/.

Ainealane sõnavara on erialane keel, mis on igas aines erinev, näiteks molekul keemias,
elektromagnetism füüsikas, revolutsioon ajaloos, rakk bioloogias ja korrutustabel matemaatikas.
See on keel, mis on aineõpetaja jaoks ükskeelses klassis loomulik. Ainesõnastikud ja õpikutes
olevad mõisteseletused on heaks aineterminoloogia allikaks.

Üldakadeemilises sõnavaras on pigem ametlikud sõnad, mida tihti kasutatakse
akadeemilistes tekstides; need on näiteks sellised sõnad nagu kohanemine, seadus, stabiilsus,
teadlik. Neid sõnu kasutatakse igas aines.

LAK-õppe õpilastel on tähtis ära tunda, mõista ja lõpuks kasutada neid sõnu, kuna nad peavad
järk-järgult arendama oma keelt akadeemilisemaks, ametlikumaks, et liikuda suhtluskeele
tasemelt akadeemilise keeleoskuse poole.

Eesti keeles on projekti raames koostatud ainesõnastikud „Põhikeele ainetundide sõnavara.
Abimaterjal õppekeelest erineva emakeelega õpilaste keeleõppeks” (autorid Mare Kitsnik,
Helena Metslang, 2011). Materjalis esitatakse ainepõhiselt põhikooli õpikutes sagedamini
esinevad sõnavormid koos kasutusnäidetega. Materjal on saadaval https://www.integratsioon.
ee/bw_client_files/integratsiooni_sihtasutus/public/meis_book_multiple_pictures/15_PK_
ainet_sonavara_KOOND.pdf.

Põhikooli vanemale astmele ja gümnaasiumile koostatud koolisõnastikke võib leida
veebilehelt http://www.keeleveeb.ee/.

Lisaks sellele on koostatud 400-sõnaline loend üldakadeemilisest sõnavarast „Üldakadeemiline
sõnavara. Abivahend eesti keele õppeks kõrgkoolis” (Helena Metslang, Triin Kibar, 2012), mis
on koostatud erinevate ülikoolis õpetatavate erialade tekstide põhjal: http://www.cs.tlu.ee/
filcore/?page_id=64.

Erialakeele õpetamise kohta saab lugeda Kristi Saarso ja Elle Sõrmuse materjalist „Kuidas
õpetada erialakeelt“ (https://www.integratsioon.ee/raamatukogu?book_id=163) või sõnavara
õpetamise kohta samade autorite keeleõppe metoodikavihiku sarja brošüürist „Sõnavara

3	 Mitmetähenduslik sõna „TABLE“ – ingl laud, korrutustabel, tabel.

3

PEATÜKK 2 51

arendamine võõrkeeletunnis“. Abiks on ka Tuuli Oderi artikkel „Sõnavara õpetamisest ja
õppimisest võõrkeeletunnis“ (https://oppekava.innove.ee/sonavara-opetamisest-ja-oppimisest-
voorkeeles/).

Mida tähendab sõnavara tundmine?
Sõnavara „tundmine” on midagi enamat kui pelgalt sõna äratundmine või teadmine,
kuidas seda hääldada, see on ka midagi enamat kui sõnaraamatu seletuse kordamine.
Sõnade tõeline tundmaõppimine on pikaajaline protsess. See tähendab sõnade ja fraaside
täheldamist erinevas kontekstis, vähehaaval kasutades ja korrates neid nii, et nad retseptiivsest
sõnavarast liiguksid produktiivsesse sõnavarasse.

Niisama kui sõnade äratundmine, mõistmine ja lõpuks ka nende kasutamine, on õpilastele
tähtis teada ka seda, kuidas sõnad moodustuvad (näiteks kirjandus ja teos on kokku
kirjandusteos, sugu ja rakk on kokku sugurakk). Õpilased peavad teadma, et lisaks liitmisele
võib sõnu moodustada ka tuletamise teel, näiteks ebaküdoonia.

Me ei saa eeldada, et õpilased on võimelised kasutama sõnu kohe esimesel kokkupuutel. Enne
kui nad suudavad seda aktiivselt ja iseseisvalt teha, peame aitama sõna ära tunda, korrates
seda erinevates tegevustes. Mitmekordne kokkupuude sõnaga ja selle kasutamine erinevates
kontekstides või ülesannetes on parim viis kindlaks teha, kas sõna on omandatud (Nuttall, 1996).

Sõnavaraga seotud raskused
On mitmeid tegureid, mis võivad sõnavara õppimise raskeks muuta.
•	 Sõnal võib olla mitu tähendust või sõnavorm võib esineda mitmes sõnaliigis. Näiteks: Poiss

viis emale päeviku, milles oli ilus uhke „viis”.
•	 Sõnad võivad igapäevakeeles ja erialakeeles tähendada erinevaid asju. Näiteks jõud

tähendab igapäevakeeles füüsilist tugevust, samal ajal on see aga füüsikaline suurus, mis
näitab ühe keha mõju teisele kehale.

•	 Tegusõnad võivad muuta tähendust, kui nad esinevad ühend- või väljendtegusõna osana,
näiteks kirjutama – maha kirjutama.

•	 Piltlik kõne. Ühel ja samal sõnal võib olla nii otsene kui ka ülekantud tähendus, näiteks
Valge kärbseseen on surmavalt mürgine (otsene tähendus) – Ta on tuntud oma mürgise
keelega (ülekantud tähendus).

7. SISENDKEELE ERIPÄRA
Kakskeelses koolis töötav ajalooõpetaja pöördus veerandi esimeste nädalate jooksul inglise
keele õpetajast kolleegi poole palvega:

Kas sa saaksid minu 1TB klassile õpetada minevikku? Minu õpik on täis minevikuvorme,
aga õpilased lihtsalt ei saa neist aru.

Joonis 2.6. Ajalooõpetaja palve

Igas LAK-õppe aines muretsetakse oma ainesisu ja keelelise sisendi ehk „diskursuse” pärast.
LAK-õppe õpetajad kasutavad tihti oma tundides erialasõnastikke. Siiski on igas aines lisaks
sellele erialasõnavarale olemas ka kindel keeleline eripära. Näiteks geograafias kasutatakse palju
olevikuvorme ja tegusõna algvorme, ajaloos mineviku kesksõnu, loodusteadustes kasutatakse
tihti tingimuslauseid (kui ... siis), kehalises kasvatuses käskivat kõneviisi. Seepärast on LAK-õppe
õpetajatel kasulik olla teadlik nendest grammatilistest vormidest, mida nende ainekeeles sageli
kasutatakse. See aitab õpetajatel suunata õpilasi samuti neid vorme nägema.

LAK-ÕPPEST ÕPETAJALE52

Keeleliste eesmärkide sõnastamine
Kui õpetajad on hinnanud materjali keelt, siis on kasulik sõnastada tunni keelelised
eesmärgid: mida õpilased peaksid oskama tunni lõpuks või teemaploki lõpuks? Esialgu on
soovitatav keskenduda ainult ühele või kahele põhilisele keeleaspektile.

Ainesisu Keelelised eesmärgid

Bioloogiatund haigustest, millele leiti
ravi XX sajandil

Õpilased oskavad täita lühikese lünkteksti
ühe surmava haiguse kohta omal vabal
valikul, selgitades, mis olid haiguse
tekkepõhjused ja kuidas seda raviti.

Perekonnaõpetuse tund lapsendamisest Õpilased oskavad selgitada, millised
sammud tuleb lapsendamiseks läbida
(mina-vormis, minevikus, nagu nemad
oleksid lapsendatud).

Majandusõpetuse tund aktsiaturust
NASDAQ, vaadatakse videoklippi:
videos.howstuffworks.com/
howstuffworks/412-how-nasdaq-works-
behind-the-scenes-video.htm

Õpilased mõistavad olulisemate sõnade ja
fraaside tähendust videos.

Tabel 2.7. Keelelised eesmärgid

8. VÕIMALIKUD RASKUSED TUNNIMATERJALIGA
LAK-õpilased puutuvad kokku järgmiste raskustega.

„Tekstis on palju raskemad sõnad kui need, mida meie ajalooõpetaja kasutab. Ma lihtsalt
ei saa tekstist aru, sest seal on liiga palju mulle tundmatuid sõnu ja idioome, aga pilte pole
üldse. Samuti tundub, et ühel sõnal võib olla päris mitu tähendust.”

„Mina arvasin, et „depressioon” tähendab kurba tuju.”

„Ma saan teksti üldisest mõttest aru, aga ei oska vastata õpetaja üksikasjalikele
küsimustele.”

„Mul on suured raskused geograafia ja ajalooga. Ma arvan, et see on seetõttu, et nendes
ainetes on vaja palju lugeda ja tekstid on väga pikad. Teistest praktilisematest ainetest
saan ma palju kiiremini aru.”

„Me pidime usundiõpetuses lugema teksti sikhidest. Ei tea, mis minul sellega pistmist on?”

„Esimesed paar aastat kakskeelses koolis olid minu jaoks käkitegu ja ma sain kogu aeg
väga häid hindeid. Aga nüüd on palju raskemaks läinud ja ma olen jäänud toppama ning
mul läheb tohutult palju aega, et aru saada, mida ma õpin.”

„Mõnikord tundub, et lihtsalt liiga palju asju tuleb ühekorraga ära õppida.”

„Ma satun paanikasse, kui näen sõnu, mille tähendust ma ei tea, ja siis ma ei hakkagi üldse
teksti lugema.”

„See lause on liiga pikk ja raske. Ma lihtsalt ei suuda sellest aru saada.”

Joonis 2.7. Õpilaste raskused tunnimaterjaliga

PEATÜKK 2 53

Need mõtted näitavad, et LAK-õpilastel võib tekkida raskusi nii ainesisu kui ka keelelise
sisendiga, mis arvatavasti üksteist mõjutavad.

Tüüpilised raskused keelest arusaamisel:
•	 liialdatakse abstraktsete mõistetega;
•	 tekst on liiga infotihe või liialt üldistav;
•	 tekst ei ole sidus (näiteks ebaselged aja-, põhjus- või tagajärgsuhted);
•	 tekstil puudub keskne probleem;
•	 liialdatakse ebaoluliste detailidega;
•	 lugemist juhtivat või suunavat metateksti on vähe või see puudub üldse (Hennoste 1998: 14).

Lisaks sellele raskendavad sihtkeelsest tekstist arusaamist:
•	 suuline tekst, mis esitati kas väga kiiresti või tugeva aktsendiga;
•	 tundmatud grammatilised vormid;
•	 idioomid, mitmetähenduslikud sõnad või piltlik kõne;
•	 tavapäraste sõnade kasutamine ainespetsiifilises kontekstis (näiteks depressioon ajaloos);
•	 ainespetsiifiline sõnavara ja tehnilised terminid.

Tüüpilised raskused teemast arusaamisega:
•	 abstraktsed teemad, näiteks mustad augud, DNA või sademete teke;
•	 ainesisu, mis ei ole seotud õpilase kogemusega, näiteks ruutvõrrand või Briti ajalugu;
•	 kultuurispetsiifilised näited nagu püssirohuvandenõu ja Guy Fawkes’i tähtsus demokraatia

arengus;
•	 algebralised võrrandid ja nende kirjeldamine sõnadega;
•	 teema paigutamine konteksti, näiteks kunstniku seostamine kindla kunstivooluga;
•	 oskamatus leida teksti peamõtet ning seetõttu liigsetesse detailidesse süvenemine.

RAKENDAMINE LAK-ÕPPES
Selleks et välja selgitada, kas õpilased saaksid tunnimaterjalist aru, on tarvis seda hinnata.
Tunnimaterjali hindamiseks on mitu erinevat võimalust.

1. KEELE MÕISTETAVUSE HINDAMINE
Kuidas saavad õpetajad hinnata, mil määral õpilane mõistab tunnis kasutatud keelt?
Alljärgnevalt on aineõpetajatele toodud mitmed võimalikud näited koos kommentaaridega,
et aidata õpilastel paremini materjali vastu võtta.

Tunnimaterjali maht ja visuaalne tugi
Kui pikk on loetav tekst? Kui pikad on tekstilõigud? Kui palju toetab teksti visuaalne materjal?
Milline on teksti keelekasutusviis e tekstitüüp (kas kirjeldatakse, veendakse või juhendatakse)?
Pikemad tekstid nõuavad õpilastelt rohkem tööd arusaamiseks, lühemaid tekste on kergem
mõista. Tekstidest, milles on pikad laused ja hulgaliselt kõrvallauseid, on raske aru saada.
Alapealkirjadega, osadeks jaotatud ja pildimaterjaliga toetatud teksti on kergem vastu võtta
kui pikka sisutihedat teksti, mis koosneb ainult sõnadest.

Näpunäiteid materjali mahu ja visuaalse toe kavandamiseks
Kui mõistad, et ettevalmistatava tunni teema on õpilaste jaoks raske, vali materjal, mida on
kerge jagada lühikesteks juppideks. Esita tunni materjal väiksemate osadena, juhi õpilaste
tähelepanu näitlikele materjalidele, koosta ise näitmaterjal kirjaliku teksti juurde või näita
videoklippi.

LAK-ÕPPEST ÕPETAJALE54

Grammatika ja sõnavara
Milliseid grammatilisi vorme tekstis kasutatakse? Mida raskem või tundmatum on grammatika,
seda vähem teksti mõistetakse. Kui palju on selles uut sõnavara? Milline on tunni seisukohalt
tähtis sõnavara või väljendid, mida õpilane peab mõistma ja kasutama? Kui pikad on sõnad?
Mida rohkem on tekstides uut sõnavara, seda raskem on mõtet jälgida. Liitsõnade kasutamisel
kergendab arusaamist see, kui õpilastele näidata, millistest osadest liitsõna koosneb.

Näpunäiteid tööks grammatika ja sõnavaraga
Mõtle läbi, kas õpilased saavad aru grammatilistest vormidest, mis tekstis ette tulevad. Näiteks
kas nad saavad aru isikulisest ja umbisikulisest tegumoest? Juhi õpilaste tähelepanu nendele
vormidele või koosta ülesandeid, kus nad peaksid uusi vorme moodustama. Kirjalikus
tekstis loe, mitu uut sõna on leheküljel. Rusikareegel on, et 10−15 sõna ehk 5% lehekülje
sõnadest on piisav, kui aga ületada seda arvu, siis tekivad õpilastel raskused teksti üksikasjade
mõistmisega. Otsusta juba enne tundi, milliseid sõnu õpilased kindlasti peavad teadma enne
teksti lugemist ja õpeta neile ainult neid võtmesõnu, ilma milleta teksti mõistmine oleks teksti
esmasel lugemisel piiratud. Julgusta õpilasi ära arvama sõna tähendust konteksti abil või
sõnamoodustusviisi järgi (näiteks eba-, kaas-, -tu).

2. TÖÖ SÕNAVARAGA
Siin on peamised soovitused tööks sõnavaraga.
•	 Näita fotot, videot või diagrammi, et õpilased saaksid erinevate toetusmaterjalide abil

teema sõlmküsimustest aru.
•	 Õpeta sõnu kontekstis, et õpilased näeksid seoseid õpitava teemaga. Näiteks kasuta

mõistekaarti, et näidata sõnadevahelisi seoseid, või lase õpilastel endil mõistekaart
koostada.

•	 Selgita sõnu (sageli kasutatavate) sünonüümidega.
•	 Kasuta selgitamiseks kehakeelt või näitlemist.
•	 Loo seos sõna või mõistega mõnes teises keeles.
•	 Õpeta enne teema läbimist või teksti lugemist tähtsamaid võtmesõnu või mõisteid.

Veendu, et neid ei oleks liiga palju: viiest-kuuest sõnast piisab.
•	 Anna ülesandeid, mille abil saab õpilasi aktiivselt kaasata uue sõnavara õppimisse ja

kasutamisse. Näiteks lase õpilastel mõelda, mis sõnaliiki uus sõna kuulub (nimisõna,
tegusõna, asesõna), palu uurida sõna ümbritsevat teksti ja püüda konteksti kaudu panna
mõistma sõna tähendust. Lase analüüsida sõna vormi (näiteks -si näitab, et tegusõna
on lihtminevikus; -ja näitab tegijanime). Mida rohkem õpilased on haaratud töösse
sõnavaraga, seda kindlam võib olla selles, et õpilased jätavad selle meelde.

•	 Töötades abstraktse sõnavaraga, püüa tuua konkreetseid näiteid.
•	 Võrdle uusi mõisteid nendega, mida õpilased juba teavad: seo uus teadmine olemasolevaga.
•	 Aita õpilastel arendada lugemisstrateegiaid, jättes lugemise ajal välja uued sõnad või

mõisted ning püüdes mõista teksti ilma nendeta (vt tegevusi 22 ja 26).

3. SÕNADEVIHIKUD
Paljud õpetajad teevad uute sõnade nimekirja, mille õpilased oma vihikusse kleebivad
või kirjutavad sõnad üles eraldi sõnadevihikusse. Sõnadevihik on õpilase enda koostatud
sõnastik. Õpilaste maksimaalseks toetamiseks oleks hea kogu LAK-õpetajate meeskonnaga
ühise sõnadevihiku pidamine kokku leppida ning kasutada seda pidevalt. Õpilastele tuleb
sõnadevihikusse anda sõnad ja sõnaseletused üksnes sihtkeeles, samuti lisada näide sõna
või väljendi kasutamise kohta, kus tähendus on selgelt mõistetav. Näiteks orkaani silm
on ala orkaani keskmes, kus on tuulevaikus, rahulik ilm ja selge taevas. Õpilased võivad ka

PEATÜKK 2 55

illustreerida mõisteid joonistuste või fotodega. Mida rohkem on õpilased kaasatud oma
sõnadevihiku koostamisse, seda paremini nad neid sõnu meeles peavad.

Eriti tähtis on see, et sõnad ei jääks ainult sõnadevihikusse, vaid et õpilased kasutaksid neid
aktiivselt erinevate ülesannete tegemisel. Pelgalt sõnade päheõppimine ei aita õpilasel
sõnavara pikemaks ajaks meeles pidada: efektiivsem on palju lugeda ja sõnavara aktiivselt
kasutada. Seepärast veendu, et annad õpilastele ülesandeid ja harjutusi, kus õpitavad sõnad
korduvad. Sellega aitad sa õpilastel sõnavara meelde jätta.

4. TUNNIMATERJALI LIIGENDUS
Kuivõrd hästi on kavandatud materjal liigendatud? Mõned kirjamehed liigendavad oma mõtteid
selgemini kui teised, kasutades näiteks signaalsõnu nagu esiteks, teiseks, seejärel, kokkuvõtteks või
suulise kõne puhul kasutades fraase nagu Mul on selle kohta kolm märkust või Mõned teadlased
on selle teooria poolt, mõned on vastu. Lõike võib liigendada samuti, esitades mingile väitele
poolt- ja siis vastuargumente. Tekste, millel on kindel struktuur, on kergem lugeda.

Näpunäiteid materjali liigendamiseks
Kui otsid tunni jaoks materjali, siis tea, et hästi liigendatud tekstiga on kergem töötada kui
liigendamata tekstiga. Anna õpilastele ülesandeid, mis aitavad neil mõista tunnimaterjali
eesmärki: miks see tekst kirjutati või miks see film vändati? Kelle jaoks see on? Aita neil
teadvustada iga tekstiosa eesmärki, küsides näiteks Millised on siin poolt- ja vastuargumendid?
Kuidas te seda teate? või Millises teksti osas räägib autor põhjustest ja tagajärgedest? Aita
õpilastel leida ja kasutada sõnu, mis näitavad teksti liigendatust.

5. TEKSTI LOETAVUSE MÕÕTMINE (ingl readability)
Teksti loetavust on võimalik mõõta või umbkaudu määrata, kui palju esineb tekstis õpilase
jaoks tundmatuid sõnu. Nagu juba varem mainitud, on rusikareegliks 10–15 ehk 5%
tundmatuid sõnu lehekülje kohta.

Eesti keeles on ingliskeelse termini readability vasteks toodud teksti mõistetavus (Mikk, 1995),
loetavus ja jälgitavus (Kerge, Puksand, 2011). Teksti keerukust saab kvantitatiivselt hinnata
ja sel eesmärgil on valemeid loodud mitmete erinevate keelte jaoks. Inglise keele jaoks on
olemas ka veebipõhine teksti jälgitavuse hindamisvahend: http://www.online-utility.org/
english/readability_test_and_improve.jsp.

Teksti keerukuse komponendid on sõna keskmine pikkus tähemärkides, fraasi keskmine
pikkus tähemärkides, lause keskmine pikkus tähemärkides, iseseisva lause keskmine pikkus
sõnades, kümne- ja enamatäheliste sõnade protsent, võõrsõnadeks peetavate sõnade
osakaal, tundmatute sõnade hulk ja korduvate nimisõnade keskmine abstraktsus. (Mikk, 1980)
Lause optimaalseks pikkuseks 17–18-aastaste eesti keelt emakeelena rääkivate õpilaste jaoks
loetakse umbes 15–17 sõna (Mikk, 2008) ja sõna optimaalseks pikkuseks eesti keeles loetakse
10–12 tähte (Mikk, 1980).

LAK-ÕPPEST ÕPETAJALE56

Järgmised näited põhinevad inglise keelel.

Straw nõuab kohtult vangi saadetavate inimeste arvu vähendamist
Justiitsminister Jack Straw esitas eile õhtul kohtunikele nõude saata vangi vähem
inimesi, kuna vangide arv Inglismaa ja Walesi vanglates on tõusnud üle 82 000, mis on
kõikide aegade kõrgeim.

Vangide ametlik arv tõusis eile 82 006-ni, mis on kõigest 21 kinnipidamiskohta vähem
vanglasüsteemi üldisest mahutavusest − eelmisest aastast alates on toimunud
hüppeline kasv 2300 vangi võrra. Eksklusiivses intervjuus ajalehele The Guardian teatas
Straw, et need numbrid edestasid juba detsembris avalikustatud ametlikke prognoose,
ja lisas, et ta ei saa välistada ennetähtaegselt vabastatavate kinnipidamisaja pikenemist,
mis näeb ette tuhandete vabastamist 18 päeva enne vangistusaja lõppu.[---]

(Allikas: The Guardiani veebileht
www.guardian.co.uk/2008/feb/22/prisonandprobation.justice)

Teksti loetavus
Ingliskeelse teksti loetavuse mõõtmise tulemus oli 30%. Siinkohal tuleb arvestada, et mida
madalam on tulemus, seda raskem on tekst.

16-aastasel tüdrukul on nüüd SEITSE last
Pärast teise kolmikute komplekti sündi on 16-aastasel Lõuna-Ameerika tüdrukul nüüd
SEITSE last.

14-aastaselt sai tüdruk poja. 15-aastaselt sündisid tal esimesed kolmikud – kõik tüdrukud.

Uued vastsündinud on ka kõik tüdrukud. Nad sündisid oodatust varem, kuid arstid
ütlesid, et nii ema kui ka laste tervis on korras.

Tüdruk, keda teatakse ainult eesnime Pamela järgi, on pärit Kesk-Argentiinast Cordoba
provintsist Leonesi linnast.

(Allikas: Newsround CBBC veebileht:
news.bbc.co.uk/cbbcnews/hi/newsid_7250000/newsid_7258200/7258272.stm)

Teksti loetavus
Selle ingliskeelse teksti loetavuse mõõtmise tulemus oli 71%, seega on seda teksti palju
kergem mõista kui eelmist.

PEATÜKK 2 57

6. EUROOPA KEELEÕPPE RAAMDOKUMENT
Heaks vahendiks materjali keerukust mõõta on Euroopa keeleõppe raamdokument.
Raamdokument on kogu Euroopas kasutatav juhendmaterjal õppija võõrkeeleoskuse
taseme kirjeldamiseks. Selles kirjeldatakse õppija keelepädevust lugemises, kuulamises,
rääkimises (esituses), suulises suhtluses ja kirjutamises kuuel tasemel: A1, A2, B1, B2, C1 ja
C2. A1 on kõige madalam tase ja C2 on haritud emakeelekõneleja tase. Eestikeelne ühtsete
keeleoskustasemete enesehindamise skaala on toodud lisas.

Raamdokumendi kirjelduskriteeriumites kirjeldatakse õppija oskusi iga taseme ja iga osaoskuse
juures. Siin on toodud kirjelduskriteeriumid üldise lugemisoskuse kohta B1 ja C1 tasemel.

B1 Loeb otsesõnalisi faktipõhiseid tekste rahuldava arusaamisega, kui teema
kuulub tema huvivaldkonda.

C1 Mõistab üksikasjalikult pikki ja keerukaid tekste olenemata sellest, kas need
kuuluvad tema asjatundmuse valdkonda või mitte, kui on võimalik raskeid
kohti üle lugeda.

Kuidas aitab raamdokument valida sobilikku teksti?
On kaks võimalust, kuidas raamdokument saab LAK-õppe õpetajal aidata valida õpilaste
jaoks sobilikku teksti. Kõigepealt saavad õpetajad hinnata nii enda kui ka oma õpilaste
sihtkeeleoskust, kasutades enesehindamisskaalat. Õpilaste jaoks võib selline enesehindamine
olla tõeliseks avastuseks. Oma eesti keele oskust saab mõõta ka keeletestimise keskkonnas
TESTEST: http://web.meis.ee/testest/.

Teiseks saavad õpetajad ise teksti keelelist taset hinnata. Kakskeelses koolis töötavad õpetajad
olid jahmunud, avastades, et õpikutekstist arusaamiseks (õpik oli kirjutatud emakeelsetele
õpilastele) peab õpilaste keeleoskus olema B2 tasemel. Nende õpilaste keeletase esimesel aastal
oli aga A2. Polnud midagi imestada, et õpilastel olid tohutud raskused tekstidest arusaamise
ja nende kallal töötamisega! Õpetajad saavad kasutada raamdokumenti, et hinnata tekstide
raskust, küsides endalt: „Milline raamdokumendis kirjeldatud tase peab õpilasel olema, et mõista
seda kirjalikku või suulist teksti?”.

Järgnevalt on toodud näited B1 ja C1 taseme tekstidest.4

4	 Hollandis töötav erafirma Texamen (http://www.texamen.nl) hindab tekstide loetavust ning nende vastavust
keeletasemetele. Texameni analüüsi ingliskeelsele tekstile saab vaadata raamatu CLIL Skills ingliskeelsest
originaalversioonist, lk 58.

LAK-ÕPPEST ÕPETAJALE58

6. B1 tekst

Tuletegemine
Mitmeid tuhandeid aastaid tagasi elasid inimesed ainult soojadel maadel. Nad ei
elanud külmadel maadel, sest nad ei saanud ennast soojas hoida. Siis õppisid nad,
kuidas teha riideid. Kui loom tapeti, siis lõikasid nad maha tema naha. Nahad panid nad
endale ümber. Nahad hoidsid inimesi soojas.

Alguses inimesed ei teadnud, kuidas tuld teha. Mõnikord lõi välk metsa ja sellest tekkis
tuli. Inimesed võtsid seda tuld endale ja tegid ise tule oma kodu lähedale. Tuli oli väga
tähtis kolmel põhjusel. See hoidis inimesi soojas. See hirmutas metsloomi. Metsloomad
ei rünnanud, kui nägid tuld. Siis avastati veel üks asi: kui sa küpsetad sööki, siis maitseb
see paremini.

Analüüs
Selle teksti sõnad ei ole liialt spetsiifilised ega ka ülearu üldistavad (lõikasid, maadel),
kuid on siiski konkreetsed (nahk, tuld, metsloomi) ja sagedasti esinevad (küpsetad,
maitseb). B1 tasemel võib esineda piltlikke ütlusi ja väljendeid nagu hoidis soojas.

7. C1 tekst

Inimlikkuse tipp (katkend)
Kuid ikkagi, vaadates neid viimaste aegade sumisevaid ja plinkivate tuledega vidinaid,
võib öelda, et uus aastasada kujuneb üheks kõige imelisemaks perioodiks inimkonna
ajaloos. Kolm suurt üleminekut, mis said alguse tööstusrevolutsioonist, jõuavad
kulminatsioonipunkti. Mitme sajandi pärast, veel kiiremini kui eksponentsiaalne
kasv, stabiliseerub rahvaarv maailmas. Praeguseid tendentse arvestades tõuseb see
käesoleva aastasaja keskpaigaks üheksa miljardi piirimaile. Samal ajal kahaneb äärmine
vaesus nii rahvastikuarvu võrdluses kui ka absoluutarvudes. Kui Hiina ja India jätkavad
liikumist Jaapani ja Lõuna-Korea majandusliku arengu tuules, siis aastaks 2050 on
keskmine hiinlane sama rikas kui keskmine šveitslane praegu ja keskmine indialane
sama rikas kui iisraellane.

Analüüs
Keelekasutus on väga spetsiifiline (sumisevaid vidinaid), abstraktne (üleminek) ja
harvaesinev (kulminatsioonipunkt). Kasutatud on akadeemilist sõnavara (tendents,
eksponentsiaalne kasv). Laused on pikad. Tekst ei ole liigendatud.

7. TUNNIMATERJALI MUGANDAMINE
Veel üheks võimaluseks aidata õpilastel tunnimaterjali mõista on selle mugandamine.
Õpetajal on seda võimalik teha kahel viisil: kas keelt lihtsustades või infot visualiseerides.

Keele lihtsustamine
Alljärgnevalt on esitatud mõned soovitused ja näited, kuidas lihtsustada kirjalikku teksti.

PEATÜKK 2 59

Lihtsustamisviis Originaaltekst Lihtsustatud tekst

Asenda raske pealkiri
lühikese ja lihtsa
pealkirjaga, mis
peegeldab teksti sisu

Radiatsiooniallikad Kust radiatsioon tuleb?

Alusta teksti ja
iga tekstilõiku
peamõttega

1972. aastal koostati detailne
ülevaade USA elanike erineva-
test allikatest pärit keskmisest
aastasest kiirgusdoosist.

Kiiritus on see, kui palju
radiatsiooni inimene saab.

Lisa lõikudele
alapealkirjad

Alapealkirju ei ole Ülevaade
Kokkuvõte

Kustuta ebavajalikud
sõnad või info

Pidage meeles, et mõned
inimesed said piisavalt selleks,
et korvata kahju enamusele,
kes ei saanud midagi!

Jaga pikad keerulised
laused kaheks või
rohkemaks ja koosta
lühikesed laused,
milles on ainult üks
mõte (maksimaalselt
10−15 sõna) ja lihtne
lausestruktuur (alus
+ öeldis + sagedasti
esinevad sõnad)

Töökeskkonna ja muud
tehiskiirgused tegid kokku
keskmiselt umbes 1−2 mR
aastas ja tuumakatsetustest
tekkinud radioaktiivsete
sademete hulk tegi aastas
kokku ligikaudu 6 mR;
meditsiiniline kiirgus (röntgen,
radioteraapia jm) moodustas
100 mR aastas; keskmine
looduslik kiiritus oli 120 mR
aastas.

Ülevaade näitas, et keskmine
kiiritus, mida saadakse
tööl või erinevatest teistest
allikatest, on umbes 1−2
mR (milliröntgenit) aastas.
Radiatsioon, mis on tulnud
tuumakatsetuste tagajärjel
tekkinud sademetest,
oli umbes 6 mR aastas.
Meditsiiniline kiirgus
(röntgen, radioteraapia) oli
peaaegu 100 mR aastas ja
loodusliku päritoluga kiiritus
oli umbes 120 mR aastas.

Muuda umbisikulise
tegumoe mineviku
kesksõnad umbisiku-
lise tegumoe
lihtminevikuks

oli koostatud detailne
ülevaade

koostati detailne ülevaade

Kasuta liittegusõnade
asemel lihtsamaid

tuumakatsetustest tekkinud
radioaktiivsete sademete hulk
tegi kokku ligikaudu 6 mR
aastas

tuumakatsetustest
tekkinud sademeid oli
umbes 6 mR aastas

Metafooride ja idioo-
mide asemel kasuta
konkreetsemat keelt

Kuigi lausa patt oleks ära
jätta küsimust „erakordsete
olukordade“ kohta …

Loomulikult tekib küsimus
„erakordsete olukordade”
kohta ...

Tabel 2.8. Teksti lihtsustamise võimalused

LAK-ÕPPEST ÕPETAJALE60

Veel mõned nipid:
•	 kasuta tekstis alajaotusi või kronoloogilist järjestust, abiks on täpploendid, või sõnu nagu

kõigepealt/esiteks, siis/seejärel, teiseks, kokkuvõtteks, lõpuks;
•	 kasuta laia sõnavahet või lisa tühik; keerulise lõigu ette jäta topeltvahe;
•	 tee tekst visuaalselt paremini vastuvõetavaks: lisa visuaalset tuge, nagu diagramme või

illustratsioone.

8. Lihtsustatud tekst
Siin on näide füüsikatekstist ning selle lihtsustatud versioonist.

1. Originaaltekst5
Radiatsiooniallikad
1972. aastal koostati USA elanike kohta detailne ülevaade ühe aasta jooksul erinevatest
allikatest saadud keskmisest kiirgusdoosist. Töökeskkonna- ja muud tehiskiirgused
moodustasid kokku keskmiselt 1−2 mR aastas ja tuumakatsetustest tekkinud
radioaktiivsete sademete hulk oli kokku ligikaudu 6 mR aastas; meditsiiniline kiirgus
(röntgen, radioteraapia jm) moodustas 100 mR aastas; keskmine looduslik kiirgus
oli 120 mR aastas. Arvud ei ole vahepealsetel aastatel eriti muutunud. Siit tuleb teha
järeldus, et tavainimese jaoks on ainult kaks tõelist radiatsiooniallikat: meditsiin ja
loodus. Kuigi iseenesest tekib küsimus, kes saab „erakordsetes olukordades” (nagu seda
oli Tšernobõl) suurima kiirituse, siis ikkagi aitab see panna toodu perspektiivi.

2. Lihtsustatud tekst
Kust tuleb radiatsioon?
Kiiritus on see, kui palju radiatsiooni inimene saab.

Uuring
1972. aastal viidi USA-s läbi uuring, kus uuriti radiatsiooni hulka, mida inimesed ühe aasta
jooksul erinevatest allikatest saavad. Seda mõõdeti mõõtühikuga mR – milliröntgenit –
aastas. Uuring näitas, et keskmine töökeskkonnast ja erinevatest teistest allikatest saadud
kiirgus on umbes 1−2 mR aastas (milliröntgenit aastas). Radiatsioon tuumakatsetuste
saastest oli umbes 6 mR aastas, meditsiiniline kiirgus (röntgen, radioteraapia) oli peaaegu
100 mR aastas ja looduslik kiirgus oli umbes 120 mR aastas. See informatsioon on ka
tänapäeval tõene. Uuringu tulemused on esitatud alljärgnevalt:

5	 Ingliskeelse originaalteksti allikas musr.physics.ubc.ca/~jess/hr/skept/RadHaz/node8.html. Tekst on mugandatud.

Kiirgusallikad

Töö

1−2 mR aastas

Tuumakatsetused

6 mR aastas

Meditsiin (röntgen,
radioteraapia)

100 mR aastas

Looduslik kiirgus

120 mR aastas

PEATÜKK 2 61

Kokkuvõte
Kokkuvõtteks võib öelda, et tavainimese jaoks on olemas kaks olulisemat kiirgusallikat:
meditsiiniline ja looduslik. See võib meid viia küsimuseni: aga kuidas on lood
„erakorraliste juhtumitega”, nagu näiteks oli õnnetus Tšernobõli tuumajaamas, kus
saadi väga palju kiirgust. Neid juhtumeid tuleb vaadata õigest vaatenurgast konteksti
ning see kokkuvõte aitab seda teha.

KOKKUVÕTE
On ääretult tähtis, et õpetajad esitaksid tunni sisendiks materjali, mis on sobiliku sisuga ja
sobival keeletasemel, ning et nad aitaksid õpilastel aru saada tunnimaterjalist. Materjali võib
esitada mitmel moel, kasutades visuaalset või kuulamispalu või hoopis kirjalikku meediateksti.
Euroopa keeleõppe raamdokument on kasulikuks tööriistaks, et teha kindlaks, kas õpilased on
valmis aru saama erinevat tüüpi ja erineval tasandil tunnimaterjalist.

Tunni materjali esitamisel võivad õpetajad:
•	 pakkuda multimodaalset materjali erinevate tajukanalite kaudu: tekstide lugemine ja

kuulamine, videod, fotod, tegevuskesksed toimingud, esemed;
•	 valida või kohandada materjali nii, et tekstiline ja visuaalne materjal toetaksid üksteist;
•	 kasutada erinevate eesmärkide puhul erinevat laadi materjali;
•	 kasutada Cumminsi nelikjaotust, et hinnata, kas tekstimaterjali akadeemiline ja keeleline

tase on sobilikud;
•	 pakkuda arusaadavat ainesisu ja keelematerjali;
•	 aidata õpilastel keelt ära tunda, mõista ja lõpuks aktiivselt kasutada;
•	 aidata õpilastel endil teha ja kasutada sihtkeelseid sõnastikke;
•	 jagada pikad lõigud lühemateks;
•	 suunata õpilasi märkama ja mõistma erinevate tekstide keelelisi vorme;
•	 valida ja kasutada kirjalikke tekste, milles ei ole ühel leheküljel rohkem kui 10–15

tundmatut sõna;
•	 lihtsustada raskeid tekste, et nendega saaks sügavuti töötada;
•	 visualiseerida teksti;
•	 luua õpilastele võimalusi puutuda tekstidega kokku väljaspool klassiruumi, näiteks

interneti, teleri, filmi, ajalehe, isikliku kogemuse või sotsiaalse suhtluse kaudu;
•	 kasutada Euroopa keeleõppe raamdokumenti, et hinnata tekstide keelelist taset;
•	 teha tekst kergemaks või natuke raskemaks, vahetades keeletaset vastavalt kas

madalamale või kõrgemale;
•	 koostada ülesandeid, pidades silmas keeleõppe raamdokumenti;
•	 sõnastada tunni jaoks nii ainealased kui ka keelelised ülesanded.

5. Õpetaja areng: tunnimaterjali hindamine
1.	 Vaata erinevat laadi tunnimaterjalide tabelit 2.1. Millist laadi materjali kasutad? Vali üks

materjali laad, mida sa ei kasuta, ja otsi just sedasorti materjali oma tundi.
2.	 Kasuta Euroopa keeleõppe raamdokumenti, et hinnata oma tundides kasutatava õpiku

keelelist taset. Vali õpikust kolm teksti ja hinda nende taset või vali kolm teksti kolmest
erinevast õpikust. Kas kõik on samal tasemel? Kui ei, siis kas oskad põhjendada, miks ei ole?

3.	 Analüüsi teksti, mida kavatsed tunnis kasutada. Milliseid uusi sõnu peavad õpilased
hakkama aktiivselt kasutama? Milliseid uusi sõnu peavad õpilased mõistma, aga mitte nii
palju kasutama? Millised sõnad võivad õpilased lihtsalt vahele jätta?

LAK-ÕPPEST ÕPETAJALE62

IDEID TUNNI KAVANDAMISEKS – TUNNIMATERJALI HINDAMINE

17. VEEBIMATERJALID

Kasuta tunnis erinevaid allikaid ja materjale.

Interaktiivse tahvli, arvutiklassis olles või arvutiga ühendatud dataprojektoriga saab
tekste esitada otse veebist. Siin on esitatud mõned võimalused.

Videoklipid
ERR-i videoarhiiv: https://arhiiv.err.ee/err-videoarhiiv

Siit võib leida saateid mitmesugustesse ainetundidesse. Terve saate asemel võib
näidata katkendit, mille juurde saab koostada ülesandeid ja tegevusi.

Suuline tekst
ERR-i audioarhiiv: https://arhiiv.err.ee/err-audioarhiiv

Arhiivist saab saateid kuulata otse veebist ja taskuhäälinguna. Otsida saab nii
aastakümnete kaupa kui ka saate nime järgi. Näiteks on võimalik kuulata 1965. aasta
16. märtsil eetris olnud „Päevakaja“, milles tehti intervjuu lavastaja Voldemar Pansoga.

Haridusalased dokumentaalsaated
Keskkonnaharidus: www.keskkonnaharidus.ee

Tegemist on videopangaga, kus leidub keskkonnateemalisi õppeklippe, tele- ja
raadiosaateid. Klipid on jaotatud suuremate teemaplokkide alla, nende juurde on
koostatud ka töölehed.

Kirjalik ja suuline sisend
Digiõpikud ja e-tund

Etund.ee, opiq.ee, eopik.ee, e-ülesanded

Eestikeelsed digitaalsed õppematerjalid sisaldavad ülesandeid, milles on nii kuulamist
kui ka vaatamist.

Ajalehtede veebilehed ja võrguväljaanded
Paljudele õpetajatele meeldib tundi seostada aktuaalsete teemadega. Valik lehekülgi.

Eesti Päevaleht: epl.delfi.ee
Postimees: www.postimees.ee
Delfi: www.delfi.ee
Eesti Rahvusringhäälingu kanalid: err.ee
TV3: www.tv3.ee
Kanal 2: www.kanal2.ee

PEATÜKK 2 63

Visuaalsed materjalid
Pildiotsing Google Pildid: images.google.com

Kasuta Google’i otsingut, et leida tundi fotosid või pilte või muid visuaalseid materjale.
Mida suurem on pilt, seda parem on selle kvaliteet. Näiteks pildid, mille resolutsioon on
400 x 300 pikslit, ei ole nii head kui resolutsiooniga 600 x 800.

Rahvusarhiivi fotoinfosüsteem FOTIS: http://www.ra.ee/fotis

Google Earth: earth.google.com
Google Earth võimaldab vaadelda Maad otsekui linnulennult. Sa näed satelliitpilte,
kaarte, maastikku, 3D hooneid ning saad isegi vaadelda taevatähti. Sa saad avastada
geograafilisi punkte, salvestada külastatud kohti ja jagada teistega.

18. MÕTLEMIST TOETAVAD SKEEMID

Aita õpilastel süstematiseerida ja mõista uut sõnavara või mõisteid.

Tutvusta õpilastele märkmete tegemise süstematiseerimist ehk graafilisi skeeme, mida
nad materjaliga töötades täidavad. Raskemat laadi tunnimaterjali puhul võib skeem
olla osaliselt ettetäidetud.

Alusta näiteks siit: https://www.edhelper.com/teachers/graphic_organizers.htm

Rohkelt skeeme leiad Doug Buehli raamatust „Interaktiivõppe strateegiad klassiruumis“

Videote ja saadete kasutamist tunnis toetab Diana Joasoone ja Ene Petersoni põhikooli
ja gümnaasiumieale koostatud materjal „Video ja televisioon lõimitud aine- ja
keeleõppe toetajana“

LAK-ÕPPEST ÕPETAJALE64

19. PILTIDE KASUTAMINE JA KÜSIMUSTE ESITAMINE

Toeta teksti visuaalsete vahendite või tegevuskesksete toimingutega.

Vali tunni teemaga sobiv pilttekst – kas foto, koomiksid või mingi teine graafiline
materjal. Seejärel koosta piltteksti kohta ülesanne, et tutvustada õpilastele tunni
teemat ja ärgitada nad rääkima. Veendu, et kõik õpilased näevad piltteksti. Võib
kasutada ka küsimuste loetelu, teha küsimustekaardid või teha lõpetuseks mõttekaart.
Kõigepealt palu õpilastel arutada paarides, seejärel arutage koos mõnda mõtet
klassiarutelu vormis.

Füüsika: radiatsioon
Näidates õpilastele pilti, millel on kujutatud inimesi kaitseülikonnas ja gaasimaskis, võib
esitada järgmisi küsimusi:

Mis/mida, kus ja millal?
Mis on pildil kujutatud? Mida sa näed?
Kus on pilt tehtud?
Millal (kellaaeg või aasta) on pilt tehtud?
Kirjuta üles kaks küsimust, mida sa tahad selle pildi kohta esitada.
Mõtle pildile tabav allkiri.

Kes?
Kes on pildil?
Mida inimesed pildil teevad?
Mida nad kannavad? Kuidas nad välja näevad?
Millised võiks olla pildilolijate omavahelised suhted?
Kes selle foto tegi?

Miks?
Kuidas sa arvad, miks see pilt on tehtud?
Kelle või mis sündmuse jaoks on see pilt tehtud?
Mida tahab fotograaf vaatajale edasi anda?

Sügavuti
Kui see oleks raamatukaanepilt, siis mis oleks selle raamatu pealkiri?
Kui see oleks CD-plaadil, siis milline muusika oleks plaadil?
Mis võiks olla CD pealkiri?
Kui see foto oleks artikli illustratsiooniks, siis mis pealkiri võiks lool olla?
Milles on sinu arvates selle pildi sõnum?

PEATÜKK 2 65

20. INTERVJUU

Julgusta suulise teksti kasutamist.

Enne kui alustad uue teemaga või esitad tunnimaterjali, lase õpilastel teha teema
kohta intervjuu ühe või mitme inimesega (soovitavalt sihtkeeles). Näiteks võivad nad
võtta intervjuu oma vanavanemalt, kes räägiksid oma mälestustest mingist ajaloolisest
sündmusest, tuttavalt, et uurida tema töö kohta või teada saada, mida ta arvab mingist
päevakajalisest sündmusest või teemast.

Karjääriõpetus
Koosta intervjuu tegemise ankeet (vt allpool). Jäta õpilastele vastuste jaoks parajalt
ruumi. Õpilased võivad ka ise ankeedi välja mõelda.

Intervjuu ankeet karjääri planeerimisest ja töökogemusest
Kõigepealt küsi intervjueeritavalt luba esitada talle mõned isiklikud küsimused ja
mõned küsimused tema töö ja karjääri kohta. Kirjuta vastused lünka.

Minu nimi ___

Intervjueeritava nimi___

Intervjueeritava sünniaeg __

Kuupäev __

Intervjuu küsimused
1.	 Kus ja kellena te töötate?
2.	 Kui kaua olete sellel töökohal juba töötanud?
3.	 Kus te õppisite oma eriala? Miks just seda eriala? Miks just seal?
4.	 Kas pärast eriala omandamist oli kerge tööd leida? Miks?
5.	 Millised isikuomadused on teie töös vajalikud? Kuidas olete neid omadusi endas

arendanud?
6.	 Kas mäletate oma esimest tööpäeva? Palun kirjeldage seda.
7.	 Mida peate oma töö juures kõige suuremaks probleemiks?
8.	 Mis valmistab teile töö juures kõige rohkem rõõmu?
9.	 Kus ja kellena näete ennast 5 aasta pärast?
10.	 	Kas soovitaksite seda eriala õppida tänapäeva noortel? Kellele ja miks?
11.	 	(Koosta omaenda küsimus ja esita see intervjueeritavale)
12.	 	(Koosta omaenda küsimus ja esita see intervjueeritavale)

21. TEGEVUSKESKSED KATSED VÕI KOGEMUSED

Toeta teksti mõistmist visuaalse materjali, käed-külge tegevuste või katsetega.

Näitlikusta oma teema sisu reaalsete esemete, käed-külge tegevuste või katsetega.
Sel moel kergendavad mittekeelelised vahendid materjali vastuvõttu. Konkreetset
sõnavara võib näitlikustada esemetega, tunni alguses võib läbi viia katse, mis aitab
hiljem teemat paremini mõista.

LAK-ÕPPEST ÕPETAJALE66

Ideid
Keemiavideod: http://www.chemicum.com/ava.htm

Oskar Noorkõivu ja Jaak Saukase 44 eestikeelsete selgitustega varustatud katse video
füüsikanähtuste näitlikustamiseks:
https://www.youtube.com/results?search_query=fyysika.EE.&search=Search

Lihtsate katsete kirjeldused: http://www.hunkinsexperiments.com/

22. LÜNKADE TÄITMINE

Koosta lünktekst.

Vali tunniks ette valmistatud materjalist umbes tosin olulist sõna, mida õpilased peavad
mõistma ja hiljem ka ise kasutama. Koosta materjali kohta lünktekst, teksti alla kirjuta
sõnad, mis lünkadesse sobivad. Vaata, et iga lünga ees oleks number, nii on sõnu kergem
sobitada. Jälgi, et lüngad ei oleks üksteisele liiga lähedal – nii saavad õpilased kasutada
konteksti õige variandi äraarvamiseks. Et teha ülesanne raskemaks, võib sõnavariantidele
lisada sõnu, mis lünkadesse ei sobi, võib ka teha ülesannet lihtsamaks, lisades sõnade
juurde seletused. Selline ülesanne kaasab õpilasi aktiivselt tunnis osalema.

Informaatika: kuidas liiguvad lühisõnumid?
Allpool on väljavõte tekstist „How SMS works” (mugandatud variant lehelt
communication.howstuffworks.com/sms.htm). Tekstis on 10 nummerdatud lünka.
Kas oskad täita lüngad õigete sõnadega?

Mobiiliga, märki, tekstsõnum, sõnumil, saadab, võrgu, lühisõnumi, mobiilimastiga,
võrgupunkte, mobiiltelefoni

Sissejuhatus sellesse, kuidas lühisõnumid liiguvad.
Just siis, kui oleme harjunud kõiki pidevalt …1… rääkimas, tundub äkki, nagu keegi
tegelikult ei räägikski. Tegelikult hoopis trükitakse imepisikestel täheklahvidel,
kasutades …2… kiirete sõnumite saatmiseks. SMS ehk …3… on telefonikõned välja
vahetanud sõnumisaatjate „pöidlapõlvkonna” vastu.

Selles artiklis uurime, kuidas lühisõnumid liiguvad, saame teada SMSi
kasutusvõimalused ja selgitame, miks sinu …4… läheb mõnikord kaua aega, enne kui
see adressaadini jõuab.

SMS tuleb ingliskeelsest väljendist short message service – …5… teenus. Lihtsalt
öeldes on see suhtlusviis, mille abil saadetakse tekst ühest mobiilist teise mobiili või
personaal- või pihuarvutist mobiiltelefoni. See, et sõnumit nimetatakse lühikeseks,
viitab tekstsõnumi maksimaalsele mahule: 160 …6… (tähte, numbrit või sümbolit
ladina tähestikus). Teiste tähestike, nagu näiteks hiina tähestiku puhul on maksimaalne
sõnumi maht 70 …6….

Aga kuidas siis tegelikult SMS-sõnumid sinu mobiili satuvad? [---] Isegi siis, kui sa …1…
ei räägi, …7… ja võtab sinu telefon pidevalt informatsiooni vastu. Telefon suhtleb
…8… niinimetatud kontrollkanali kaudu. Selle kanali olemasolu seisneb selles, et

PEATÜKK 2 67

mobiiltelefon teaks, millises …9… punktis ta asub ja nii saaks telefon muuta …10…
vastavalt sellele, kuidas sa liigud. Aeg-ajalt vahetavad sinu telefon ja võrgupunkt
andmeid, andes teineteisele teada, et kõik on korras.

Võti: 1. mobiiliga; 2. mobiiltelefoni; 3. tekstsõnum; 4. sõnumil; 5. lühisõnumi; 6. märki; 7.
saadab; 8. mobiilimastiga; 9. võrgu; 10. võrgupunkte

23. SÕNAKAARDID 1

Aita õpilastel uusi sõnu rühmitamise abil mõista.

Enne tunnimaterjali esitamist tee koopiad umbes 20–30-st tunniteemaga seotud sõnast
ja kleebi need kaartidele. Sõnad peavad olema seotud kolme või enama alateemaga.
Anna kaardipakk igale paarile ja palu neil sõnad alateemade järgi rühmitada. See
ülesanne aitab õpilastel (samuti ka õpetajal endal) näha, millised sõnad on juba tuttavad
ja millised on uued.

Bioloogia: luud, organid ja teised kehaosad
Luud: ristluu, pealuu, abaluu, õlavarreluu, kodarluu, kolju, selgroog, reieluu, kederluu, rinnak

Organid: süda, kõht, neerud, sisikond, nahk, kopsud, pankreas, neer, maks, silm

Teised kehaosad: nelipealihas, söögitoru, kõri, kolmpealihas, hingetoru, vereliistakud,
tuharalihas, pärak, veen

Keemia: jaga sõnad kolme rühma – vedelikud, gaasid ja tahked ained.

24. SÕNAKAARDID 2

Aita õpilastel sõnavara ära tunda ja seda mõista.

Seda ülesannet on kõige parem kasutada tekstiga, kus on palju liitsõnu või kahesõnalisi
väljendeid. Kirjuta üks osa sõnast või väljendist üht värvi paberile ja teine pool teist
värvi paberile. Sega kaardid. Jaga igale paarile kaks kaardikomplekti. Õpilastel tuleb ära
arvata õiged sõnad ja väljendid. Pärast ülesande lahendamist võivad õpilased pakkuda,
mis teemal tänane tund on.

Bioloogia: tervis

Roosad kaardid Sinised kaardid

allergiline reaktsioon

südame rabandus

vere rõhk

liig söömine

ala toitumine

tervislik seisund

LAK-ÕPPEST ÕPETAJALE68

25. LEIA SÕNAD

Aita õpilastel keelt märgata.

Koosta nimekiri nimi-, tegu- või omadussõnadest. Lisa veel kuus sõna, mis ei kuulu
nendesse kategooriatesse. Palu õpilastel need sõnad leida.

Bioloogia: ohustatud loomaliigid
Omadussõna on sõnaliik, mis iseloomustab isikut, looma, kohta, eset või mõtet.
Omadussõnad täiendavad või täpsustavad nimisõna, näiteks vahva koer. Millised
järgmistest sõnadest ei ole omadussõnad?

Tõmba maha sõnad, mis ei kuulu omadussõnade hulka, ja lisa nende asemele
omadussõnu omalt poolt.

kirju armas soojavereline kena häbelik eluviis

karvane elav külmavereline imeline domineeriv suur

pikk metsik raske soomus tark öine

triibuline taltsas agressiivne tähniline emalik päevane

ohtlik kiire tiivad ala kõrvad kaval

pehme pikakarvaline märg kuiv läikiv talvituma

PEATÜKK 2 69

26. KOOSTA LÜNKTEKST

Aita õpilastel arendada lugemisstrateegiaid.

Selleks et arendada õpilaste lugemisstrateegiaid, jäta tekstis uute sõnade asemele lünk
ja vaata, kas õpilased saavad tekstist aru ilma nendeta.

Loodusõpetus: pilv pudelis
Pilv pudelis: kuidas see välja näeb?
(mugandatud www.stevespanglerscience.com/experiment/00000030)

Vaatamata sellele, et me neid ei näe, on veemolekulid kogu aeg meie ümber õhus.
Seda nimetatakse …1…. Kui molekulid …2… õhus, siis nad tavaliselt üksteise külge ei
kinnitu.

Kui vajutada pudeli külgedele, siis toimub molekulide vahel rohkem kokkupõrkeid
ja suureneb …3…. Rõhu langedes õhk …4… ning sellega langeb temperatuur.
Jahtumisprotsess laseb molekulidel kergemini üksteise külge kinnituda, moodustades
väikesed …5… ning pilved ei ole midagi muud kui väikesed vee …5…. Suits pudeli
sees aitab sellele protsessile samuti kaasa. Vee osakesed kogunevad kergemini kokku,
kui õhus on mõni tahke osake, mis toimib …6…. Nähtamatud osakesed toimivad …6…
ja aitavad moodustada pilve. Maal tekivad pilved, kui soe õhk tõuseb üles ja selle rõhk
langeb. Õhk …4… ja jahtub ning pilved tekivad, kui temperatuur langeb alla …7….
Nähtamatud osakesed õhus võivad esineda saaste, suitsu, tolmu või isegi väikeste
mudatükkidena.

Vahelejäetud sõnad on:

1. veeauruks 5. piisad

2. põrkuvad 6. tuumana

3. rõhk 7. kondenseerumispunkti

4. paisub

LAK-ÕPPEST ÕPETAJALE70

3

PEATÜKK 3 71

3. Mõistmise toetamine LAK-õppes

Selles peatükis
•	 kuidas toetada mõistmist (sisendi töötlemine), et tagada LAK-õppe tõhusus;
•	 mida kujutab endast materjali töötlemine;
•	 miks on materjali töötlemine LAK-õppes tähtis, nii ainesisu kui ka keele kontekstis;
•	 praktilistest LAK-õppe tunnis läbiviidavatest tegevustest, mis suunavad õpilasi mõistma

ning materjali töötlema.

SISSEJUHATUS
Tekstid, valemid, videod, diagrammid, graafikud, katsed – LAK-õppe õpetajad suunavad õpilasi
sihtkeeles mõistma mitut laadi materjali. See peatükk räägib sellest, kuidas juhtida mõistmist
(ehk tööd tunnimaterjaliga) sihtkeeles. Töö tunnimaterjaliga on aktiivne tegevus. Mõned näited:
geograafiaõpetaja palub õpilastel joonestada lähteandmete või õppeteksti andmete põhjal
graafik; ajalooõpetaja koostab õpilastele käsilehed, et määrata tekstis kirjeldatud sündmuse
põhjused ja tagajärjed; loodusainete õpetaja palub õpilastel teha läbiviidud katsete kohta
järeldused. Töö materjaliga aitab paremini mõista tunni teemat. Sellest tulenevalt õpilased
õpivad, jätavad meelde ja kasutavad õpitavat paremini, nii aine sisu kui ka keele poolest.

LAK-ÕPPEST ÕPETAJALE72

6. Mõistmist hõlbustavad meetodid
Siin pakutakse mõned teist laadi meetodid, kuidas õpetaja saab toetada õpilaste tööd
tunnimaterjaliga. Iga näite juurde kirjuta üks meetod. Esimene näide on juba toodud.

Õppeteema Näide Meetod mõistmise
toetamiseks

Muusikaõpetus:
Youtube’i video
Beethoveni elust

Küsimused videoklipis
kuuldu ja nähtu kohta.

Beethoveni elu ajajoon
töölehel.

Majandusõpetus:
rahvastiku tihedus

Kontuurkaart Aafrika
rahvastiku tiheduse kohta,
erinevad küsimused.

Matemaatika:
algebra

Õpetaja selgitused
algebraliste sümbolite
kohta.

Kehaline kasvatus:
liikumine ja tervis

Tekst paindlikkusest,
visadusest ja tugevusest.
Õiged ja valed väited
tervise ja liikumise kohta.

Keemia: videoklipp
settimisest

Iga õpilane saab ühe
punase ja ühe rohelise
kaardi. Pärast videoklipi
vaatamist loeb õpetaja ette
väiteid videos nähtu kohta.
Kui õpilased arvavad, et
väide on õige, tõstavad
nad üles rohelise kaardi,
kui aga arvavad, et väide
on vale, siis tõstavad
punase kaardi.

PEATÜKK 3 73

JUHTUMIUURING
Siin on eelmises peatükis kirjeldatud ajalootunni järgmine osa. Tund on suunatud LAK-õppes
esimest aastat õppivatele õpilastele, vanus 12−13 aastat. Tunnimaterjaliks on illustratsioonid ja
väljavõtted elustiilist ja sõjariistadest, millega roomlased Britannias ja Hollandis kokku puutusid.

Ainealased eesmärgid
Tunni lõpuks õpilane oskab:
•	 leida tekstist teavet, et mõista Britannia ja Hollandi elustiilile ja sõjapidamisele

iseloomulikke jooni Rooma ajal;
•	 hinnata allikmaterjali usaldusväärsust.

Keelealased eesmärgid
Tunni lõpuks õpilane oskab:
•	 teha arusaadavaid märkmeid;
•	 kasutada elustiili ja sõjapidamise kohta käivaid sõnu;
•	 põhjendada seisukohta materjali usaldusväärsuse suhtes.

„Selleks, et aidata õpilastel õppematerjali mõista, palusin ma neil ülelibisevalt läbi vaadata
kõik illustratsioonid ja väljavõtted, mis kirjeldasid elustiili ja sõjapidamist. Seejärel andsin
igale õpilasele kaks A4 kartongilehte: sinine oli sõjapidamise ja kollane elustiili jaoks. Teine
ülesanne oli tekstid ja pildid lahti lõigata ja paigutada ELUSTIILI pildid kollasele kartongile
ja SÕJATEGEVUSEGA pildid sinisele. Kolmandaks ülesandeks palusin õpilastel jaguneda
paaridesse ja täita tabel, mis võtab kokku õpilaste valitud tekstidest saadud teabe elustiili
ja sõjategevuse kohta. Järgmise ülesandena palusin õpilastel arutada väljavõtete autorite
usaldusväärsuse üle: Kas informatsioon oli objektiivne või subjektiivne? Siis mõtisklesime
sõnastiku üle, kuidas selgitada tekstides kasutatud erialakeele sõnavara, nagu varitsus,
inimohvrid, vägesid positsioonidele paigaldama, mürsud, kaitsevall, tribuun, kürass.”

Joonis 3.1. Õpetaja kommentaarid

Tekst või
illustratsioon

Elustiil Sõjapidamine Allika usaldusväärsus:
kas objektiivne või
subjektiivne? Miks?

Näited:
Allikas 5

- Kantaabria
sõjamehed oleksid
sooritanud pigem
enesetapu kui
sattunud orjusesse.

Objektiivne, sest
räägitakse faktidest.

Allikas 7 Britoonid ei
harinud põldu ning
ei osanud teha
piimast juustu

- Objektiivne, sest me
teame, et britoonid ei
harinud tol ajal põldu.

Tabel 3.2. Elustiili ja sõjapidamise märkmetabel

LAK-ÕPPEST ÕPETAJALE74

MILLE POOLEST ON SEE LAK-ÕPE?
Selle tunni töö materjaliga toetab aine sisu ja keeleõpet mitmel moel.

Kõigepealt annab õpetaja üpris kerge lugemisülesande teksti üldiseks mõistmiseks
(pealiskaudne ehk ülelibisev lugemine) – selle ülesandega saab kontrollida tekstist arusaamist.
Selline ülesanne nõuab kõigest pealiskaudset infotöötlust, samuti annab õpilastele võimaluse
tutvuda teksti põhiideedega ja suunab lugema üldisemalt, jättes lugemise juures välja
tundmatud sõnad.

Kui õpilastele antakse aga teine, natuke raskem rühmitamisülesanne, loevad õpilased
teksti juba täpsemalt läbi. Lõikamine ja sobitamine nõuab allikmaterjali või sisendi füüsilist
ümberpaigutamist ja selle abil tekib õpilastel materjalist parem ülevaade. Õpilastelt ei nõuta
veel, et nad iseseisvalt teksti looksid. Selle ülesande käigus teevad õpilased põhiliselt sisutööd.
Jällegi julgustab õpetaja lugemise ajal otsima üldist tähendust ja vältima tundmatuid sõnu
või siis püüdma ära arvata nende tähendust.

Edasi annab õpetaja kolmanda ja suuremat pingutust nõudva ülesande, kus tuleb
sõjategevuse ja elustiili materjali põhjal teha tabelisse märkmeid. Sedaviisi produtseerivad
õpilased ka mingil määral ise teksti.

Kõik tunnitegevused toetavad uue info ja keele kinnistamist. Tundi on integreeritud ka
mõtlemisoskuse arendamine: õpilased peavad esimese ülesande juures leidma allikmaterjalist
asjakohase teabe, selle ümber sõnastama ja hindama selle usaldusväärsust.

TAUST JA TEOORIA
Selles peatükis arutame mõnda tähtsamat tunnimaterjali puudutavat sõlmküsimust, nimelt
materjali tähtsus LAK-õppe kontekstis, sõnavara ja mälu, tugivahendid ja lähiarengutsoon.

1. MIKS ON TÖÖ MATERJALIGA LAK-ÕPPES NII TÄHTIS?
Töö tunnimaterjaliga on tähtis eelkõige neljal põhjusel. Esiteks, kui õpilased paigutavad
teksti ümber või muudavad seda, töötlevad nad seda ja omandavad nii uut infot paremini.
Mõistmise suunamiseks võib kasutada näiteks ülesandeid, kus tuleb teave muuta
diagrammist tekstiks, tekstist pildiks või rollimänguks. Sellised ülesanded on seotud
kõrgemate mõtlemistasanditega.

Teiseks, kui õppeprotsessi toestada, tehes peamised mõtted mõistetavaks, on ka õppesisust
palju kergem aru saada. Selleks võib kasutada graafilisi skeeme või „raamistikke” või viib
õpetaja läbi küsitluse. Selgitused toestamise kohta ja näited graafilistest skeemidest on
peatükis lõpupool.

Kolmandaks, mida multimodaalsemalt või siis mitmekesisemalt materjaliga töötatakse, seda
rohkem õpilasi õpiteave sisu mõistab, sest nii saab igaüks lähtuda oma õpistiilist. Näiteks, kui
õpetaja annab ülesande piltide, fotode, diagrammide, videote ja teiste näitmaterjalidega, siis
on tõenäoline, et rohkem õpilasi mõistab nii aine sisu kui ka keelt. Lõppude lõpuks võtab ju
igaüks infot vastu omal moel.

PEATÜKK 3 75

Tähenduslikud ning reaalse eluga seotud ülesanded ehk isiklikustatud ülesanded panevad
õpilasi ise oma teadmiste ja oskustega seoseid looma.

Töö tunnimaterjaliga teises keeles
LAK-õppes tuleb õpilastel aine sisu omandada teise keele kaudu, seega pakub aktiivne
töö palju rohkem väljakutseid kui emakeeles ainet õppides. Emakeeles õppides tekib
assotsiatsioone palju rohkem kui teises keeles. Kui aga õpetajad rikastavad tunnimaterjali
vastuvõttu mitmekesiste ülesannete või tegevustega, siis aitab see ka sihtkeeles ajus rohkem
seoseid luua. Nii jäetakse meelde ja osatakse hiljem vajalikul hetkel meenutada nii keelt kui ka
ainesisu.

2. SÕNAVARA JA MÄLU
Üks olulisi tunnimaterjaliga töötamise viise on sõnavaratöö – materjali mõistmiseks vajalikud
sõnad ja väljendid. Kuidas talletab õpilaste aju aga sõnavara? Hiljutised neuroloogilised
uuringud näitavad, et teadmised jäädvustatakse ajju võrgustike mustrina. Mõned sõnad,
millega õpilased kokku puutuvad, lähevad töömällu: mis sõnad need on, see sõltub
motivatsioonist, õpilase eelistustest, tujust ja avatusest. Kõik õpilased ei salvesta ju ühtesid ja
samu asju ühel ja samal ajal oma töömällu! Kui uus sõnavara on juba töömällu sattunud, saab
seda ülesannetes kasutada. Mida rohkem sõnavarale tähelepanu pööratakse, seda rohkem
seoseid tekib uute sõnade ja tuntud sõnade vahel. Sel moel on tõenäolisem, et sõnavara jääb
püsimällu ja liitub seoste võrgustikuga ajus. Seepärast tuleb sõnavaraga aktiivselt töötada.

LAK-õppe õpetajad peavad aitama õpilastel luua rohkem ja tugevamaid seoseid ajus, teiste
sõnadega, sõnavara tuleb „taaskasutada“. Õpilased peavad kasutama sõnu erinevas kontekstis
ja mitmete tajukanalite kaudu – just see on ülesannete ja keeleoskuse mitmekesistamine.
Tänu sellistele harjutustele tekivad õpilaste ajus tugevamad seosed, mis aitavad sõnavara
meelde jätta ja hiljem uuesti kasutada.

Lühidalt öeldes tuleb sõnavaraga teha enamat kui lihtsalt sihtkeelseid sõnu tõlkida. Õpilastel
on vaja sõnavara ära tunda, talletada ja lõpuks meenutada ning kasutada. Kui õpilased
näevad või kuulevad sõnavara paljudes kontekstides, siis hakkavad nad vähehaaval neid sõnu
ise kasutama uues, endale vajalikus kontekstis.

Kolme tüüpi sõnavara
Nagu 2. peatükis juba selgitati, võib välja tuua kolm põhilist tüüpi sõnavara: üldsõnavara,
ainealane terminoloogia ja üldakadeemiline sõnavara. Tõenäoliselt tegelevad aineõpetajad
peamiselt ainealase terminoloogiaga: sõnadega, mis on omased kindlale ainele, nagu näiteks
koonus matemaatikas, inflatsioon majandusõpetuses ja ökosüsteem bioloogias.

LAK-ÕPPEST ÕPETAJALE76

3. TOESTAMINE JA LÄHIARENGUTSOON
Mõistmise toetamine haakub arusaamaga, et õppimine toimub uut materjali töödeldes.
See põhineb Woodi, Bruneri ja Rossi (1976) ning Võgotski (1978) teaduslikel seisukohtadel.
Ehitajad kasutavad tellinguid ajutiselt, et toestada hoonet ehitamise ajal. Siis kui hoone saab
juba ise seista, võetakse tellingud maha. Klassis võib õpilasi samal moel toestada. Toestamine
on õpiprotsessi hõlbustavad metoodilised võtted (Gibbons, 2002), mida kasutades saab
õpetaja õpilasi õpingutes edasi liikuma suunata ja aidata õpitavat paremini mõista.

Võgotski ütleb, et lapsi saab õppimisel toetada seal, mis jääb nende endi haardeulatusest
välja. Ta nimetas vahemaad olemasolevast tasemest uue, potentsiaalse arengutasemeni
lähiarengutsooniks. Toestamist kasutatakse lähiarengutsooni jõudmiseks.

Sharpe (2001) eristab kahte liiki toestamist: planeerimata toestamine (ingl contingent
scaffolding) ja planeeritud toestamine (ingl built-in scaffolding).

Planeerimata toestamine
Planeerimata ehk vahetu toestamine toimub otsekohe kohapeal. Näiteks võib tuua õpetaja
vastuse õpilase vahetule küsimusele tunnis, kus õpetaja näeb, et õpilastel on sisendiga
raskusi, ja kasutab õpivestlust, et aidata tunnimaterjali mõistmist.

PEATÜKK 3 77

9. Planeerimata toestamine

Õpilane: Mida tähendab tööhõive?

Õpetaja: Hõive, kas keegi teab, mida tähendab hõive? (kirjutab sõna tahvlile)

Õpilased: -

Õpetaja: Kui sul on olemas töö või rakendus, kui sa teed midagi, siis sa oled hõivatud.
Kas sina oled hõivatud?

Õpilane: Jah, olen küll.

Õpetaja: Millega sa oled hõivatud?

Õpilane: Ma täidan kaubanduskeskuses kaubariiuleid.

Õpetaja: Kui rahvastik on tööga hõivatud, siis seda nimetatakse majanduses tööhõiveks.

Planeeritud toestamine
Teine toestamise liik on nii-öelda planeeritud toestamine. Näiteks võib õpetaja planeerida,
milliseid küsimusi ta tunnis esitab või millise toestamisülesande õpilastele annab (näiteks
kirjutamismudelid, näited 15 ja 16).

10. Planeeritud toestamine

Õpetaja valmistab ette õiged/valed väited teksti „Kuidas tekib majanduslangus?” kohta,
et kontrollida, kuidas õpilased mõistsid teksti juhtmõtteid, näiteks:

1.	 2008. aastal maailma majandus kasvas. (V)

2.	 See artikkel räägib majanduslangusest. (Õ)

3.	 ...

Õpetajad võivad toestamist kasutada ka selleks, et toetada õpilaste arengut seni, kuni nad
suudavad töötada iseseisvalt. LAK-õppe õpetajal tuleks pakkuda tuge nii aine sisule kui ka
keelele.

RAKENDAMINE LAK-ÕPPES
1. ÕPILASTE AITAMINE
Õpetajad peavad esitama õpilastele arusaadava ja tasemelt sobiva tunnimaterjali. Need
õpilased, kes tunnimaterjali ise kasutavad, õpivad seda ka tõhusamalt töötlema. Tundi
ette valmistades tuleks esimese asjana mõelda, milliste võtmekontseptsioonide mõistmist
õpilastelt oodatakse. Järgmise sammuna võib keskenduda täpsematele detailidele ja
koostada nende kohta spetsiifilisemaid ülesandeid. Teiste sõnadega tuleb alustada
ülesannetest, mis puudutavad nii aine sisu kui ka keele üldist mõistmist, edasi tuleb anda
ülesandeid, mille eesmärk on teksti üksikasjalikum mõistmine.

LAK-ÕPPEST ÕPETAJALE78

Siin on mõned juhtnöörid, kuidas aidata õpilastel tunnimaterjali kuulates, vaadates ja lugedes
töödelda.

Mida teha Mida mitte teha

Kavandamine Otsusta juba tundi kavandades,
mida õpilased peaksid materjaliga
tegema, püstita nii ainealased kui
ka keelelised eesmärgid: „Selle
teema lõpuks õpilased oskavad ...”

Ära valmista oma tundi
ette ainult lehekülgede
või harjutustena:
„Teeme harjutuse 3
leheküljelt 97”.

Tunni või teem
a algus

Häälestus Tähelepanu keskendamiseks vii
läbi tunniteemaga seotud lühike
häälestusülesanne. Kasuta teema
sissejuhatamiseks näiteks visuaal-
set materjali (foto, videoklipp,
koomiksid, diagramm) või palu
õpilastel mõelda selle peale, mida
nad sellest teemast juba teavad.

Ära alusta uut
teemat „külmalt”
või ilma igasuguse
sissejuhatuseta.
Õpilased peavad
pärast eelmist tundi
uuesti keskenduma ja
süvenema uude tundi.

Üldiste ideede
kasutamine:
esimene
kokkupuude
tunnimaterjaliga

Anna õpilastele ülesanne või
mingid üldised küsimused, millele
nad peavad materjali esmakordse
lugemise, vaatamise või kuulamise
ajal vastama. Sel moel suunad
sa õpilasi mõistma tunni sisu ja
annad põhjuse vastuvõetava teksti
töötlemiseks. Aruta õpilastega
vastuseid, enne kui teemaga edasi
lähed.

Kui sa tahad, et õpilased loeksid
teksti kõvasti ette, et harjutada
oma hääldust, siis tee seda
natuke hilisemas tunnifaasis.
Palu õpilastel häälega lugeda
ainult seda teksti, millega nad
juba tuttavad on. Palu õpilastel
üheaegselt paaris kõvasti lugeda
ja selgita, et õpilased harjutavad
niiviisi hääldamist. Aita õpilasi
õigesti hääldamisega kas
individuaalselt või kogu klassiga,
kui märkad sarnaseid hääldusvigu.

Julgusta õpilasi teksti esimese
lugemise ajal vahele jätma sõnu,
mille tähendust nad ei tea, et nad
niiviisi püüaksid mõista teksti
peamist mõtet, ilma et üksikute
sõnade taha toppama jääda.

Ära pane õpilasi üksteise
järel kõvasti ette
lugema. See ei aita kaasa
ei nende rääkimise
ega lugemisoskuse
arenemisele. Tuttavate
tekstide häälega aeg-
ajalt ettelugemine võib
olla kasulik hääldamise
harjutamiseks, kuid
kui seda tehakse
tundmatu tekstiga, siis
tegelikult see aeglustab
lugemiskiirust ja
raskendab mõistmist.
Uue informatsiooni
vastuvõtmiseks on
palju kasulikum lugeda
vaikselt ja täita samal
ajal lugemist toetavat
ülesannet.

Ära jaga õpilastele
„raskete” sõnade loendit
tõlkega sihtkeelde. See
harjutab õpilasi iga
tundmatu sõna juures
peatuma. See on halb
lugemisstrateegia ja
segab teksti üldist
mõistmist.

PEATÜKK 3 79

Mida teha Mida mitte teha

Detailide
kasutamine:
edasine töö
materjaliga

Anna õpilastele konkreetne
ülesanne, millele nad peavad
lugemise, vaatamise või kuulamise
ajal vastama. Arutlege vastuste üle.
Kui õpilased ei ole materjalist aru
saanud, siis küsi, kas on vaja veel
kord kuulata, vaadata või lugeda.
Anna iga kord, kui õpilased tekstiga
töötavad, uus ülesanne.

Julgusta õpilasi ise koostama
küsimusi sisendi kohta, kas
siis püüdes ennustada sisendi
iseloomu või kontrollides
arusaamist.

Ära lase õpilastel jääda
iga uue sõna juures
toppama ja ära tee seda
ka ise. Selle asemel lase
neil sõna tähendus
ära arvata konteksti
abil – see julgustab
neid tekste mõistma
ilma igast sõnast aru
saamata või iga sõna
juures peatuma.

Ära anna vastuseid
ennustustele enne,
kui õpilased ei ole veel
jõudnud ise võimalikele
vastustele mõelda.

Tunni või teem
a lõpp

Teabe esitamine
ja kokkuvõtte
tegemine

Kasuta tunniteemat või keelt kui
stiimulit edasisteks tegevusteks.
Aita õpilastel selles teema-/
tunnifaasis endil suulist või
kirjalikku kõnet produtseerida.
Pööra tähelepanu keele
erinevatele aspektidele või teksti
omadustele.

Aita keelt mõista ja taaskasutada.
Tee kindlaks, kas kõik õpilased
teavad nii sõna tähendust
kui ka kasutust. Koosta uusi
ja aktiviseerivaid ülesandeid,
et aidata õpilastel teadmisi ja
sõnavara meelde tuletada ja
töödelda.

Ära eelda, et õpilased
on võimelised
reprodutseerima
sõnavara kohe, kui
seda näevad; õpilased
peavad sõnavaraga
erinevas kontekstis
kokku puutuma, enne
kui nad on võimelised
seda ise kasutama.

Ära anna õpilastele
loetelu sihtkeelsete
sõnade ja nende tõlkega
õpilaste emakeelde ei
tunni alguses ega ka
tunni lõpus, kuna see
ei aita sõnavara eriti
tõhusalt õppida.

Tabel 3.3. Juhtnöörid materjali töötlemiseks

2. VÕTMESÕNADE VALIMINE
Tutvudes õppematerjaliga, olgu see õpik või veebimaterjal, peavad õpetajad kõigepealt valima
sõnavara, mida õpilased peavad teadma ja mõistma, et osata tunnimaterjali järgnevates
tegevustes töödelda. See on kõige tähtsam sõnavara ehk võtmesõnad. LAK-õppes on need
tihtipeale ainepõhised mõisted või kontseptsioonid.

LAK-ÕPPEST ÕPETAJALE80

On kasulik teha vahet retseptiivse sõnavara, mida õpilased peavad ära tundma ja mõistma,
ning produktiivse sõnavara vahel, mida õpilased peavad ise kasutama. Kui lahendatakse
retseptiivseid ülesandeid, siis ei ole tähtis, et õpilased saaksid aru absoluutselt igast sõnast.
Tähtsam on, et nad teavad küllaldaselt palju sõnu selleks, et lahendada ülesanne ja materjali
mõista. Mõnda sõna võib isegi vältida, kui see on väga spetsiifiline või seda kasutatakse ainult
ühe korra teema jooksul või kui selle mõistmine ei ole oluline.

11. Sõnavara valik

Siin on näide autentse teksti „Kuidas tekib majanduslangus” algusest (originaaltekst
money.howstuffworks.com/recession.htm). Tekstis on tundmatu sõnavara, mida saab
rühmitada järgmiselt:
•	 Viis rasvaselt trükitud terminit on sõnad, mida õpilased peavad edaspidi aktiivselt

kasutama, need korduvad edaspidi terve teema jooksul: majandussurutis/
majanduslangus, majanduslikud tingimused, aktsiaturg, majandus ja
majandusteadlased.

•	 Viite allajoonitud sõna peavad õpilased retseptiivselt teadma, kuid mitte aktiivselt
kasutama: langesid, tõuseb tööpuudus, möödapääsmatu, depressioon, välja tulema.

•	 Viis kursiivis trükitud sõna võib välja jätta, kuna tekstist saab aru ka ilma nendeta:
Martin Luther Kingi päev, majandusliku stiimuli pakett, välkuudised, rida.

Kuidas tekib majanduslangus?
21. jaanuaril 2008 langesid aktsiahinnad üle terve maailma. Suurem osa analüütikuid
osutasid hirmudele, mis varjutasid Ameerika Ühendriikide majandust, ja võimalikule
majandussurutisele kui languse põhjusele. Veidral kombel mõjutasid Ühendriikide
majanduslikud tingimused kogu maailma majandust päeval, mil nende endi
aktsiaturud olid suletud seoses Matrin Luther Kingi päeva tähistamisega. Kolm päeva
hiljem teatasid uudisteväljaanded juba uuest majandusliku stiimuli paketist, mille
eesmärk oli osaliselt püüda vältida majanduslangust.

See ei ole esimene uudis majandussurutisest viimasel ajal. 26. novembril 2006 teatasid
uudistekanalid, et Ameerika Ühendriigid on ametlikult majanduslanguses ja on seda
olnud juba sama aasta märtsist alates. Suuremale osale ameeriklastest ei olnud see
üllatav: tõusev tööpuudus ja nõrk aktsiaturg olid olnud viimaste kuude uudistes.

Nii 2008. aasta turulangus kui ka 2001. aasta välkuudised tõstatasid rida küsimusi. Kes
otsustab selle, millal on saabunud majandussurutis, kas see, et enamikul rahvast tekivad
raskused, on möödapääsmatu? Ning kui tihti viib majandussurutis depressioonini?

Selles artiklis saame teada, mida tähendab majandussurutis, miks see tekib, ja uurime
kriteeriume, mida majandusteadlased kasutavad selle tuvastamiseks. Samuti
vaatame, millised mõjud võivad majandussurutisel olla, ning uurime, mil viisil saab riigi
majandus sellest jälle välja tulla.

3. KEELE MÄRKAMISELE JA -TEADLIKKUSELE SUUNATUD TEGEVUSED
Tähelepanemine ehk märkamine tähendab õpilaste suunamist nägema, kuidas keel toimib.
Teadlikkusele suunatud tegevused aitavad õpilastel märgata keelt. Õpilased panevad
tähele kaht asja: esiteks tähendust (millist keelt kasutatakse) ja teiseks vormi (kuidas keelt
kasutatakse). Näiteks, kui õpilased loevad lauset 21. jaanuaril 2008 langesid aktsiahinnad üle

PEATÜKK 3 81

terve maailma, siis tähele pannes tähendust, saavad nad aru, et langesid tähendab vähenesid.
Kui nad panevad tähele vormi, siis nad mõistavad, et langesid on lihtminevik (-si-), mida
kasutatakse kindlal ajal minevikus toimunud sündmuse tähistamiseks (21. jaanuaril 2008).

Ülesanded, mis sisaldavad vormi või tähenduse märkamist, aitavad õpilastel keelt paremini
õppida, sest nad pööravad tähelepanu just keelele (Noonan, 2004). Õpilaste tähelepanu
keelekasutusele juhtimine aitab õpilasi edaspidi ka tekstide kirjutamisel, kus keelt tuleb
eeldatavalt kasutada sarnaselt tekstile, millega töötati (Lyster, 2007). See viib selleni, et
õpilased produtseerivad korrektsemat ja mitmekesisemat keelt, mis omakorda aitab mõista
aine sisu selgemini. Siin on mõned näited ülesannetest, mis on suunatud keele märkamisele.

•	 Selgita ja juhi tähelepanu mingile kindlale vormile: „Kui me vaatame seda teksti, siis
näeme, et siin on üsna palju tegusõnu käskivas kõneviisis. Näiteks mõõda, täida, lisa,
tühjenda, lahusta”.

•	 Kasuta mingit kindlat keelestruktuuri korduvalt ja teadlikult suulises või kirjalikus kõnes:
kasuta tähtsaid sõnu ise oma kõnes, kasuta neid harjutustes ja kirjuta neid tahvlile.

•	 Anna õpilastele ülesandeid, mis mingil moel tõstavad esile keelestruktuuri: „Omadussõnad
on sõnad, mis kirjeldavad nimisõnu. Need on näiteks sellised sõnad nagu väike, karvane,
pikakoivaline ja metsik. Need on ainult üksikud omadussõnad, millega me oma tekstis
kokku puutume. Markeerige kõik omadussõnad selles tekstis.”

Teadlikkusele suunatud tegevustega suunatakse õpilasi keelekasutust mõistma. Eriti
kasulikud on ülesanded, kus õpilased saavad näha keele vahetut praktilisust, näiteks kui
õpilased saavad kasutada märgatud keelestruktuure oma ülesande tegemisel. Näiteks
on teadlikkusele suunatud tegevuseks ülesanded, mis aitavad õpilastel välja selgitada
grammatilist reeglit, või ülesanded, kus õpilased peavad võrdlema ja kõrvutama kahes
tekstis või kahes keeles kasutatud keelemudeleid (Lyster, 2007). Järgmised ülesanded aitavad
õpilastel keelt teadvustada.

•	 Anna õpilastele ülesanne, kus nad peavad teadvustama keelestruktuuri. Näiteks: „Siin
on osa juhendist katse läbiviimiseks. Lõpetage juhend, kasutades selleks allpool toodud
kümmet sõna käskivas kõneviisis.”

•	 Lase õpilastel muuta sõnade vormi. Näiteks: „Kui palju sõnu te suudate moodustada
sõnast „ajalugu”?” (ajalooline, ajaloolane, ajalooliselt)

•	 Lase õpilastel leida erinevused kahe teksti vahel.
•	 Lase õpilastel võrrelda, kuidas midagi nimetatakse sihtkeeles ja õpilaste emakeeles.

4. SÕNAVARA „MULTIMODAALNE“ TÖÖTLUS
Sõnavara korduv kasutamine aitab õpilastel seda mõista; tavaliselt ei suuda õpilased kohe
esimesel korral taibata sõna tähendust ja seda meelde jätta. Õpilased peavad töötama uue
sõnavaraga, et luua seoseid püsimälu seoste võrgustikuga ja sõnad salvestada. Enne kui
õpilased suudavad kasutada sõnu, peavad nad nendega kokku puutuma mitmeid kordi,
näiteks tekstis, arutluse käigus, videos või õpikuülesandes. Mõne aja pärast hakkavad õpilased
uusi sõnu juba ise oma töös kasutama.

Uue sõnavara õppimist saab toetada näiteks, kui esitada sõnad teemapõhiste rühmadena, nii
näevad õpilased sõnadevahelisi seoseid. Samuti saavad õpetajad aidata sõnu multimodaalselt
taaskasutada (vt peatükk 2). Peale tekstide võivad õpetajad kasutada pilte, kehakeelt, tahvlile
kirjutatud sõnu, katseid või mudeleid. Mõned õpilased jätavad paremini meelde lugedes,

LAK-ÕPPEST ÕPETAJALE82

teised pildimaterjali abil, kolmandad nalja või sõna hääldust kuuldes, neljandad sõna kohta
etüüdi või pantomiimi esitades. See teeb multimodaalsuse eriti tähtsaks.

Toome näite, kuidas geograafiaõpetaja nõudis oma tunnis õpilastelt aine sisu ja sõnavara
multimodaalset töötlust. Õpilastele anti ülesanne kirjutada kokkuvõte ühe lapse reisist Cay
saartelt USA-sse ning reisi illustreerimiseks teha juurde sildikestega kaart. Siin on toodud lõik
õpilase koostatud tekstist.

CAY TEEKOND
See lugu juhtus Teise maailmasõja ajal ühe väikese valgenahalise poisiga nimega Phillip.
Siis kui sakslased ohustasid Curacao saart. Poisi ema hakkas muretsema ja otsustas saarelt
põgeneda ja naasta Virginiasse USA-s. Poisi isa pidi oma töö tõttu jääma Curacaosse ja
ei saanud nendega koos minna. Isa väga muretses, sest sakslaste allveelaevad valvasid
rannikut. Härra Enright tahtis saata oma naise USA-sse tagasi lennukiga, kuid naine
keeldus, sest ta kartis lennata. Lõpuks läksid nad laevaga. Reisi teisel päeval tabas nende
paati torpeedo. Phillip ja suur vana mustanahaline mees nimega Timothy tegid parve. [---]

Joonis 3.2 Õpilase koostatud kirjalik tekst

5. TUGEVAD JA NÕRGAD SÕNAVARAHARJUTUSED
Sõnavara meeldejätmise juures on tähtis ülesande püstitus. Westhoff (2009) ütleb, et mida
rohkem mõtlemistegevusi ülesande tegemine nõuab, seda tõenäolisem on, et õpilane
teadmisi omandab. Westhoff samastab õpiprotsessi flipperimänguga: mida kauem õppida
vajavat materjali hoitakse flipperimasinas – tõstes „löökide” arvu –, seda tõenäolisemalt
õpilane selle omandab. See tähendab, et on oluline hoida õpilane aktiivsena ning pakkuda
mitmekülgseid õppimisvõimalusi. Moonen (2009) kirjeldab „rikast” õpiülesannet kui
ülesannet, mis nõuab rohkem mõtlemistegevusi ja tänu sellele õpib õpilane rohkem.

Nõrk sõnavaraharjutus Rikas sõnavaraharjutus

Jäta meelde need sõnad metamorfoosi
kohta nii eesti-vene kui ka vene-eesti keeles.

Kasuta neid sõnu metamorfoosist ja kirjuta
liblika kohta täpselt 50-sõnaline tekst.

6. ISIKLIKUSTAMINE
Sõnavara jääb kergemini meelde, kui anda õpilaste jaoks uue sõnavaraga tähenduslikke
ülesandeid. Üheks võimaluseks on isiklikustamine: õpilased lahendavad ülesande, mis on
seotud nende endiga. Isiklikustatud ülesande puhul on igal õpilasel oma isiklik vastus,
mis aitab neil meelde tuletada ja kasutada uusi õpitavaid sõnu uues kontekstis. Õpilastel
tulevad sõnad paremini meelde, kui need sõnad on seotud nende endiga – sel juhul õpilased
töötlevad sõnu sügavamalt ja sõnad jäävad õpilaste ajju „ankrusse”.

Siin on mõned näited isiklikustatud ülesannetest, mis aitavad sõnavara paremini omandada.
Neid võib kasutada sõnadevihiku täiendamiseks:
•	 Õpilased teevad diagrammi, joonistuse, sketši või sõnakaardi, millel seostavad kõik uued

õpitavad sõnad omavahel;
•	 Õpetaja jagab kätte joonistused või pildid ja õpilased kirjutavad nende peale sõnad,

seejärel selgitavad vestluspartnerile, miks nad need sõnad just sinna kirjutasid;
•	 Õpilased kirjutavad vihikusse sõnad ahelana (näiteks alates sõnast HEA kuni VASTIK),

seejärel põhjendavad, miks nad sõnad just selles järjekorras üles märkisid;

PEATÜKK 3 83

•	 Õpilased jagavad õpitavad sõnad kahte tulpa, ühes tulbas on „valged” ja teises „mustad”
sõnad. Seejärel põhjendavad vestluskaaslasele oma valikut;

•	 Õpilased kirjutavad iseseisvalt lühikese teksti, milles kasutavad vähemalt kümmet sõna,
mida nad teema kohta peavad teadma. Jaga klass pooleks, ühed on A ja teised B. Kes on A,
see loeb oma teksti kõva häälega ette, samal ajal kui B kirjutab üles kümme sõna, mida ta
peab teemaga seotuks. Seejärel vahetavad õpilased rollid.

Rohkem tähenduslike sõnavaraharjutuste näiteid võib leida selle peatüki rubriigist „Ideid
tunni kavandamiseks“.

7. SÕNASTIKUD JA ISIKLIKUD VÄLJENDISÕNARAAMATUD
Sõnastikku saab õpilane salvestada olulise sõnavara. Tihti on sõnastik märkmiku vormis või
arvutifailina, milles on kirjas mõisted erinevate ainete jaoks. See on sõnade loetelu, mille
õpilased peavad ära õppima, samuti sõnu mõistma ja tihti ka aktiivselt kasutama. Isiklik
väljendisõnaraamat on õpilaste tehtud sõnastik, kuhu õpilased kirjutavad üles need sõnad,
mida nad ise tahavad ära õppida. Kogemus näitab, et isiklikustamine on hea võimalus aidata
õpilastel omandada uusi sõnu.

Sõnastikukirjed on efektiivsemad, kui nad sisaldavad rohkemat kui lihtsalt tõlget või õpetaja
antud või õpikus esitatud definitsiooni. Sõna tähenduse üles kirjutamine ja näited, kuidas
sõna lauses kasutatakse, aitab õpilastel sõnu paremini meelde jätta. Näites 12 on toodud ka
seostuvad sõnad. Iga sõnastikus oleva sõna või väljendi jaoks on õpetaja toonud sõna, selle
tähenduse, selle kasutamise lauses ja teised seostuvad sõnad. Definitsioonides peaks uusi
sõnu olema kasutatud kas väga vähe või siis üldse mitte: definitsioon ultraviolettvalgus on
päikesekiirgus ei aita mitte mingil moel kaasa mõistmisele. Õpetajatel tuleks anda näitelauseid
või paluda õpilastel koostada oma näited ja siis neid kontrollida.

12. Sõnastikukirjete mudel

Sõna Tähendus Kasutus Seostuvad sõnad

Süsihappegaas
(süsinikdioksiid)
CO₂

Värvitu ja lõhnatu
gaas.

Hingamise ajal
me hingame
süsihappegaasi välja.

süsi, hape, gaas

Happevihm Vihm, milles on palju
saasteaineid. Kui
happevihm sajab
alla, siis kahjustab
see keskkonda.

Rootsis kuivavad
happevihma tõttu
puud.

happeline

Rooste Punakaspruun kiht,
mis hävitab metalli.

Auto oli nii roostes, et
uks kukkus ära.

roostetama

Fossiilkütus Kütus, mida
saadakse
maapõuest.

Põlevkivi, kivisüsi
ja maagaas on
fossiilkütused.

fossiil

Vääveldioksiid
SO₂

Gaas, mis lõhnab
nagu mädamuna.

Vulkaanist eraldus
vääveldioksiidi, mis oli
väga halva lõhnaga.

väävli-

LAK-ÕPPEST ÕPETAJALE84

Õpilasi motiveerib, kui sõnastiku kasutamist mitmekesistada. Võimalikke variante
sõnastikukirjeteks on veelgi.
•	 Kirjuta välja originaallause ja tõmba alla sõna, mis tuleb õppida.
•	 Jaga õpilastele sõnad või fraasid, mis on seotud sõnastikumõistega (kollokatsioon).

Näiteks: pimekohting, pime keskaeg, pime nagu mutt.
•	 Aita õpilastel meenutada sõnu rühmiti või kategooriate järgi, näiteks teha mõtteskeemi

teemade kaupa.
•	 Koosta jutustus, milles on kasutatud kümmet teemaga seotud sõna. Õpilastel tuleb

kuulata jutustust ning tähele panna kasutatud sõnu.
•	 Kui õpilased ei saa ülesande tegemise ajal mingist sõnast aru, siis lase neil tulla tahvli

juurde ja kirjutada sõna mingisse kindlasse tahvliossa. Sobival hetkel arutab õpetaja kõiki
üles kirjutatud sõnu ja väljendeid terve klassiga. See tegevus võimaldab õpilastel endil
otsustada, milliseid sõnu on neil vaja teada.

•	 Jäta tunni lõppu paar minutit, et sõnavaraga töötada. Palu õpilastel üles kirjutada kaks-
kolm sõna, millega täna tunnis töötati, ja kasutusnäited. Õpilased loevad juhuslikus
järjestuses ühe näite ette, et koguda võimalikult palju näiteid. Seejärel võib näited lisada
oma isiklikku väljendisõnaraamatusse.

8. LUGEMISSTRATEEGIAD
Uue materjali töötlemiseks ja mõistmiseks vajavad õpilased lugemisstrateegiaid. See aitab
neil muutuda iseseisvamateks õpilasteks, kes lõpuks töötlevad uut materjali endale sobival
moel. Allpool on toodud lugemisstrateegiad, mida kasutades saab tunni tekste paremini
töödelda; rohkem ülesandeid on antud selles peatüki rubriigis „Ideid tunni kavandamiseks“.

Lugemisstrateegia 1: sõnade äraarvamine
Lase õpilastel teksti lugedes arvata tundmatute sõnade või väljendite tähendus. Seda, kui
õpilased ise jõuavad järeldusele, mida sõna tähendab, peetakse efektiivsemaks viisiks sõna
meelde jätta kui õpetaja ette antud definitsioon. Mida rohkem peab õpilane pingutama sõna
äraarvamisega, seda parem. Õpetajad peaksid siiski olema teadlikud, et äraarvamine võib viia
arusaamatusteni ning õpetajad peavad seepärast aitama õpilastel leida õigeid vihjeid. Vihjeid
sõna tähenduse kohta võib tihti leida kontekstist. Tekstis võib olla esitatud sõna tähenduse
selgitus või antud näited selle kasutamise kohta. Ka tuttava sõna järel kasutatud sõnade
seostamine võib osutada erinevusele, võrdlusele või sarnasusele. Kui õpilane teab seda sõna,
mida tundmatule sõnale vastandatakse või millega võrreldakse, siis see annab vihje tundmatu
sõna tähenduse kohta.

Näiteks, õpetaja oleks võinud paluda õpilastel ära arvata, et sõna langesid tähendab vähenesid
lauses 21. jaanuaril 2008 langesid aktsiahinnad üle terve maailma. Küsimuste loetelu võib
õpilastele näidata õige suuna. Mis liiki sõna see on? Teadmine, et see on tegusõna, teeb asja
lihtsamaks. Millised sõnad tekstis veel võivad aidata mõistmist? Järgmises lauses kasutatud
sõnad võivad anda vihje, mis aitab mõista eelmist lauset.

PEATÜKK 3 85

Näidisküsimused Vastused, mis on seotud
sõnaga „langesid“.

1. Mis sõnaliik see on (kas see on tegusõna/nimisõna/
omadussõna/sidesõna)?

Tegusõna

2. Millised sõnad võivad aidata mõistmist? Aktsiahinnad

3. Vaata sõna vormi. Kas on midagi, mis annab vihje?
Sõnaliited? Käändelõpp? Pöördelõpp?

-si- näitab, et tegemist on
minevikuvormiga

4. Kas see on liitsõna? Mitmest erinevast sõnast see
koosneb?

Ei ole asjakohane

5. Kas on siduvaid sõnu (näiteks, aga, seetõttu, nii … kui
ka, ei … ega). Näiteks lauses Ta on ninakas, aga rumal
aitab sidesõna mõista, et vastandatakse ninakas – rumal.

Ei ole asjakohane

Tabel 3.4. Küsimused sõna tähenduse mõistatamiseks

Lugemisstrateegia 2: töö sõnavormidega
Lase õpilastel uurida sõnade vormi, et ära arvata sõnade tähendus. Näiteks -tu tähendab
„ilma milletagi”, -ne näitab, et tegemist on omadussõnaga, -ja näitab tegijat jne. Mõnikord
võib arusaamise juures aidata sarnasus teiste keeltega.

Lugemisstrateegia 3: ennustamine
Toeta õpilasi tähenduste mõistmisel ning lase neil ennustada, millest võidakse tekstis rääkida.
Näiteks enne seda, kui tegelikult hakata detailselt tekstiga tööle, võiksid õpilased teksti üle
vaadata ja otsida vihjeid teksti teema kohta. Nendele elementidele tähelepanu juhtides
aitavad õpetajad õpilastel iseseisvalt hakata mõistatama ja ennustama teksti tähendust.
Õpetajad võivad koostada ülesandeid, mis keskendavad õpilase tähelepanu pealkirjale,
alapealkirjale, juhtkirjadele, piltidele, kaartidele, diagrammidele või graafikutele ja rasvaselt
või kursiivis trükitud sõnadele. Hiljem võivad õpilased hinnata, kas nende ennustused olid
õiged või mitte.

Lugemisstrateegia 4: peamõtte ja detailide eristamine − ülelibisev lugemine ja süvenev
lugemine
Head lugejad leiavad teksti peamõtte kiiresti ja mõistavad seda, kuid õpetajad saavad neid
siiski selles ka aidata. Töötades tekstiga, võivad õpetajad juba varem otsustada, millest peavad
õpilased tekstis aru saama, ja koostada üldise arusaamise kohta ülesande, mis keskendub
ainult põhilistele mõtetele.

Ülelibisev lugemine ja süvenev lugemine on lugemisstrateegiad, mis aitavad õpilastel lugeda
efektiivsemalt. Ülelibisev lugemine on oskus kiiresti leida teksti keskne mõte. Seda võib
kasutada, et hinnata, kas tekst on huvitav ja kas peaks seda põhjalikumalt lugema. Süveneva
lugemise strateegiat kasutatakse tekstilõigust kindla informatsiooni leidmiseks. Kord peavad
lugejad kõigepealt libistama silmadega tekstist üle, teine kord on aga vaja süvenenult lugeda.
Tihtipeale ei ole õpilaste jaoks oluline teada ja aru saada igast seisukohast, mis tekstis on. Nad
peavad teadma, millal on piisav lihtsalt silmadega tekstist üle libistada, et märgata tähtsat
infot teksti peamõttest arusaamiseks, või millal on vaja kiiresti lugeda, et leida konkreetne
infot ja millal on vaja lugeda korralikult kõiki detaile.

LAK-ÕPPEST ÕPETAJALE86

Autentses tekstis sisaldavad lõikude esimesed laused tihti kõige olulisemat infot; see on
osaliselt nii ka veebitekstide puhul. Toome näiteks internetiartikli „Ma olen ökosõdalane”.
Teksti seitsme lõigu juures saab lugeja juba esimese lause lugemisega üldpildi kogu tekstist
isegi ilma lugemata. Need seitse lauset on toodud joonisel 3.4.

Originaaltekst (mugandatud http://www.bbc.co.uk/slink/real-life/stories/im-an-eco-warrior)

Tõsielulood: Ma olen ökosõdalane
Jessi armastus looduse vastu on toonud talle võidu konkursil, ta on käinud Suurbritannia
valitsuse peakorteris ning isegi esinenud televisioonis. Siin on tema lugu ...

Olen 13-aastane tüdruk, kellele meeldib kuulata muusikat, jalutada sõpradega ja veeta
kvaliteetaega oma perega. Ainus asi, mis teeb mind natuke teistest erinevaks, on see, et
keskkonnakaitse on minu kirg.

Ausalt öeldes olen ma keskkonnateema suhtes nii kirglik, et võitsin isegi konkursi ja
nüüd olen ma kliimamuutuste meister. See on minu lugu sellest, kuidas ma võitsin ja
miks ma tegelikult armastan puid kallistada.

Ma olen alati olnud keskkonnast väga huvitatud ja mulle on alati meeldinud
teada saada, mis toimub minu maailmas, ja olen hoidnud ennast kursis maailma
probleemidega. Nii et kui mu õpetaja rääkis mulle konkursist, siis olin ma väga põnevil.

PEATÜKK 3 87

Mul oli võimalus midagi ära teha ja rääkida teemast, mis on minu tõeliseks kireks.
Konkurss seisnes selles, et tuli leida noori, kes keskkonnast tõeliselt hoolivad ja tahavad
midagi muuta, seega otsustasin ma teha filmi.

Minu dokumentaalfilm oli kliimamuutusest ja selle tagajärgedest. Töötasin selle kallal
väga palju, aga olin ääretult üllatunud, kui sain edasi poolfinaali. Mind intervjueerisid
siis neli kliimamuutuste eksperti. Tundsin ennast nagu telesaates ja kõik oli lihtsalt
pöörane.

„Mitte iga päev ei ole võimalik peaministriga teed juua”

Võit
Ma arvan, et ma ei lasknud ärevusel endast võitu saada, sest ma võitsin selle tuuri ja
pälvisin kliimamuutuste meistritiitli oma maakonnas. Olin joovastuses.

Joonis 3.3. Ökosõdalase tekst

Ma olen ökosõdalane (seitse esimest lauset)

1.	 Olen 13-aastane tüdruk, kellele meeldib kuulata muusikat, jalutada sõpradega ja
veeta kvaliteetaega oma perega.

2.	 Ausalt öeldes olen ma keskkonna teema suhtes nii kirglik, et võitsin isegi konkursi ja
nüüd olen ma kliimamuutuste meister.

3.	 Ma olen alati olnud väga huvitatud keskkonnast ja mulle on alati meeldinud
teada saada, mis toimub minu maailmas, ja hoidnud ennast kursis maailma
probleemidega.

4.	 Mul oli võimalus midagi ära teha ja rääkida teemast, mis on mu tõeliseks kireks.

5.	 Minu dokumentaalfilm oli kliimamuutusest ja selle tagajärgedest.

6.	 „Mitte iga päev ei ole võimalik peaministriga teed juua ”.

7.	 Ma arvan, et ma ei lasknud ärevusel endast võitu saada, sest ma võitsin selle tuuri ja
pälvisin kliimamuutuste meistritiitli oma maakonnas.

Joonis 3.4. Esimeste lausete kasutamine

LAK-ÕPPEST ÕPETAJALE88

Et aidata õpilastel aru saada teksti üldisest mõttest, võib neile anda järgmised ülelibiseva
lugemise ülesanded.

Ülesanded ülelibisevaks lugemiseks
Loe läbi tekst „Ma olen ökosõdalane” ja ütle, kas väited on õiged või valed.

1.	 Jess tegi filmi ja võitis konkursi.

2.	 Jess on keskkonnaprobleemidest väga huvitatud.

3.	 Jess sai auhinnaks võimaluse veeta õhtu koos peaministriga.

Joonis 3.5. Ülesanded ülelibisevaks lugemiseks

9. TEKSTILIIGID JA NENDE ÜLESEHITUS
Kirjalikke tekste on erinevat liiki ja erineva pikkusega: ajaleheartiklid, postkaardid, e-kirjad,
juhendid, reklaam ja kirjad. Neid nimetatakse tekstiliikideks ehk žanriteks. Loodusteadustes
on tavapärasteks tekstiliikideks laboriaruanded ja katsete kirjeldused, ajaloos aga ajalooline
artikkel põhjustest ja tagajärgedest. Autentsel kirjalikul tekstil on peaaegu alati kindel
kommunikatiivne otstarve ehk funktsioon (veenmine, müük, arvamuse avaldamine) ja
see on suunatud kindlale lugejaskonnale (teismelised, teadlased, lapsevanemad). Head
tänapäevased õpikud sisaldavad mitmesuguseid autentseid tekste, seega saavad õpilased
tutvuda erinevate tekstiliikidega.

Õpetajad saavad aidata õpilastel tekstiliike uurida. LAK-õppes on oluliseks oskuseks oskus
määratleda ja mõista erinevaid tekstiliike ning osata nendega töötada (vt samuti peatükk 4).
Teksti mõistmist saab arendada järgmiste tegevuste kaudu:
•	 tekstiliigi (näiteks artikkel, reklaamprospekt, aruanne), kuulajaskonna (näiteks juhtkond,

üldsus, minu tädi) ja otstarbe (näiteks juhendada, selgitada) määratlemine;
•	 teksti ülesehituse uurimine, et tekstist ülevaade saada. Näiteks, esimene lõik on

sissejuhatus teemasse, teises lõigus on antud pooltargument, kolmandas lõigus veel üks
pooltargument ja neljandas lõigus on kaks vastuargumenti;

•	 teksti omapära määratlemine. Sarnastes tekstiliikides kasutatakse sarnast keelt, näiteks
väljendid põhjuse ja tagajärje kirjeldamiseks või oma arvamuse avaldamiseks. Sellise
eripära nägemine aitab kaasa sisu paremale mõistmisele.

Tekstiliikidele keskenduvad harjutused panevad tekstiliike ja tekstis kasutatavat keelt ning
teksti ülesehitust märkama, samuti aitab sedasorti harjutamine teksti sisu mõista ja edaspidi
iseseisvalt juba teksti luua. Aruta neid punkte õpilastega ja koosta ülesanded erinevaid
tekstiliike, eesmärke ja ülesehitust silmas pidades.

PEATÜKK 3 89

7. Tekstiliigid ja nende eesmärk
Allpool on vasakus veerus kolm tekstinäidet, igaüks kirjutatud erineval eesmärgil. Loe tekstid
läbi ja sobita paremas tulbas toodud tekstiliigiga.

Tekst Eesmärk

Tekst 1
Kakskeelne ehk bilingvaalne haridus on haridussuund, mida on Hollandis
kasutatud üha suuremal hulgal koolides juba 1990. aastate algusest.

See tähendab, et pool õppekavast on inglise keeles ja teised tunnid on
hollandi keeles. Jacob van Liesveldt hakkas kakskeelseid tunde läbi viima
1998. aastal VWO-s6. Hiljem hakkas see kool ka HAVO7 suunal läbi viima
kakskeelset õpet.

Kool on uhke selle üle, et tal on kakskeelse hariduse sertifikaat, Euroopa
Platvormi ametlik kvaliteedimärk.

(originaaltekst: www.penta.nl)

vaielda

veenda

teavitada

kirjeldada

instrueerida

võrrelda

vastandada

Tekst 2
See lugu algab sõnadega „Ükskord ammu-ammu”, sest kõik parimad lood
algavad just nii.

Niisiis, ükskord ammu-ammu, ja kui suudad, siis kujuta ette järsku orgu,
mis on täis hiiglaslikke, okkalisi männipuid, ja see org on kaetud tiheda
rohelise rohuga, mis ulatub sinu sokkideni, nii et kui sa jooksed, siis pead
oma põlved kõrgele tõstma, nagu jookseksid läbi vee. Põllulilled levitasid
õrnade tuulehoogude käes oma magusat lõhna ja mesilased ümisesid
omaette viisi, ise rõõmsalt lilledelt õietolmu korjates.

(originaaltekst: http://eastoftheweb.com/short-stories/UBooks/DragRock.
shtml)

Tekst 3
Bridžimängus on kaks peamist osa: pakkumine ja väljamäng. Kõigepealt
peaksid sa õppima väljamängu, sest siis saad sa parema arusaama
sellest, mida pakkumine endast kujutab. Tegelikult on esimese sammuna
pakkumise õppimine viga ning võib olla uuele mängijale hirmutav.

Bridž on paarismäng, mida mängitakse nelja mängijaga. Iga mängija istub
kaardilaua taga oma paarilise vastas (praegusel arvutite ajastul võib see
olla arvutisimulatsioon).

Bridži mängitakse kaardipakiga, milles on 52 mängukaarti. Üks
mängijatest jagab päripäeva kõik kaardid laiali, alustades jagajast vasakul
istuvast mängijast, igale mängijale jagatakse 13 kaarti.

(originaaltekst: www.rpbridge.net/1a00.htm)

6	 VWO (hollandi keeles voorbereidend wetenschappelijk onderwijs) – ülikoolieelne õpe
7	 HAVO (hollandi keeles hoger algemeen voortgezet onderwijs) – kõrgem kutseharidus

LAK-ÕPPEST ÕPETAJALE90

Tekstiliike võib tihti ära tunda teatud väljendite või keelekasutuse erijoonte järgi. Nad annavad
lugejale vihjeid teksti eesmärgi ja olemuse kohta. Too õpilastele oma aines kasutatavate
tekstiliikide näiteid, juhi tähelepanu iseloomulikule keelekasutusele ja väljenditele.

Tekstiliik ja eesmärk Teksti eripära, omadused Väljendid, mis on
sellele tekstiliigile
iseloomulikud

Kirjeldus

Eesmärk: kirjeldada
midagi või kedagi

Tekstis esitatakse
teema kohta faktid ja
täpsustatakse neid.
Teksti osad sisaldavad
tihti peamist mõtet või
definitsiooni, seejärel
täpsustatakse seda teema
erinevatest aspektidest
lähtuvalt. Tihti kasutatakse
alapealkirju. Tavaliselt
on see kirjutatud
umbisikulises tegumoes ja
olevikus.

näiteks, lisaks sellele, peale
selle, nii ... kui ka, nagu,
samuti

Omadussõnad ja
määrsõnad

Väljendid, mis on seotud
viie meelega: nägemine,
kuulmine, kompimine,
maitsmine ja haistmine.

Võrdlused, metafoorid

Teave

Eesmärk: edastada
fakte

Vähe kordusi, faktipõhine
ja selge.

Näited: teatrikava, lendleht
infoga peatäi elutsüklist.

peab, tuleb, on võimalik

Aeg ja kuupäevad

Olevik või käsud

Põhjus ja tagajärg

Eesmärk: rääkida
sellest, milline mõju
on mingil sündmusel.

Tekstis antakse edasi,
milline tulemus on
sündmusel või ilmingul, ja
esitatakse põhjused, miks
nii juhtus.

Näide: tekst sellest, milline
oli Teise maailmasõja mõju
Inglismaa ja Saksamaa
elanike eludele.

järelikult, seega, seetõttu,
mispärast, kuna, siis,
vastavalt

Jutustus

Eesmärk: jutustada
toimunud
sündmustest

Tekst räägib
kronoloogilises järjekorras
loo, tihti kasutatakse
minevikku. Pärast
taustainfo andmist (millal,
kes, kus ja mida) kirjeldab
autor sündmuste kulgu.

Näide: Anne Franki päevik

Kõigepealt, siis, hiljem,
pärast seda, samal ajal kui

PEATÜKK 3 91

Võrdlus või
vastandamine

Eesmärk: võrrelda
kaht või enamat
objekti

Tekstis võrreldakse kahe
või enama objekti, koha,
sündmuse või mõtte
erinevusi ja sarnasusi.
Näide: tekst tavalise
külmetuse ja gripi
sümptomitest.

Ikkagi, sellele vaatamata,
võrreldes, nagu, kuigi, on
sarnane (millega), erineb
(millestki), ühelt poolt,
teiselt poolt, sarnaselt,
seevastu, erinevalt

Eelised ja puudused

Kesk- ja ülivõrre

Protseduur

Eesmärk: instrueerida

Tekstis jutustatakse,
millises järjekorras
mingi protsess või
sündmuste seeria aset
leiab, tihti esitatakse
tegevusjuhendina
(koos vajalike asjade
nimekirjaga). Tihti on
tekst kirjutatud olevikus
ja tegusõnad võivad olla
käskivas kõneviisis.

Näide: katse kirjeldus,
retsept.

Esimese sammuna,
järgmine samm,
järgmiseks, järgnevalt, siis,
edasi, pärast seda, lisaks,
lõpuks, viimaks

Käsud: lisa, prae, sega,
peenesta, võta

Poolt- ja
vastuargumendid

Eesmärk: arutada
erinevaid vaatenurki
ja jõuda järeldusele.

Tekstis esitatakse väide
probleemi, sündmuse,
teema või mõtte kohta.
Järgnevad mitmed
erinevad poolt- ja
vastuargumendid.
Argumente üldistatakse
ja tehakse kokkuvõte või
antakse soovitus.

Näide: tekst taimetoitluse
või poliitiliste erakondade
eelistest ja puudustest.

Ühelt poolt, teiselt poolt,
näiteks, esiteks, teiseks,
lisaks, minu arvates,
mis minusse puutub,
kokkuvõtteks, lõpuks,
kuigi, ehkki, hoolimata

Kesk- ja ülivõrre

Joonis 3.5. Tekstiliigid, eesmärgid, eripära ja keel

LAK-ÕPPEST ÕPETAJALE92

10. EUROOPA KEELEÕPPE RAAMDOKUMENDI KASUTAMINE
Et aidata õpilastel töödelda keerulist materjali, kasuta Euroopa Keeleõppe raamdokumenti.
Keeleoskuse kirjeldustes tulevad nõrgematele õpilastele ülesannete koostamisel appi „oskab/
suudab” väited. Kui materjal on aga liiga kerge, saavad õpetajad koostada ülesandeid kõrgemale
keeletasemele või siis kasutada mõnda teist osaoskust.

A2 B1 B2

Saan aru väga lühikestest
lihtsatest tekstidest.
Oskan leida spetsiifilist
infot lihtsatest
igapäevatekstidest
(näiteks reklaamid,
reklaamlehed, menüüd
ja sõiduplaanid), samuti
saan aru lühikestest
lihtsatest isiklikest
kirjadest.

Saan aru tekstidest,
mis koosnevad
igapäevastest või
tööga seotud sõnadest.
Saan aru isiklikest
kirjadest, mille autor on
kirjeldanud sündmusi,
mõtteid ja soove.

Saan aru aktuaalsetel
teemadel kirjutatud
artiklitest ja
ülevaadetest, mille
autor võtab seisukoha
mingi probleemi osas
või väljendab kindlat
vaatenurka. Saan aru
enamikust novellidest ja
menuromaanidest.

Tabel 3.6. Euroopa Keeleõppe Raamdokumendi lugemisoskus A2, B1 ja B2 keeletasemetel

Näite 13 ülesanne on A2 tasemel. Õpilased peavad olema B1 tasemel, et teksti iseseisvalt
lugeda. Ülesanne on kergem, seega see aitab ka A2 taseme õpilastel tekstist aru saada.

13. A2 taseme ülesanne

Ökosõdalane
Kas teksti kohta käivad väited on õiged (Õ) või valed (V)?

1.	 Jess osales raadiosaates.

2.	 Jess armastab loodust.

3.	 Jess armastab oma perekonda.

4.	 Jess tegi filmi.

5.	 Jess võitis auhinna.

6.	 Jess arvas, et ta võidab.

7.	 Jess jõi koos peaministriga teed.

VÕTI: 1. V 2. Õ 3. Õ 4. Õ 5. Õ 6. V 7. Õ

PEATÜKK 3 93

Siin on aga raskem ülesanne B2 tasemel õpilastele.

14. B2 taseme ülesanne

Ökosõdalane
Tabelis on tunnetega seotud sõnad. Kirjuta, miks sa arvad, et Jessil just sellised tunded
olid. Mõnikord tuleb sul lugeda ridade vahelt.

kirglik huvitatud (millestki) nauding

üllatunud hirmunud pabinas

põnevil joovastuses

11. ÕPPIMISE TOESTAMINE
Tutvusta õpilastele õppimist toestavaid võimalusi, mida kasutada õppematerjaliga töötades.
Nendeks on juhised, eesmärk ja ülesanded, mis suunavad õpitavale materjalile keskenduma.

Dodge (2009) kirjeldab kolme liiki tuge.
•	 Materjali vastuvõtu tugi aitab juhtida õpilaste tähelepanu sellele, mis on teabeallikates

olulist ja aitab nähtut, kuuldut ja loetut süstematiseerida, mõista ja salvestada.
•	 Teisendamise tugi aitab õpilastel panna informatsioon teise vormi ning nõuab kõrgemaid

mõtlemistasandeid.
•	 Omaloomingu tugi aitab õpilastel luua midagi uut, mille kaudu on näha materjali

mõistmist; ka siin on vajalikud kõrgemad mõtlemistasandid.

Kaks esimest liiki on arutluse all siin, kolmandaga puutume kokku 4. peatükis.

Vastuvõtu tugi
Näites 15 on toodud õppesisu vastuvõtu tugivahendi võimalus – vaatamisskeem. Materjali
vastuvõttu toestades mõistab õpilane esitatud infot paremini. Selles vaatamisskeemis tuleb
õpilastel otsustada, kuidas videos nähtud fakte korrastada.

LAK-ÕPPEST ÕPETAJALE94

15. Materjali vastuvõtu tugi: kirjutamisskeem kunstiõpetuseks

Henri Rousseau
Mitmes kunstiõpetuse tunnis, kus õpiti naivistlikku kunsti, tutvustas õpetaja
videomaterjali abil kunstnik Henri Rousseau’d. Õpetaja toestas video mõistmist
vaatamisskeemiga, mille eesmärk oli keskendada õpilaste tähelepanu olulisele
informatsioonile ja keelekasutusele, mida hiljem vaja läheb. Kõigepealt täidavad
õpilased tabelit iseseisvalt ja seejärel jagavad informatsiooni vestluskaaslasega. Tabelis
esitatud ainealaseid ja keeleteadmisi on vaja järgmise ülesande täitmiseks: toetudes
kirjutamisskeemile, kirjelda mõnda teist Rousseau’ maali.

Juhised
Täida video vaatamise ajal tabelit.

Maali pealkiri Millal maaliti? Kus asub
praegu (linn,
muuseum)?

Peamised
värvitoonid,
mida kunstnik
kasutas

Näide
1

Unistus 1910 Moodsa kunsti
muuseum

heleroheline,
tumeroheline,
New Yorgi
purpur,
ihuvärv

2

MILLE POOLEST ON SEE LAK-ÕPE?
Vaatamisskeem on hea näide planeeritud ainealasest ja keelelisest toest. Tabeli täitmine aitab
õpilastel paremini mõista ainesisu. Tabeliga süstematiseerib õpetaja õpilaste jaoks olulise
informatsiooni. Ta suunab õpilaste tähelepanu olulisele ja aitab jätta tähelepanuta ebaolulise.
See õpetab õpilastele häid strateegiaid, kuidas filtreerida välja ebavajalik ja otsida tekstist
konkreetset, ülesandega seotud teavet.

Selline ülesanne aitab õpilastel ka märgata ja mõista keelt: andes ülesande märkida teemaga
seotud sõnad (kirjeldavad omadussõnad, värvid), annab õpetaja õpilastele sõnavara, mida
nad saavad hiljem ise kasutada. Aastaarvude üles kirjutamisega juhib õpetaja tähelepanu
nende õigele kasutamisele (näiteks tuhande üheksasaja kümnendal aastal).

Teisendamise tugi
Teisendamise tugi on suurem proovikivi kui materjali vastuvõtmist toetada. Kui viimane aitab
õpilastel töödelda või korrastada vastuvõetud infot, siis teisendamise toestamine nõuab
õpilastelt teabega töötamist ja selle muutmist, info teise vormi panemist.

PEATÜKK 3 95

16. Teisendamise tugi: kirjutamisskeem geograafiatunniks

Ülemaailmne soojenemine
Geograafiatunnis vaatavad õpilased teledebatti inimtegevuse mõjust ülemaailmsele
soojenemisele. Mitmed esinejad avaldavad arvamust. Vaatamise ajal kirjutavad
õpilased Venni diagrammi – vaatamisskeemile – toodud argumente. Vasakpoolsesse
ringi märgivad õpilased üles argumendid, mis väidavad, et ülemaailmse soojenemise
on põhjustanud inimene; parempoolsesse ringi märgitakse argumendid, mis väidavad,
et see ei ole nii, ja diagrammi kattuvasse ossa esinejate ühtivad arvamused.

MILLE POOLEST ON SEE LAK-ÕPE?
Näites 16 toestatakse teisendamist nii aine sisu kui keele poolest. Vastupidi näites 15 toodud
vastuvõtu toele tuleb õpilastel Venni diagrammi täitmiseks muuta (või teisendada) aine sisu.
Ülesandega töötamise ajal peavad nad tegema kindlaks, kuhu argument kuulub, kas see
on poolt- või vastuväide. Informatsiooni kasutamine teises vormis nõuab tööd kõrgematel
mõtlemistasanditel.

See ülesanne keskendub ka keelele. Selleks et osata diagrammi õigesti täita, peavad
õpilased mõistma keelt, mida kasutati poolt- ja vastuargumentide toomisel ja arvamuste
väljendamisel, nagu minu arvates, samal ajal, esiteks, nagu uuringud näitavad, arvestades,
tähtis on mõista. Õpetajad saavad aidata õpilastel märgata, ära tunda ja mõista neid sõnu ja
väljendeid, tänu millele õpilased on keeleliselt valmis argumente tuvastama.

12. GRAAFILISED SKEEMID
Mõtteid korrastavad graafilised skeemid on ühed tugivahenditest. Need visualiseerivad
materjali ja süstematiseerivate vahenditena aitavad õpilastel vastuvõetut (ümber)korraldada,
märkides üles nõutud teabe. See tõstab teadlikkust teksti ülesehitusest, aitab infot mõista ja
töödelda. Näidetes 15 ja 16 on kasutatud graafilisi skeeme.

Lasen õpilastel alati enne kirjandi kirjutamist koostada mõtteskeemi. Leian, et see pakub
hindamatut abiinformatsiooni süstematiseerimiseks kindlate korrastatud lõikudena.

Joonis 3.7. Mõtteid skeemide kasutamisest

Argumendid,
milles väidetakse,
et ülemaailmse
soojenemise
on tekitanud
inimtegevus.

Argumendid,
milles väidetakse,
et ülemaailmset
soojenemist
ei tekitanud
inimtegevus.

Mõtted,
millega
esinejad
on ühel
nõul.

LAK-ÕPPEST ÕPETAJALE96

Vastavalt vajadusele ja eesmärgile võib graafilisi skeeme kasutada enne või pärast kuulamist,
lugemist, vaatamist, kirjutamist, arutelu või siis selle ajal. Skeeme on mitut liiki, küll ideede
genereerimiseks, tööks põhjuse ja tagajärjega, võrdlemiseks ja vastandamiseks.

13. VISUAALSETE MATERJALIDE KASUTAMINE
Suurem osa tunnimaterjalist on kirjalik või suuline (muuhulgas õpetaja kõne). Visuaalsed
materjalid on mittekeelelised. Mõned näited nende kohta:

pildid

diagrammid

mudelid

joonistused

demonstratsioonid

kaardid

graafikud

storyboard

fotod

plaanid

videomaterjal

esemed

koomiksid

multifilmid

Visuaalsed materjalid aitavad materjali mõista ning sellega töötada. Eriti kasulikud on need
sel juhul, kui materjalist arusaamine tekitab raskusi.

Näites 17 võib näha, kuidas usundiõpetuse õpetaja kasutas visuaalseid materjale ja tuge, et
aidata õpilastel mõista raske sisuga teksti.

17. Visuaalsed materjalid ja toestamine usundiõpetuseks

Storyboard ja stoppkaadrid sikhismi tseremoonia selgitamisel
Usundiõpetuse õpikus on üks teema pühendatud sikhide kogudusse khalsa’sse
vastuvõtmise tseremooniale. Õpetaja valis teema, sest selles käsitletakse tüüpilisi Briti
religioone ja see on kultuurilisest vaatenurgast huvitav. Kuid klass, kes seda õpikut
kasutas, õppis esimest aastat LAK-õppes, seega kakskeelses õppes olid nad olnud ainult
kaheksa nädalat, nii et teemas kasutatud keel oli nende jaoks äärmiselt raske. Õpetaja
otsustas teksti lihtsustada ning lisada näitlikke elemente.

Kõigepealt otsis õpetaja internetist lihtsas keeles koostatud jutu sikhismi usule
alusepanijast. Esimeses tunnis luges õpetaja teksti valjult ette, kontrollides samal ajal
tekstist arusaamist. Seejärel jagati klass väiksemateks rühmadeks. Iga rühm sai ühe osa
õpiku tekstist, mis kirjeldas tseremooniat: raske tekst oli jagatud väiksemateks osadeks.
Iga rühm pidi tegema stoppkaadri või draama vormis natüürmordi, et illustreerida oma
osa tekstist ja näidata tseremooniat. Iga õpilane pidi osalema stoppkaadris ja selgelt
pidi olema näha igaühe osa tseremoonial. Sellisel moel näitasid õpilased füüsiliselt oma
tekstist arusaamist. Kui õpilased olid kohad sisse võtnud, tegi õpetaja digifoto igast
stoppkaadrist.

Järgmises tunnis koostas klass storyboard’i terve tseremoonia kohta, kasutades
stoppkaadrite fotosid. Storyboard’is on mitu töötlemata visandit sellest, kuidas stseenid
filmis üksteisele järgnevad. Õpetaja jagab laiali iga rühma foto A4 formaadis paberil.
Ülesandeks on lisada jutumullid ja koostada lühikirjeldus stseeni ja selle osa kohta kogu
tseremoonias. Seejärel paneb kogu klass kokku tervikliku storyboard’i.

PEATÜKK 3 97

MILLE POOLEST ON SEE LAK-ÕPE?
See tund on heaks näiteks näitlikustamisest, et aidata õpilastel aru saada nii aine sisust kui
ka keelest. Kõigepealt lihtsustas õpetaja teksti: ta leidis kergema variandi ja jagas teksti
väiksemateks, lihtsamini mõistetavateks osadeks. Samuti kontrollis ta teksti igast osast
arusaamist. Teksti jagamine rühmade vahel võimaldab veelgi lihtsustada mõistmist: rühmadel
ei ole vaja aru saada kohe kogu tekstist. Teiseks kasutas õpetaja mittekeelelisi ülesandeid:
stoppkaadreid ja storyboard’i. Kolmandaks võimaldas ta suhtlust; õpilased pidid stoppkaadrite
valmistamise ajal arutlema, otsustama, milline on nende „elava pildi” sisu, mis võtab kokku
nende osa Khalsa tseremoonia läbiviimisest. Neljandaks kasutab õpetaja tuge, jagades
õpilastele stoppkaadrite digifotod lõpliku storyboard’i valmistamiseks. Lõpuks, teema viimases
etapis annab õpetaja kirjaliku ülesande, korrates sel viisil aine sisu ja keele õppimist. Lühike,
kuid väga kindla fookusega kirjalik ülesanne (jutumullid ja stseeni lühikirjeldus) näitab
tabavalt, kui palju õpilased on aru saanud. See on näide efektiivsest planeeritud toest.

14. MÕISTMISKÜSIMUSED
Toestamine võib toimuda ka efektiivsete küsimuste abil. Klassis kulub üpris palju aega
küsimuste moodustamiseks ja neile vastamiseks. Õpetajad esitavad küsimusi, et tekitada huvi,
õpilasi kaasata ja julgustada, kontrollida eelteadmisi, tuletada õpitut meelde, keskendada
tähelepanu ja analüüsida. Hästi koostatud küsimused kutsuvad õpilased üles mõtlema, see
parendab nende õppimist ja julgustab neid andma pikemaid vastuseid. Samuti aitab see
õpetajal hinnata teema mõistmist.

LAK-õppe tundi, kus küsimuste esitamine on efektiivne, võib iseloomustada järgmiselt:
•	 õpetaja on küsimused varem ette valmistanud;
•	 küsimused on seotud tunni eesmärkidega;
•	 õpetaja annab õpilastele küsimuste vahel piisavalt aega mõtlemiseks;
•	 kiireks faktikontrolliks esitatakse lühiküsimusi;
•	 rohkem on tugevaid kui nõrku küsimusi (vt allpool);
•	 küsimused kutsuvad üles avaldama arvamust, täpsustama, arutama;
•	 alustatakse kergematest ja minnakse edasi raskemate küsimustega;
•	 õpilased moodustavad ise küsimusi;
•	 õpilased esitavad üksteisele küsimusi ja annavad üksteisele tagasisidet;
•	 õpilased tunnevad ennast klassis turvaliselt ja ei karda riskida ega teha vigu;
•	 küsimused on suunatud konkreetsele inimesele.

Küsimused võivad sõltuda olukorrast või siis olla planeeritud: tihti reageerivad õpetajad
klassis toimuvale spontaanselt ning kasutavad toestamist lähtuvalt tekkinud olukorrast.
Mõnikord võivad õpetajad kavandada küsitlusstrateegiad varakult, kasutades planeeritud
toestamist.

LAK-ÕPPEST ÕPETAJALE98

15. TUGEVAD JA NÕRGAD KÜSIMUSED
Veel üks küsimuste liigitusviis on jagada need tugevateks ja nõrkadeks küsimusteks. Nõrgad
küsimused on tihti seotud faktidega ja nendele on kerge paari sõnaga vastata. Vestluse kulgu
kontrollib sel juhul õpetaja. Tugevatele küsimustele on, vastupidi, rohkem kui üks võimalik
vastus ja need küsimused panevad õpilasi sügavamalt materjali peale mõtlema ja pikemalt
vastama. Kontroll vestluse üle läheb tihti õpetajalt üle õpilastele. Tugevaid küsimusi saab
kasutada õppimise hindamiseks, hoiakute, väärtuste või tunnete väljaselgitamiseks, samuti
selleks, et aidata õpilastel näha teemat teisest vaatenurgast, anda õpilastele võimalus kaitsta
oma argumente või uurida mõtlemisprotsessi, ennustada võimalikku tulemust, seostada ja
korrastada informatsiooni.

8. Tugevad ja nõrgad küsimused
Kas oskaksid esitada nõrkade küsimuste asemel tugevad küsimused? Esimesed kolm vastust
on juba toodud.

Nõrgad küsimused (madalamad
mõtlemistasandid, lühikesed vastused)

Tugevad küsimused (kõrgemad
mõtlemistasandid, pikemad vastused)

1.	 Mis juhtus happe lisamisel? 1.	 Kas oskad selgitada graafiku kuju?

2.	 Mis on elekter? 2.	 Kuidas me saaksime kasutada
oma elektrialaseid teadmisi, et
projekteerida kasvuhoonesse talvine
valgustussüsteem?

3.	 Mis on kasvuhooneefekt? 3.	 Kuidas võib kasvuhooneefekt
mõjutada sinu laste ja lastelaste elu?

4.	 Nimetage 10 liitsõna, mille üks
komponent on „elekter”.

4.

5.	 Kas te lugesite 8. peatüki läbi? 5.

6.	 Mille leiutas David Livingstone? 6.

PEATÜKK 3 99

16. BLOOMI TAKSONOOMIA
Bloomi taksonoomia on hea abivahend küsimuste või ülesannete ettevalmistamisel.
Taksonoomia on jagatud kuude kategooriasse: meeldejätmine, mõistmine, rakendamine,
analüüsimine, hindamine ja loomine. Õpetajate klassiruumis esitatud küsimuste analüüs on
näidanud, et 70−80% küsimustest langeb esimese kahe kategooria vahele: meeldejätmine
ja mõistmine (Wragg, Brown, 2001). Selleks et õpilasi rohkem pingutama panna, kasuta
taksonoomiat raskemate ülesannete ja kõrgema mõtlemistasandi küsimuste koostamiseks,
mis nõuavad ka keerulisemat keelekasutust.

Täiendatud Bloomi
taksonoomia

Küsimus Sõnad

Meeldejätmine Kas õpilastel on meeles? korda, tuleta meelde, loetle

Mõistmine Kas õpilased oskavad
selgitada?

kirjelda, selgita, ütle teiste
sõnadega

Rakendamine Kas õpilased oskavad
informatsiooni kasutada
teises olukorras?

illustreeri, näita, näitle, jutusta

Analüüs Kas õpilased oskavad jagada
informatsiooni osadeks ja
näha seoseid?

võrdle, vastanda, analüüsi,
arutle

Hindamine Kas õpilased oskavad
seisukohta õigustada?

hinda, vaidle, argumenteeri,
kritiseeri

Loomine Kas õpilased oskavad luua
midagi uut?

loo, konstrueeri, kujunda

Tabel 3.7. Bloomi taksonoomia

LAK-ÕPPEST ÕPETAJALE100

Alumises tabelis on välja pakutud mõned küsimused ja ülesanded, mille abil saab aidata
õpilastel õpitavat paremini omandada.

Bloomi taksonoomia
tasand

Märksõnad/
käsklused

Ülesannete ja küsimuste näited

Meeldejätmine nimeta

tuleta meelde

korda

loetle

•	 Loetle sündmused kronoloogilises
järjestuses.

•	 Nimeta kümme kehaosa.

•	 Räägi, mida kujutab endast
Pythagorase teoreem.

•	 Too välja elusorganismi 5 tunnust.

Mõistmine kirjelda

selgita

sõnasta ümber

•	 Kirjelda, mida sa täheldasid katse
ajal, ja selgita, miks see juhtus.

•	 Kirjelda Tiinat A. Kitzbergi
näidendist „Libahunt”.

•	 Võrdle Venni diagrammi abil plasti
ja polümeeri.

•	 Arutlege rühmas, mis juhtub, kui
rannikut tabab tsunami.

Rakendamine demonstreeri

dramatiseeri

illustreeri

•	 Mida ütlevad need graafikud AIDS-i
kohta? Mida see tähendab?

•	 Kuidas sa saaksid sooritada uue
katse nii, et tulemused jääksid
samaks?

•	 Kuidas sina lahendaksid
ülemaailmse soojenemise
probleemi?

•	 Koosta brošüür, et informeerida
ja hoiatada teismelisi sugulisel
teel levivatest haigustest. Lisa
joonistusi.

Analüüs võrdle

vastanda

analüüsi

•	 Jaga väited kolme rühma ja selgita
vestluskaaslasele, miks sa valisid
just sellised rühmad.

•	 Analüüsi ja uuri oma tulemusi:
millest nad räägivad?

•	 Missugune seos on nafta tootmise
ja tarbimise vahel?

•	 Paku välja kolm lahendust, et
hoida ära hammaste lagunemist
teismeeas, kasuta mõtteid,
mida oled lugenud hammaste
lagunemisest.

PEATÜKK 3 101

Hindamine vaidle

hinda

kritiseeri

•	 Võrdle ja vastanda kahe katse või
fotosünteesi tulemust.

•	 Koosta küsimustik oma klassile, et
hinnata, kuidas me projekti jooksul
töötasime.

•	 Kirjuta internetilehele artikkel,
soovitades lahendusi kodutute
loomade probleemile.

•	 Vali ja selgita, milliseid kõige
olulisemaid parendusi sa
soovitaksid selle katse jaoks.

Loomine konstrueeri

loo

kujunda

•	 Kuidas sa koostaksid vooluringi
kasvuhoonele nii, et valgustus
lülituks päikeseloojangul sisse ja
päikesetõusul välja.

•	 Oleta, mis võiks juhtuda, kui Maa
temperatuur tõuseks keskmiselt
viie kraadi võrra järgmise viie aasta
jooksul.

•	 Loo kaheksa helimotiivi sama
rütmiga nagu see, mida oleme
klassis õppinud.

•	 Koosta Bali koolile hädaolukorras
tegutsemise plaan maavärina
puhuks.

•	 Koosta ettepanek kooli
elektrienergia arvete
vähendamiseks 10% võrra aastas.

Tabel 3.8. Valik Bloomi taksonoomia järgi koostatud küsimusi ja ülesandeid

LAK-ÕPPEST ÕPETAJALE102

17. CUMMINSI NELIKJAOTUS JA MÕISTMISE TOETAMINE
Me võime vaadelda materjali töötlemist ka Cumminsi nelikjaotuse abil, millest oli juttu 2.
peatükis. Neid saab kasutada mõistmise toetamiseks ja materjali töötlemiseks.

TEGEVUSED MÕISTMISE TOETAMISEKS, NÕUAVAD VÄHEM MÕTLEMIST

PA
LJ

U
 K

O
N

TE
KS

TI

1. neljandik
Materjali mõistmiseks on
esitatud palju visuaalset tuge
ja igapäevakeelele omast
sõnavara.

Bioloogia: metamorfoos

Õpilased paigutavad kaardid
(pildid rööviku muutumisest
liblikaks) õigesse järjekorda.

2. neljandik
Materjal on vähese
kontekstiga, kognitiivselt
vähenõudlik, igapäevakeel.

Bioloogia: metamorfoos

Õpetaja paneb metamorfoosi
kujutavad pildid õigesse
järjekorda, õpilased joonistavad
pildid maha ja värvivad need ära.

VÄ
H

E KO
N

TEKSTI

Suhtlus tase

3. neljandik
Materjali mõistmiseks on
esitatud palju konteksti,
aga see on kognitiivselt
paljunõudev ja sisaldab palju
abstraktset keelt.

Bioloogia: metamorfoos

Õpilased vaatavad videot
rööviku metamorfoosist ja
kasutavad videost saadud
informatsiooni ja sõnu selleks,
et kirjutada luuletus muutuvast
liblikast.

4. neljandik
Materjal on väga vähese
kontekstiga, kognitiivselt
paljunõudev, rohkelt
abstraktset keelt.

Bioloogia: metamorfoos

Õpilased loevad teksti
kadumisohus olevate
liblikate elutsüklist ja
keskkonnamuutustest, mis
ohustavad neid. Seejärel saavad
nad ülesande: ootamatult
hakkavad loomaaias liblikad
surema. Koosta loomaaia jaoks
esitlus, milles annad nõuandeid
meetmetest, kuidas kindlustada
liblikate ellujäämine.

akadeem
iline tase

TEGEVUSED MÕISTMISE TOETAMISEKS: NÕUAVAD ROHKEM MÕTLEMIST

Joonis 3.8. Cumminsi nelikjaotus mõistmise juhtimise kontekstis

PEATÜKK 3 103

KOKKUVÕTE
Selles peatükis rääkisime sellest, kuivõrd tähtis on õpilaste jaoks aktiivselt töötada konteksti
ja keelesisendiga, et tõsta seda tüüpi sisu mõistmist. Õpetajad saavad aidata seda saavutada,
töötades sõnavaraga asjakohaselt ja õpetades lugemisstrateegiaid. Toestamine on kasulik
viis mõistmise suunamiseks, kuid samuti võivad õpetajad pakkuda tuge materjali vastuvõtu
ja informatsiooni teisendamiseks, et aidata õpilastel keskenduda tähtsamatele aspektidele.
Sobivad küsimused, nii kavandatud kui ka olukorrast lähtuvad, tekstiliikide ja omaduste
teadlikkuse tõstmine on võimalikud variandid, kuidas aidata õpilastel tekste mõista.

Kokkuvõtteks võib öelda, et kui õpetajad tahavad toetada õpilasi LAK-tunni materjali
mõistmise juures, siis nad võivad:
•	 anda esmakordse lugemise või vaatamise ajal kergeid ülesandeid, näiteks jah/ei küsimusi

faktide kohta või küsimusi materjali erinevate osade kohta;
•	 anda selgeid ülesandeid ja eesmärke lugemis- või kuulamismaterjali töötlemiseks;
•	 aidata õpilastel materjaliga töötada ja muuta selle vormi pärast esmakordset lugemist või

vaatamist;
•	 koostada raskemaid ülesandeid, mis nõuavad rohkemat tööd tekstiga;
•	 õpetada ja taaskasutada sõnavara aktiivselt ja mutimodaalselt;
•	 aidata õpilastel märgata erinevat liiki tekstide otstarvet ja ülesehitust ning töötada nendega;
•	 anda tugiülesandeid ja -vahendeid;
•	 seostada teema õpilaste eluga, isiklikustada materjali;
•	 kontrollida, et töö isikliku väljendisõnaraamatuga sisaldab mõisteseletusi ja kontekstiga

kasutusnäiteid;
•	 õpetada lugemisstrateegiaid, et õpilased areneksid vilunud lugejateks;
•	 koostada aktiivseid lugemisülesandeid, milles tuleb kasutada ülelibisevat ja süvenevat

lugemist ning äraarvamist;
•	 lasta õpilastel sobitada alapealkirjad lõikudega;
•	 kasutada visuaalset tuge: koostada ülesanded, mis juhivad tähelepanu materjali

mittetekstilistele aspektidele (visuaalsed vahendid, pealkirjad ja alapealkirjad, kehakeel,
kunst) või mis selgitavad või illustreerivad rasket ainesisu;

•	 kasutada Euroopa keeleõppe raamdokumenti ülesannete kohandamiseks vastavalt
vajalikule raskustasemele;

•	 koostada graafilisi skeeme või mudeleid;
•	 analüüsida küsimuste esitamist klassiruumis ja koostada juba tunni kavandamisel tunni

eesmärgile vastavaid küsimusi;
•	 kasutada Bloomi uut taksonoomiat, et saada mõtteid ülesannete koostamiseks.

9. Õpetaja areng: mõistmise toetamine
Vali mõni materjal, mida sa praegu tunnis kasutad, ja proovi järgmised ülesanded läbi teha:
1.	 Loe läbi tekst ülesannete isiklikustamisest ja koosta isiklikustatud ülesandeid.
2.	 Koosta mitu küsimust, mis vastavad Bloomi uue taksonoomia erinevatele tasanditele.
3.	 Koosta kas a) graafiline skeem või b) teisendamise tugi, et aidata õpilastel õpikuteksti

töödelda.
4.	 Planeeri loetelu küsimustest, et aidata õpilastel mõtelda materjali peale. Näiteks liigu

nõrgematelt küsimustelt tugevamatele küsimustele või madalamalt Bloomi taksonoomia
tasandilt kõrgemale.

LAK-ÕPPEST ÕPETAJALE104

IDEID TUNNI KAVANDAMISEKS – MÕISTMISE TOETAMINE

PRAKTILISED IDEED SÕNAVARAGA TÖÖTAMISEKS

27. MIS EI SOBI RITTA?

Otsusta, milline sõna ei sobi ritta.

Koosta neljast-viiest sõnast või mõistest sõnaderühmad, mis on seotud juba läbitud
teemaga. Lase õpilastel paaris või rühmades arutada, milline sõna ei sobi ritta. Reas ei
tohiks olla liiga kergeid vastuseid või selgeltnähtavalt vale sõna, mis ritta ei sobi. Õpilastel
tuleks kõvasti mõelda ja argumenteerida, et kindlaks teha, milline sõna ritta ei sobi.

Majandusõpetus: raha
hind, maks, tasu, raha
varandus, aare, rikkus, raha
laenama, laenutama, liisingusse võtma, krediiti võtma
kviitung, arve, jootraha, rahatäht

Keemia: plastid
stürovaht, polüstüreen, PVC, teflon, tsellofaan
hallitama, sulama, kõrvetama, taastöötlema, painutama
inertne, toores, kõva, raske, rabe
vaik, kumm, plast, nailon, vinüül

28. SÕNAKAARDID

Jaga teemasõnavara alarühmadesse.

Vali 20−30 õpitava teemaga seotud sõna, millele sa tahad tähelepanu juhtida või
mida tahad taaskasutada. Sõnu peaks olema võimalik jagada kolme või nelja rühma,
näiteks õpitava teema alateemad (bioloogias: luud, organid ja teised kehaosad) või
muud liiki alateemad (värvid, kujundid, hulk). Kirjuta sõnad tahvlile segamini. Õpilased
rühmitavad sõnad kas jaotusmaterjalile või oma vihikutesse.

Geograafia: Hiina
Füüsiline geograafia: stepp, kõrb, Himaalaja, Tjan-Šani mäestik, platoo, Taklimakani
kõrb, Jangtse jõgi, Kollane jõgi, taifuunid, oaas

Majandus: astang, kogukond, niisutusprojekt, siid, riisipõld, vesipühvel, rasketööstus,
erimajandustsoonid, kaevandamine, jüaan

Kultuur: mandariini keel, konfutsianism, ühe lapse poliitika, etniline vähemus, kantoni
keel, budism, taoism, kultuurirevolutsioon, poliitbüroo

PEATÜKK 3 105

Majandusõpetus: pangandus
Viimaste tundide jooksul oleme kokku puutunud nende sõnadega. See ülesanne aitab
teil need paremini meelde jätta.

konto, arve, pank, avaldus, laenama, eelarve, sularaha, teller, pangakaart, krediitkaart,
valuuta, säästud, (kontolt) raha välja võtma, raha (kontole) panema, sissemakse,
väljamakse, sissetulek, osamakse, tagasi maksma, pankrotis(tunud), majanduslikes
raskustes

1. Kirjuta iga sõna selle värvi alla, millega see seostub. Näiteks:

Kollane
sularaha

Sinine
säästud

Punane
raha arvelt välja
võtma

Roheline
tagasi maksma

2. Selgita vestluskaaslasele või rühmale, miks sa valisid just sellise värvi sõna jaoks.

Õpilaste vastused võiksid olla näiteks „Ma kirjutasin sõna säästud sinise värvi alla, sest
sinine värv on minu panga logol” või siis „Ma kirjutasin väljendi raha välja võtma punase
värvi alla, sest punane on ohu värv ja liiga palju raha välja võtta on ohtlik”.

Ajalugu: tööstusrevolutsioon
Viimaste tundide jooksul oleme kokku puutunud nende sõnadega. See ülesanne aitab
teil need paremini meelde jätta.

kapital, kapitalism, palgaläbirääkimised, kommunism, konservatiivne, ettevõtja,
liit, ekspluateerimine, industrialiseerimine, monopol, käibelt kaduma, oligopol,
depressioon, proletariaat, radikaalne, streik

1. Kirjuta iga sõna kujundi alla, millega see sinu jaoks seostub. Näiteks:

industrialiseerimine ettevõtja depressioon oligopol

2. Selgita vestluskaaslasele või rühmale, miks sa valisid sõna jaoks just sellise kujundi.

Õpilaste vastused võiksid olla näiteks „Ma kirjutasin sõna industrialiseerimine ruudu
alla, sest see tundub olevat kindlate reeglitega”.

LAK-ÕPPEST ÕPETAJALE106

Bioloogia: viis meelt
Viimaste tundide jooksul oleme kokku puutunud nende sõnadega. See ülesanne aitab
teil need paremini meelde jätta.

värvipime, kuulama, keel, kibe, kõva kuulmisega, kõdi, pilk, nägemist kaotama,
neelama, vaatama, märkama, hõõruma, kuulma, silmanägemine, haistma, haisema,
lõhnama, lõhn, nina, sisse hingama, suu, magus, kurt, hapu, maitsma, maitse, tundma,
kõrv, pime, massaaž

Kirjuta iga sõna selle meele juurde, millega sa seda sõna seostad.

Võimalik võti
Kuulmine: kuulama, kõva kuulmisega, kuulma, kurt, kõrv
Nägemine: värvipime, pilk, nägemist kaotama, vaatama, märkama, silmanägemine, pime
Haistmine: haistma, haisema, lõhnama, lõhn, nina, sisse hingama
Maitsmine: keel, kibe, neelama, suu, magus, hapu, maitsma, maitse
Kompimine: kõdi, hõõruma, tundma, massaaž

Füüsika: energia
Viimaste tundide jooksul oleme kokku puutunud nende sõnadega. See ülesanne aitab
teil need paremini meelde jätta. Kirjuta sõnad teljele sõnade hea ja kahjulik vahele
enda arvamusest lähtudes.

päikeseenergia, volt, milliamper, millivatt, energiat tootma, energiaga varustama, aku,
vaheldi, elektritarbimine, elektrivõrk, päikesepatarei, päikesepaneel

pä
ik

es
ee

ne
rg

ia

pä
ik

es
ep

at
ar

ei

pä
ik

es
ep

an
ee

l

en
er

gi
ag

a
va

ru
st

am
a

el
ek

tr
ita

rb
im

in
e

en
er

gi
at

 to
ot

m
a

el
ek

tr
iv

õr
k

m
ill

ia
m

pe
r

m
ill

iv
at

t

ak
u

va
he

ld
i

vo
lt

Hea Kahjulik

PEATÜKK 3 107

Bioloogia: veresooned
Seda ülesannet on hea kasutada nende teemade puhul, kus alateemadel on vähemalt
kolm-neli omadust või eripära. Kasuta seda teema lõpus, et kontrollida, mida õpilased
on omandanud.

1.	 Koosta tabel, milles on sinu valitud teemad ja nende omadused.

2.	 Kopeeri see tabel, mille sa valmistasid, erinevatele värvilisest kartongist lehtedele,
igale rühmale erinev värv. Lõika kaardid välja ja sega ära.

3.	 Moodusta neljased rühmad. Iga rühm saab osa segatud kaartidest (kõik kaardid
ühte värvi). Ütle õpilastele, et neil on aega 10 minutit, et panna kaardid laua peal
kolme loogilisse rühma.

4.	 Käi ringi, esita kriitilisi küsimusi ja anna vihjeid õpilaste valikute kohta.

5.	 Õpilasi tuleks julgustada rääkima sihtkeeles ja selgitama üksteisele, miks üks või
teine kaart kuulub teatud rühma.

6.	 Kümne minuti pärast liiguvad rühmad edasi. Iga rühm liigub järgmise laua juurde ja
neil on 5 minutit aega, et parandada või teha teise rühma töö ümber.

7.	 Rühmad tulevad tagasi oma esialgse laua juurde ja püüavad aru saada, milliseid
muudatusi on teine rühm nende töösse teinud. Jälle muudavad nad tabeleid
vastavalt sellele, kas nad nõustuvad või ei nõustu muudatustega.

8.	 Kui õpilastel tekivad raskused, siis võib õppimist toestada, jagades lühikese teksti
kolme alateema kohta.

9.	 Aruta õigeid vastuseid terve klassiga või mõne rühmaga eraldi.

10.	Tulpasid saab panna nii, et kokku tuleks omaduste tabel (näiteks kolmest
veresoonte liigist), mille õpilased saavad maha kirjutada oma vihikutesse kui
kordamismaterjali.

Arterid: veri liigub südamest eemale; veri voolab kõrgema rõhu all; ei ole klappe;
ainevahetust ei toimu; tugeva lihaskihiga; arterite lõtvumisest ja kokkutõmbumisest
tekib pulss; paksuseinalised; kannab hapnikurikast verd (üks erand).

Kapillaarid: kannavad verd rakkudesse; veri voolab madala rõhu all; ei ole klappe;
seinad väga õhukesed; vere ja keharakkude vahel ainevahetus; toimub nii gaasivahetus
kui ka toit- ja jääkainevahetus; pulss puudub; kannavad segu hapnikurikkast ja
hapnikuvaesest verest.

Veenid: kannab verd südamesse; veri kõige madalama rõhu all; õhemate seintega
ja õhema lihaskihiga kui arterid; seintes on klapid, mis takistavad vere tagasivoolu;
pulss puudub; veri sisaldab keharakkudest pärit olevat süsihappegaasi ja jääkaineid;
kannavad hapnikuvaest verd (üks erand).

LAK-ÕPPEST ÕPETAJALE108

29. ARGIKEEL, TEADUSKEEL JA AINEKEEL

Otsusta, millised sõnad on rohkem akadeemilisemad ja millised on rohkem
omased igapäevakeelele ehk argikeelele.

Lase õpilastel koostada sõnadest ja väljenditest tabel, et näidata, milline vahe on
igapäevakeelel ja teaduskeelel.

Bioloogia: homöostaas
Anna õpilastele ülesanne kirjutada sõnad tabeli õigesse tulpa: igapäevane sõnavara,
teaduslik sõnavara, ainealane (bioloogia) sõnavara.

glükoos, hoiab, teatud vahemikus, suhkur, vältima, kõrge, kiire, hormoonid, endokriinne,
veri, verevool, pankreas, eritama, söömine, suhkrumolekul, veresuhkru tase, janu,
insuliin, rakk, maks, homöostaas, metabolism, kindla normi piires, on põhjustatud,
ainevahetus

Siin on antud võimalik vastusevariant, võib olla ka teisi vastusevariante (näiteks veri võib
kuuluda ka ainealase sõnavara hulka).

Igapäevane sõnavara: hoiab, suhkur, kõrge, kiire, veri, söömine, maks, janu

Teaduslik sõnavara: teatud vahemikus, vältima, kindla normi piires, on põhjustatud,
eritama

Ainealane sõnavara: glükoos, hormoonid, endokriinne, verevool, pankreas,
homöostaas, metabolism, suhkrumolekul, veresuhkru tase, insuliin, rakk, ainevahetus

Võimalik on lisada veel üks osa sellele ülesandele, et rõhutada erinevust teadus- ja
argikeele vahel: palu õpilastel mõtelda välja sünonüümipaare või sõnaseletusi: vältima –
hoiduma, eritama – endast välja eraldama.

PEATÜKK 3 109

30. RISTSÕNAD

Täida ristsõna.

Pärast mõnda ühel teemal õpitud tundi koosta ristsõna sõnadest, mida on õpilastel vaja
meelde jätta. Seda on kerge teha veebilehel.

Keemia: perioodilisustabel

Paremale
1. Zn
4. Mg
6. H
8. Pb
9. Cu
10. Cl

Alla
2. Ni
3. O
5. C
6. S
7. Au

Ristsõna on tehtud lehel http://puzzlemaker.
discoveryeducation.com/CrissCrossSetupForm.asp.

Ka Sina saad ise teha ristsõnu, kus vihjeteks võivad
olla mõistete selgitused, lünklaused või pildid.

31. MÄLUTEHNIKA

Koosta mälutehnikad, et sõnu paremini meelde jätta.

Nimeta õpilastele sõnaderühmad, mida nad peavad järjestikku meelde jätma. Anna
õpilastele ette või lase neil endil välja mõelda mnemotehniline võte, mis aitab sõnu
kergemini meelde jätta.

Keemia: kaheaatomilised molekulid
N (lämmastik), H (vesinik), Cl (kloor), Br (broom), I (jood), O (hapnik), F (fluor)

Mälutehnika: lärmakas veneetslane kloppis Brasiilia jooksja halli fliisjakki.

Bioloogia: klassifikatsioon
Riik, hõimkond, klass, selts, sugukond, perekond, liik

Mälutehnika: rikkalikud hõisked klassist segunesid suhteliselt pehme linnulauluga.

1 2

3

4 5

6 7

8

9

10

LAK-ÕPPEST ÕPETAJALE110

32. LÜNKTEKST TEADUSSÕNAVARAGA

Lõpeta tekst ning täida lüngad, kasutades teaduskeelele omast sõnavara.

Lünktekstide koostamine: http://www.johnsesl.com/generators/gapfill/gapfill.shtml.

Programm võimaldab koostada lünktekste, kus õpetaja saab valida, millised sõnad
võetakse tekstist välja.

Füüsika: elektromagnetism
Sellist lünkteksti on võimalik teha paari minutiga. Teksti algallikas: http://www.horisont.
ee/node/226.

Tavaline, Teatud, paigutatud, toimel, paikneb, spetsiaalsed

____________ vedelkristallekraani üks nähtav ühik, näiteks arvutiekraani piksel või siis
kalkulaatori trapetsikujuline kriips, on harilikult ”pakitud” teatud polümeersesse pakki.
Selle ”tagumisele” poolele on ____________ ränidioksiidkate ja ”esimesele” poolele
indium-tina-oksiidi (keemiline valem ITO) kiht ning nende ümber ____________
klaasid. Oksiidid täidavad teineteisega risti olevate polaroidide rolli, mis tähendab
seda, et ilma voolu toimeta valgus sellest vedelkristalli ”kastist” läbi ei paista. Välise
voolu ____________ hakkavad kristallid orienteeruma heeliksisarnaselt. ____________
piisava pinge korral moodustavad kristallid ideaalisarnase heeliksi ning peaaegu kogu
peale langev valgus paistab kristallist läbi. Värvilise vedelkristalli korral ____________
sellise kristalli ees ka valgusfilter, mis muudab kristalli piksli kas siniseks, roheliseks või
punaseks.

PEATÜKK 3 111

PRAKTILISED TEKSTÜLESANDED

33. MÄRKAMINE

Ülesandeks on suunata õpilasi märkama teksti eripära.

Vali tekst, mille keeleline eripära on eriti tuntav. Kõigepealt aruta õpilastega,
miks kasutatakse tekstis just sellist keelt. Seejärel palu õpilastel joonida teksti
keelekasutusele omased vormid.

Teema õppimise hilisemas järgus võib õpilastele anda ülesandeid, kus nad peavad
täitma lüngad tekstis iseseisvalt. Võib anda võimalikud sõnad ette või siis tugevamatele
õpilastele anda sõnu rohkem kui on lünki või lasta õpilastel ise mõelda, millised sõnad
lünka sobivad.

Füüsika: katse läbiviimine
Katsete või laboratoorsete tööde läbiviimiseks tuleb õpilastel eelkõige tutvuda
probleemi ja tööjuhisega. Katsete läbiviimise ja andmete kogumisega seotud
keele eripära märkamine aitab õpilastel mõista töö käiku. Eestikeelseid füüsika
laboratoorsete tööde töölehti ja juhendeid õpetajale on TeadusTiigri projekti
raames välja töötanud Koit Timpmann, Henn Voolaid ja Enn Ööpik. Materjal on
vabakasutuses aadressil: https://koolielu.ee/waramu/view/1-9f09dd74-37b7-4db5-
bf6f-cd1d4baedfc3%20.

Juhend
Katsete läbiviimise kirjeldamisel kasutatakse tihti umbisikulise tegumoe olevikuvorme
(-akse, -dakse, -takse), käskivat kõneviisi, samuti ka tegusõna algvorme (ma- ja da-
infinitiivi).

Siin on toodud katsete läbiviimise ja andmete kogumise kirjeldus. Märgi ära kõik
käskiva kõneviisi vormid tekstis. Mitu neid on?

1. viis 2. kuus 4. seitse 4. kaheksa

Katsete läbiviimine ja andmete kogumine
Märkige kaldrennil kolm eri kõrgusel punkti, et nendest kohtadest lahtilastud
kuuli kiirused laualt lahkumise hetkel oleksid võimalikult erinevad. Tehke kuuli iga
algkiiruse korral kolm korduskatset ja kandke mõõtmistulemused tabelisse. Tõstke
katsevahenditega laud teise koolilaua peale ja korrake katseid uuelt kõrguselt. Püüdke
katsed teha nii, et kuuli algkiirused oleksid samad, mis eelmises katseseerias. Kandke
mõõtmistulemused tabelisse ja arvutage tulemuste keskmine väärtus. Lähtudes
kiiruste sõltumatuse printsiibist saab kuuli lennuaja arvutada kiiruse valemist v = s/t,
kus s on kuuli kukkumise koha kaugus lauast horisontaalsihis ja v kuuli algkiirus laua
serval. Kuuli lennuaeg on seega t = s/v.

LAK-ÕPPEST ÕPETAJALE112

34. JÄRJESTAMINE

Järjesta teemaga seotud sündmused vms tähtsuse järjekorras.

Seda ülesannet on hea teha kordamistunnis või teema õppimise lõpus; õpilastel
peavad teema kohta olema juba mingid teadmised.

Individuaalne töö
Kõigepealt kirjutavad õpilased (või kirjutab õpetaja) üles teema kohta mõned mõtted,
mõisted või faktid, igaüks eraldi kaardile. Seejärel segavad õpilased kaardid ära ja
panevad tagurpidi enda ette lauale. Siis valivad nad kaks kaarti ning arutavad, kumb
neist on tähtsam. Selle kaardi panevad nad vasakule. Järgmisena võtavad õpilased
kolmanda kaardi ja võrdlevad seda paremale poole jäänud kaardiga, esitades küsimuse
Kumb neist kahest on tähtsam? Kaart pannakse sobivale poolele ja jätkatakse seni, kuni
kaardid on otsas, luues sel viisil rea kaartidest, kus kõige tähtsamad ideed on vasakul ja
vähemtähtsad paremal.

Paaristöö
Pärast seda, kui mõlemad õpilased on oma järjekorra loonud, lase neil järjestust
võrrelda ja koostada uus ühine järjestus, kasutades täpselt sama töömeetodit.

Ajalugu: tööstusrevolutsioon
Õpilased kirjutavad igale kaardile ühe tööstusrevolutsiooniaegse leiutise.

(näiteks: aurumasin, lendsüstik, mitme pooliga ketrusmasin (spinning Jenny),
mehaanilised kangasteljed)

Seejärel järjestavad õpilased kaardid, vastates küsimusele: Milline leiutistest on kõige
rohkem mõjutanud inimeste elusid ja miks?

35. MOSAIIKLUGEMINE

Iga õpilane loeb erinevat teksti, seejärel vahetatakse infot.

Seda ülesannet on hea teha tekstiga, mida saab jagada 3−5 osaks, millest igaüks
sisaldab terviklikku informatsiooni sama teema kohta.

1.	 Jaga klass 4-liikmelistesse rühmadesse, ABCD.

2.	 Jaga tekst nelja ossa.

3.	 Anna igale õpilasele erinev osa tekstist. Anna ülesanne, mis on seotud teksti kõigi
osadega. Õpilane A saab tekstiosa, mis oli märgitud A-tähega, õpilane B saab
B-tähega teksti ja nii edasi.

4.	 Anna uus ülesanne, mis paneb kõik õpilased (ABCD) omavahel loetu teemal
suhtlema.

PEATÜKK 3 113

Ajalugu: reformatsioon
Siin on toodud näide, kuidas õpilastest said ingliskeelse õpiku (Walsh, 2004) teema
„Reformatsioon” eksperdid. Õpetaja jagas õpikumaterjali osadeks ja õpilased
rühmadesse. Iga rühm sai endale erinevad küsimused, millele tuli leida vastused, või
erinevad ülesanded, mida pidi täitma:

1. rühm: leheküljed 30 ja 31: „Keskaegsed reformaatorid”
Koostage nimekiri probleemidest, mis tekkisid keskajal seoses Rooma katoliku kirikuga.
Mis muutis uute kirikut puudutavate ideede levitamise kergemaks?

2. rühm: leheküljed 34 ja 35: „Luther”
Koostage nimekiri sündmustest, mis toimusid paavst Leo X ja Lutheri ajal.
Koostage nimekiri sündmustest, mis toimusid keiser Karl V ja Lutheri ajal.
Miks toetas Saksimaa kuurvürst Friedrich III Tark Lutherit?
Millist rolli mängis propaganda võitluses, kus ühel pool olid paavst ja keiser, ja teisel
pool Luther?

3. rühm: leheküljed 36−37: „Protestantlik reformatsioon: Euroopa jagunemine kahte leeri”
Vaadake kaarti leheküljel 37: millise riigi juurde kuulus Holland?
Milline oli peamine usk Hollandis?
Mida sa oskad öelda Hollandi territooriumi suuruse kohta 16. sajandil?

4. rühm: lehekülg 36: „Protestantlik Euroopa”
Kes olid rohkem haaratud protestantlikest ideedest?
Miks nad olid rohkem haaratud nendest ideedest?
Joonista tabel, milles esitad informatsiooni kahe protestantliku haru kohta: luterlus ja
kalvinism.

5. rühm: leheküljed 38−39: „Paavst annab vastulöögi: vastureformatsioon ehk
katoliiklik reformatsioon”
Miks kutsus paavst kokku Trento kirikukogu (nn Trenti kontsiil)?
Nimeta tähtsamad mõtted Trento kirikukogust.
Mida kujutas endast inkvisitsioon?
Milline oli Trento kirikukogu koosistumise tulemus?

Pärast seda, kui rühmades olid vastused leitud, vahetasid rühmad omavahel
informatsiooni. Seejärel moodustati viis uut rühma, milles oli üks ekspert igast
teemaosast. Uued rühmad pidid koostama kokkuvõtte terve peatüki kohta, vastates
küsimusele „Kes olid kõige tähtsamad inimesed reformatsiooni ajal ja millised olid
kõige tähtsamad sündmused?”.

LAK-ÕPPEST ÕPETAJALE114

36. GRAAFILISED SKEEMID

Õpilased süstematiseerivad saadud informatsiooni paberil.

Graafiline skeem pakub võimalust informatsiooni visuaalselt esitada. Seda võib kasutada,
et õpilastel oleks lihtsam infot töödelda – mõista või teisendada – teise võimalikku vormi.
Näiteks võib puuskeemi kasutada informatsiooni kategoriseerimiseks, mullidiagrammi, et
näidata peateemat ja alateemasid, Venni diagrammi, et võrrelda ja vastandada, ajatelge,
et panna sündmused kronoloogilisse järjekorda.

Skeemid vaatluseks, kuulamiseks ja lugemiseks on graafiliste organisaatorite liigid:
need aitavad õpilastel süstematiseerida ja muuta informatsiooni.

Kõik ained
Jaga õpilastele tühi või pooleldi täidetud mõttekaart ja palu neil seda lugemise või
kuulamise ajal ära täita. Diferentseeri ülesannet, andes kiirematele õppijatele tühi kaart
ja aeglasematele pooleldi täidetud kaart.

Ajalugu: ajatelg
Koosta veebikeskkonnas Teach-nology ajatelg ja palu õpilastel see täita:
http://www.teach-nology.com/web_tools/materials/timelines/.

Ajalugu: mõistekaart
Mõistekaardid aitavad keerulistest mõistetest paremini aru saada. Kirjuta
mõiste (näiteks industrialism) kaardi keskele ja palu õpilastel täita ülejäänud osa
mõistekaardist.

Mis see on?

Näited

Milline ta on?

PEATÜKK 3 115

37. KLEEPSUD

Mängige kleepsumängu, et toetada keeruliste mõistete või kontseptsioonide
õppimist.

See tore tegevus paneb klassi (mitte nii väga huvitavast) teemast huvituma ja on
kasulik keeruliste mõistete kordamisel.

1.	 Jaga õpilastele üheleheküljeline tekst õpitava teema kohta, näiteks tekst koos
joonistuse või diagrammiga. Palu õpilastel tekst kiiresti läbi lugeda, anna aega
umbes 5 minutit.

2.	 Anna igale õpilasele üks väike valge kleeps (6 x 3 cm). Õpilased valivad ÜHE mõiste,
mida nad leiavad, et kogu klass peaks teadma, ja kirjutavad selle kleepsule. Korja
kleepsud kokku.

3.	 Kinnita iga õpilase seljale üks kleeps, ära ütle, mis sinna kirjutatud on.

4.	 Õpilased liiguvad klassis ringi, esitades üksteisele jah/ei küsimusi („Kas ma olen A?
Kas ma olen seotud B-ga?”, et aru saada, mis on nende sildile kirjutatud. Iga küsimuse
kohta, mida klassikaaslane küsib, panevad õpilased risti klassikaaslase sildile.

5.	 Kui õpilane on oma mõiste teada saanud, siis võtab ta sildi selja pealt ja kinnitab
enda ette, kuid jätkab klassikaaslaste esitatud küsimustele vastamist.

Bioloogia: hormoonid
Kaartide näited:

Prolaktiin Kasvuhormoon Kortisool

Näiteküsimused õpilastele
„Kas ma olen hormoon?”
„Kas ma olen seotud rasedusega?”
„Kas ma funktsioneerin neerus?”

Järgmise ülesandena võivad õpilased panna kleepsud tahvlile ja koostada kõiki
mõisteid hõlmava mõiste- või mõttekaardi.

LAK-ÕPPEST ÕPETAJALE116

4

PEATÜKK 4 117

4. Kõnelemise ja kirjutamise
 motiveerimine LAK-õppes

Selles peatükis räägitakse:
•	 väljundist ja selle tähtsusest LAK-õppes;
•	 väljundiga seotud raskustest LAK-õppe õpilastele;
•	 läbirääkimiste ja suhtlemise tähtsusest;
•	 mõistetest suhtlustasemel keeleoskus ja akadeemilisel tasemel keeleoskus, väljenduslaadi

astmik ehk kuidas jõuda kõnelemisest kirjutamiseni;
•	 õpilaste motiveerimisest LAK-õppe tundides sihtkeeles rääkima ja kirjutama;
•	 suulise ja kirjaliku tekstiloome toetamisest;
•	 toome näiteid praktilistest tegevustest LAK-õppe tunnis, et motiveerida suulist ja

kirjalikku tekstiloomet.

SISSEJUHATUS
LAK-õppe õpetajale võib pakkuda suurt rahuldust aidata õpilastel kirjutada hästi struktureeritud
kirjandit või laboratooriumitöö kokkuvõtet või näha, kuidas õpilased on ihu ja hingega
rollimängu või PowerPointi esitluse koostamise juures. Nendel hetkedel näitavad õpilased
innukalt oma teadmisi ja oskusi. See peatükk räägib sellest, kuidas julgustada keelelist
väljundit ehk eneseväljendust, teiste sõnadega, kuidas panna õpilased rääkima ja kirjutama.
Me mõistame väljundi all keeleainese ja ainesisu produtseerimist sihtkeeles. Väljund võib
olla keeleline või mittekeeleline, ametlik või mitteametlik. Keelelise väljundi näideteks on
esitlused, vastused suulistele või kirjalikele küsimustele, laboratooriumitöö kokkuvõte, e-kiri

LAK-ÕPPEST ÕPETAJALE118

vahetusõpilasele või vestlus õpilastega klassis sellest, kuidas nad veetsid nädalavahetuse – kõik
need tegevused näevad ette tekstiloomet. Mittekeelelise väljundi näideteks on mudel, maal,
skulptuur, või nii, nagu on toodud üleval pildil, stoppkaader Billi tunnist Esimese maailmasõja
kaevikute teemal – sellised väljundivormid nõuavad õpilastelt millegi enama produtseerimist
kui ainult keel.

LAK-õppes on eneseväljendus äärmiselt oluline, et õpilased saaksid vastuvõetut töödelda
ja süvendada aine sisu mõistmist ning tõhustada keelekasutust. Selles peatükis räägitakse
erinevatest eneseväljendusvõimalustest, millega õpetajad saavad motiveerida õpilastevahelist
suhtlust ja tekstiloomet.

Millist laadi õpilastöid Sinu õpilased loovad? Millist ainealast väljundit Sa motiveerid? Millist
keelelist väljundit Sa õpilastelt nõuad? Milliseid mittekeelelisi töid Sinu õpilased teevad?

10. Erinevat liiki väljundid
1.	 Tabeli vasakpoolsesse nurka kirjuta teema, mida Sa oma aines praegu läbid.
2.	 Ülejäänud tulpadesse kirjuta teema kohta ainealased eesmärgid, keelelised eesmärgid,

ainealane väljund, keeleline väljund ja mittekeeleline väljund.

1. näide: ajalootund teemal „ristisõjad”
2. näide: matemaatikatund teemal „korrutamine”

Teema Ainealased
eesmärgid

Keelelised
eesmärgid

Ainealane
väljund

Keeleline
väljund

Mittekeeleline
väljund

Ri
st

is
õj

ad

Õpilased
teavad
ristisõdade
ajastu
olulisemaid
sündmusi.

Õpilased
mõistavad
ristisõdade
põhjuseid ja
tagajärgi.

Õpilased mär-
kavad umbisi-
kulise tegumoe
minevikuvormi
(näiteks peeti,
moodustati,
võeti vastu).

Õpilased
teavad pare-
mini sõnu, mis
väljendavad
sündmuste sa-
gedust (näiteks
tihti, tavaliselt,
alati).

Õpilased
taaskasutavad
ainealaseid
mõisteid (näi-
teks palverän-
nak, ordu).

Õpilased
oskavad
vastata
küsimustele:

Millal
toimusid
ristisõjad?

Mida
ristisõjad
endast
kujutasid?

Kes läksid
ristisõtta?

Millised olid
ristisõdade
põhjused ja
tagajärjed?

Õpilased
teevad
esitluse
Inglismaa
kuningas
Richard
Lõvisüda
ristiretkest,
selgitades,
miks nad
vajavad
veel 10
000 meest
juurde.

Õpilased
kirjutavad
koju kirja
ühest
päevast
ristisõdija
elus.

Õpilased
teevad maali
või joonistuse
ristisõdadest.

Õpilased kujun-
davad emblee-
mi või sümboli
kindlate risti-
sõdijate kohta.

PEATÜKK 4 119

Ko
rr

ut
am

in
e

Õpilased
oskavad
korrutada
kiiresti ja
õigesti.

Õpilased
märkavad
käänete
kasutamise
eripära (mis
korrutada
millega võrdub
kui palju?).

Õpilased
tutvuvad
põhiarvude
käänamisega.

Õpilased
veeretavad
kaht
täringut ja
korrutavad
numbrid,
mida
täringud
näitavad.

Õpilased
ütlevad
korrutamise
tulemuse
tervele
klassile,
pinginaabrile
või rühma-
liikmetele
kõvasti välja.

Õpilased kirju-
tavad täringul
välja veerenud
numbritega
korrutustehingu
tahvlile mate-
maatiliste
sümbolitega,
näiteks
5 x 6 = 30.

JUHTUMIUURING
Selles bioloogiatunnis motiveerib õpetaja õpilasi looma nii suulist kui ka mittekeelelist õpilaste
omaloomingut. Tund on mõeldud 13−14-aastastele LAK-õppes esimest aastat õppivatele
õpilastele. Tunnis õpitakse homöostaasi mõistet pankrease veresuhkru regulatsiooni rolli kaudu.

Ainealased eesmärgid:
•	 õpilased oskavad demonstreerida oma arusaamist homöostaasist.

Keelelised eesmärgid:
•	 õpilased oskavad teha suulist ettekannet homöostaasi kohta;
•	 õpilased teavad ja kasutavad sõnu, mis on seotud homöostaasiga.

„Tunni rääkimisfaasis jagasin ma õpilased neljasteks rühmadeks ja andsin igale rühmale
virna Lego klotse, mis tähistasid meie kehasse minevat toitu. Valged klotsid tähistasid toidus
sisalduvat glükoosi. Hobuste klotsid tähistavad käskjalgu, mida keha saadab erinevatesse
organitesse veresuhkru tasakaalu säilitamiseks. Kõik neli rühmaliiget said omale rolli:
seedekulgla (kõht), transpordisüsteem (veri), pankreas ehk kõhunääre või maks. Seejärel
tuli neil Lego klotse kasutades selgitada üksteisele, kuidas keha hoiab veresuhkru taset.
Kõigepealt nad harjutasid rühmades, seejärel näitasid protsessi klassile.

Õpilane A:
(kõht)

Mina olen seedekulgla. Toit (hoiab värvilisi Lego klotse üksteise vastas)
läheb kõhtu ja ma lagundan need väiksemateks koostisosadeks (annab
väikesteks tükkideks lahti tehtud Lego osad vereringele – õpilasele B).

Õpilane B
(veri)

Mina olen vereringe. Mina viin väikesed osakesed, sealhulgas suhkru
(valged Lego klotsid) kehasse laiali (annab valged klotsid pankreasele –
õpilane C).

Õpilane C
(pankreas)

Mina olen pankreas ehk kõhunääre. Mina märkan, kui veres on liiga palju
suhkrut. Ma saadan insuliini (pruun Lego hobune) maksa ja teatan, et
veres on väga palju suhkrut (annab pruuni hobuse maksale – õpilane D).

LAK-ÕPPEST ÕPETAJALE120

Õpilane D
(maks)

Mina olen maks. Insuliin sunnib mind (ja lihaseid) talletama suhkrut
(paneb valge klotsi pruuni hobuse peale).

Õpilane C
(pankreas)

Mina olen pankreas. Mina märkan, kui veres on liiga vähe suhkrut. Ma
saadan glükogeeni (valge hobune) maksa (annab valge hobuse maksale –
õpilane D).

Õpilane D
(maks)

Ma vabastan natuke suhkrut verre (võtab pruuni hobuse küljest valged
klotsid ja annab vereringele (õpilane B).

Joonis 4.1. Kõnetegevuse kirjeldamine bioloogiatunnis

MILLE POOLEST ON SEE LAK-ÕPE?
See on hea näide, kuidas LAK-õppe õpetaja saab aidata õpilastel mõista protsessi, kasutades
näitvahendeid või reaalseid esemeid. Kui õpilased kasutasid Lego klotse selleks, et selgitada
konkreetsete igapäevaste esemetega homöostaasi, siis teeb see kogu protsessi vähem
abstraktseks. Mängides homöostaasi füüsiliselt läbi ja rääkides sellest, aitab see õpilastel
paremini protsessi meelde jätta.

Kirjeldades valjult, mida nad teevad, aitab samuti õpilastel kergemini vajalikku sõnavara
meelde jätta: nad peavad rääkimise ajal tuletama meelde õigeid sõnu. Tegevused, mis
panevad õpilased selgitama, mida nad teevad, aitab neid nii ainesisu kui ka keeleoskuse
arengus. Enamgi veel, kui õpilased tutvustavad oma mudelit, saavad nad märgata, nähes
kaasõpilaste näol arusaamatust ja segadust, vasturääkivusi oma jutus. See aitab neil endil
teha parandusi oma selgitustes, kas siis keele või ainesisu seisukohalt. Ka õpetaja võib
märgata vigu sisu mõistmisel või keelekasutuse juures ja kasutada võimalust anda ühele
nendest aspektidest tagasisidet.

TAUST JA TEOORIA
1. ERINEVAT LIIKI VÄLJUND
Väljund võib olla keeleline või mittekeeleline, ametlik või mitteametlik, suuline või kirjalik,
paaris- või grupitööna. Mõned motiveerivad tegevused on näiteks, kui geograafiaõpetaja
palub õpilastel joonistada kaarti; ühiskonnaõpetuse tunnis viiakse läbi väitlus; õpetaja
korraldab tunnis mitteametliku vestluse mingil teemal; füüsikaõpetaja laseb õpilastel
kirjutada laboratoorse töö aruande; õpilased koostavad soojendusülesande kehalise kasvatuse
tunniks ja ajalooõpetaja annab õpilastele ülesande essee kirjutamiseks.

Joonisel 4.2 on rohkem näiteid suuliste, kirjalike ja mittekeeleliste õpilastööde kohta, mida
saab kasutada, et motiveerida õpilasi end sihtkeeles väljendama.

PEATÜKK 4 121

Mitteametlik ja ametlik
suuline väljund

Mittekeeleline väljund Kirjalik väljund

–– individuaalne, paaris-
või rühmaesitlused;

–– vestlus sõprade vahel;
–– jutuajamine

vahetusõpilasega;
–– väitlus;
–– „liftijutt” ehk mulje

kujundamine 30
sekundiga;

–– arutlus;
–– pildi kirjeldamine;
–– juhend;
–– probleemi selgitus;
–– rollimäng;
–– raadio- või telesaade;
–– kõne;
–– intervjuu;
–– film.

–– joonistus;
–– graafik;
–– skulptuur;
–– mudel;
–– maal;
–– stoppkaader;
–– embleem või sümbol;
–– illustratsioon

raamatukaanele või
CD ümbrisele;

–– kaart;
–– mäng;
–– pilt;
–– tehniline kujundus;
–– diagramm;
–– katse;
–– storyboard;
–– füüsiline harjutus;
–– poster;
–– animatsioon;
–– muusikapala.

–– essee;
–– laboratoorse töö

aruanne;
–– kokkuvõte;
–– luuletus;
–– turismivoldik;
–– kiri;
–– lendleht;
–– (lühi)jutt;
–– katseanalüüs;
–– näidendi stsenaarium;
–– käsiraamat;
–– e-kiri;
–– küsimustik;
–– ülevaade;
–– elulugu;
–– veebileht;
–– ajakiri;
–– poster;
–– väljavõte ajakirjast;
–– ajaleht;
–– ajaveeb;
–– artikkel.

Joonis 4.2. Näited ametlikust ja mitteametlikust suulisest, kirjalikust ja mittekeelelisest väljundist

2. MIKS ON ENESEVÄLJENDUS LAK-ÕPPES TÄHTIS?
Et saada efektiivseks keelekasutajaks, on õpilastele vaja anda võimalusi proovida vastõpitud
grammatilisi vorme või ainealast sõnavara. Õpilaste julgustamine suulise või kirjaliku teksti
loomel aitab neil ideid läbi mõelda, väljendada oma mõtteid, jagada teadmisi, anda tagasisidet,
kohandada või täpsustada mõtteid või rääkida läbi võimalikud lahendused. Eneseväljendus
peaks olema interaktiivne protsess, kus õppijat kergelt tõugatakse kõnet kasutama ja
parandama. On paratamatu, et õpilased teevad mõnikord vigu või ei suuda ennast arusaadavalt
sihtkeele kasutamisel väljendada. See kõik on osa „tervislikust” keeleõppimisest.

Töö ennast arusaadavaks tegemisega aitab õpilastel paremini mõista nii seda, mida nad
püüavad öelda, kui ka parandada oma keeleoskust. Samuti on eneseväljendus tähtis aine sisu
seisukohalt: kui paluda õpilastel selgitada või sõnastada oma mõtteid, siis see aitab neil endil
kontrollida oma arusaamist. Sel moel muutuvad lüngad arusaamises nähtavaks nii õpilasele
endale kui ka õpetajale. Keel ja mõtted arenevad käsikäes: keel vajab sisu ja sisu vajab keelt.

Mida rohkem õpilased peavad töötama selle kallal, et midagi selgelt väljendada, seda
kindlamini võib väita, et teadmine talletub, ja seda kergemini on õpilane võimeline seda
teadmist vajaduse korral oma mälust leidma. Õpetajad, kes julgustavad oma õpilasi rohkem
end väljendama, toetavad nii keele kui ka aine õppimist.

LAK-ÕPPEST ÕPETAJALE122

3. RASKUSED, MILLEGA LAK-ÕPILASED KOKKU PUUTUVAD
Millist liiki probleemidega oled kokku puutunud, püüdes õpilasi motiveerida end
väljendama? Need mõtted ilmestavad mõnda probleemi.

Minu õpilased peavad rohkem mõtlema, kui nad räägivad sihtkeeles.

Minu õpilaste jaoks on raske kirjutada laboratooriumitöö kokkuvõtet, kasutades teaduskeelt.

Tegelikult ei ole minu õpilastel erilist stiimulit rääkida sihtkeeles.

Minu õpilased, kes on kolmandat aastat LAK-õppes, teevad nii palju vigu, et ma ei tea, kust
alustada.

Kui ma jagan õpilased rühmadesse, siis hakkavad nad omavahel rääkima kõigest, ainult
mitte küsimusest, mida ma palusin neil arutada.

Kui ma palun õpilastel arutada mingit küsimust paarides, siis hakkavad nad oma
emakeeles lobisema.

Minu õpilased lihtsalt ei räägi omavahel küllaldaselt sihtkeeles. See ärritab mind
kohutavalt. Need, kes ei räägi kogu aeg sihtkeeles, ei saavuta mitte mingit tulemust.

Joonis 4.3. Eneseväljendusega seotud probleemid LAK-õppes

On palju erinevaid põhuseid, miks õpilased ei hakka klassis sihtkeeles rääkima:
•	 nende jaoks tundub ebaloomulik kasutada kogu aeg sihtkeelt;
•	 nende sõnavara on liiga piiratud, et täita kindlaid ülesandeid;
•	 nende jaoks on kergem rääkida emakeeles;
•	 õpetajad lubavad neil kasutada oma emakeelt;
•	 tegelikult ei ole õpilastel ülesande täitmiseks vaja rääkida sihtkeeles;
•	 õpilased ei tunne ennast küllaldaselt kindlalt, et rääkida;
•	 õpilased tunnevad häbi rääkida paarides sihtkeeles;
•	 ülesande täitmiseks ei pea õpilased üksteisega rääkima.

On rida põhjuseid, miks õpilastele võib tunduda raske kirjalikult ennast sihtkeeles väljendada:
•	 õpilastel ei ole mõtteid, millest üldse kirjutada;
•	 õpilastel ei ole ettekujutust, kes võiks olla lugeja;
•	 õpilased kirjutavad nii, nagu nad räägivad, kuna nad ei ole teadlikud ametliku

keelekasutuse iseärasustest;
•	 õpilased ei tea, kuidas oma mõtteid sihtkeeles väljendada;
•	 õpilased ei tea, kuidas oma mõtteid struktureerida;
•	 õpilased kardavad teha keelevigu.

See peatükk räägib probleemidest, millega LAK-õppe õpetajad kokku puutuvad õpilaste
motiveerimisel, kui püütakse end suuliselt ja kirjalikult väljendada, ja pakub lahendusi nende
probleemide lahendamisel.

4. CUMMINSI NELIKJAOTUS NING KÕNELEMISE JA
 KIRJUTAMISE MOTIVEERIMINE LAK-ÕPPES
Õpetajad märgivad tihti, et õpilased tunduvad olema ladusad üldises vestluses, kuid neil
on raskusi teaduskeele kasutamisel, näiteks kui õpilased peavad kirjutama ajaloos essee
kommunistlikust režiimist või selgitama füüsikakatset. LAK-õppe õpilased peavad harjutama
eri liiki suulist ja kirjalikku eneseväljendust.

PEATÜKK 4 123

Cumminsi nelikjaotus (vt ka peatükid 2 ja 3) aitab LAK-õppe õpetajal mõista õpilaste raskusi.
Nelikjaotuse lahtreid võib kasutada nii ülesande taseme tuvastamiseks kui ka sobivate
ülesannete koostamiseks, alates ülesannetest, kus õpilased kasutavad väliseid vihjeid ja
informatsiooni oma arusaamise demonstreerimiseks, kuni olukordadeni, kus välised vihjed
puuduvad ja õpilased saavad toetuda ainult enda keele- ja ainealastele teadmistele, et
ülesannet täita.

Skeemil on esitatud näide geograafiatunnist, kus õpiti kliimat.

TEGEVUSED ENESEVÄLJENDUSE MOTIVEERIMISEKS,
MIS NÕUAVAD VÄHEM MÕTLEMIST

PA
LJ

U
 K

O
N

TE
KS

TI

1. neljandik
Eneseväljendust toetavad
rohked visuaalsed vahendid ja
igapäevakeel.

Õpilased kirjutavad
ilmastikusümbolite alla erineva
kliima kirjeldused.

2. neljandik
Tekst on vähese kontekstiga,
mida saab esitada ilma suurema
pingutuseta igapäevakeelt
kasutades.

Õpilased kirjeldavad lühikeses
tekstis ilma illustratsioonideta
erinevat kliimat. Lugejad peavad
nimetama selle riigi nime, millele
kirjeldus vastab.

Õpilased teevad lühikese esitluse
ühe riigi kliimast illustratsioone
kasutamata. Kuulajad peavad ära
arvama, millist riiki kirjeldati.

VÄ
H

E KO
N

TEKSTI

Suhtlus tase

3. neljandik
Teksti toetab rohke kontekst,
aga tegevused nõuavad rohkem
mõtlemist ja rohkem abstraktset
keelt.

Õpilased võrdlevad erinevate riikide
kliima kohta esitatud diagramme
ja esitavad klassile riikide võrdluse.

Õpilased kirjutavad teksti, milles
võrdlevad erinevate riikide kliima
kohta esitatud diagramme.
Lugejad valivad, millises riigis nad
tahaksid kõige paremini elada.

4. neljandik
Tekstil on väga vähe konteksti
või see puudub üldse; tegevused
nõuavad rohkem mõtlemist ja
rohkem abstraktset keelt.

Õpilased kirjutavad essee, milles
võrdlevad ja vastandavad kuue
Euroopa riigi kliimat.

Õpilased osalevad kliimamuutuste-
teemalises väitluses, tuues poolt- ja
vastuargumente selle kohta, kas
valitsus peaks sekkuma.

akadeem
iline tase

TEGEVUSED ENESEVÄLJENDUSE MOTIVEERIMISEKS,
MIS NÕUAVAD ROHKEM MÕTLEMIST

Joonis 4.4. Cumminsi nelikjaotus eneseväljenduse motiveerimise kontekstis

LAK-ÕPPEST ÕPETAJALE124

11. Õpitegevused suulise ja kirjaliku teksti motiveerimiseks
Allpool on tabelis toodud õpitegevused, mis julgustavad LAK-õppes rääkima ja kirjutama.
Millisesse neljast lahtrist sa paneksid järgmised tegevused?

Tegevus Lahter

1. Nimeta ja sildista inimskeleti osad.

2. Osale tuumaenergia väitlusel.

3. Kirjuta lühikese keemilise katse kohta juhend.

4. Näita pilti maalist ja tee selle kohta lühike esitlus.

5. VÄLJENDUSLAADI ASTMIK
Väljenduslaadi astmik aitab teha vahet suhtlustasemel keeleoskuse ja akadeemilisel tasemel
keeleoskuse vahel. Gibbons (2002) kirjeldab arengut suulist laadi tekstist kirjalikku laadi
tekstini ja näitab, et kognitiivne areng ja keeleõpe käivad käsikäes. See on LAK-õppe õpetajale
kasulik teadmine, sest näitab, kuidas keelt erinevas kontekstis erinevalt kasutatakse. Joonisel
4.5 toodud tekstides räägitakse magnetismist, kuid kasutatav keel on erinev.

Tekst A: (kolm 10-aastast õpilast viivad läbi katset magnetiga, ise žestikuleerides)
See ... noh, see ei lähe ... see ei liigu ... proovi seda ... jah, on natuke ... see ei hakka ... ei
hakka töötama ... see ei ole metall ... need on paremad ... väga kiired.

Tekst B: (üks õpilane räägib katsest pärast selle läbiviimist)
Me proovisime nõela ... pliiatsiteritajat, metallipuru ja plastmassitükki ... magnet ei
tõmmanud plastmassi ligi.

Tekst C: (sama õpilase kirjalik tekst)
Meie katse eesmärk oli leida, mida magnet ligi tõmbab. Me avastasime, et magnet
tõmbab ligi mõnda liiki metalli. Ta tõmbas ligi metallipuru, aga ei tõmmanud ligi
plastmassi.

Tekst D: (võetud lasteentsüklopeediast)
Magnetit ümbritseb alati magnetväli. Kui asetad magneti magnetvälja kirjaklambri, siis
tõmbab magnet seda enda poole. Kõik magnetid tõmbavad raud- ja terasesemeid, kuid
ei mõjuta plast- ega puitesemeid.

Joonis 4.3. Väljenduslaadi astmik. (Allikas: Gibbons, 2002, lk 40)

Need neli väljavõtet näitavad, kuidas keel järk-järgult muutub suulisest kõnest kirjalikuks
sihtkeelseks kõneks. Samuti näitavad nad selget erinevust mitteametliku suulise ja
ametlikuma kirjaliku keele vahel.

Tekstis A kasutab õpilane igapäevakeelt ja mitmeid vihjeid, mis osutavad konkreetsele
objektile (see, seda, need). See on hea näide suhtlustasemel keeleoskusest, mille võib
paigutada 1. neljandikku.

PEATÜKK 4 125

Tekstis B keelekasutus selgelt muutub: õpilane räägib oma klassikaaslastele katsest. Vihjeid
on vähem, mistõttu peab kasutama erinevat liiki keelt, et selgitada, millest katse oli. Selle võib
panna 2. neljandikku.

Tekst C on kirjalik tekst, seega ei ole siin mõeldud näost näkku auditooriumi ees rääkimist.
Kirjutaja kasutab ametlikumat keelt, et kirjeldada katset ja selle tausta. Selle teksti võib
paigutada 3. neljandikku.

Tekst D on võetud lasteentsüklopeediast. See sisaldab raskema konstruktsiooniga lauseid
ja ainealast terminoloogiat katse kirjeldamiseks. Tekst D on näide akadeemilisel tasemel
keeleoskusest, mille saab paigutada viimasesse neljandikku.

6. KUIDAS SUUNATA ÕPILASI AKADEEMILISE KEELEOSKUSE POOLE

Esimesel LAK-õppe aastal võivad õpetajad anda ülesandeid, mis võimaldavad õpilastel
kasutada suhtlustasemel keeleoskust – mitteametlikumat keelt ja põhisõnavara. Teise ja
kolmanda aasta jooksul võivad õpetajad hakata õpilastelt nõudma rohkem keerulisemat
keelt, seega hakkab nende keeleoskus arenema akadeemilises suunas. Seda saab teha,
kui anda õpilastele raskemaid ülesandeid, mis nõuavad rohkem ametlikku keelelist ja
mittekeelelist väljundit.

Õpilastel on kaks vajadust. Esiteks peavad nad olema võimelised näitama kas verbaalselt või
mitteverbaalselt, mida nad aine kohta teavad. Teiseks peab neid sundima arendama oma
keeleoskust ja kasutama oma mõtete väljendamiseks keerulisemat keelt. Õpetajad peavad
tasakaalustama mõlemat vajadust. Nad saavad seda teha, esitades õpilastele kas rohkem või
vähem konteksti, rohkem või vähem vihjeid, või esitades intellektuaalselt rohkem või vähem
nõudlikke ülesandeid. Sel moel saavad õpetajad suunata oma õpilasi liikuma suhtlustaseme
keeleoskuse juurest akadeemilise keeleoskuse suunas.

Kolmas lahter on LAK-õpilastele hädavajalik, sest siin muutuvad keel ja akadeemilised
nõuded järk-järgult üha enam teadmisi ja oskusi nõudvateks. Kuid siiski vajavad ka selles
sektoris õpilased ülesande täitmiseks kontekstilist tuge. Selleks et liikuda suhtlustasemelt
akadeemilisele tasemele, on õpilastel vaja toestamist, mis aitab ja julgustab neid sihtkeeles
rääkima ja kirjutama.

LAK-ÕPPEST ÕPETAJALE126

Akadeemilise keeleoskuse arenguks vajavad õpilased nii kõrgemal tasemel keelevilumust kui
ka akadeemilisi teadmisi. See on üheks põhjuseks, miks LAK-õppel on võimalusi olla võimsaks
keeleõppekeskkonnaks: ta võimaldab arendada nii keelt kui ka mõtlemisoskust. Siiski tuleb
mõista, et selline areng ei toimu iseenesest – siin tuleb õpetajatel õpilasi toetada. Näiteks kui
õpilastele on antud ülesanne kirjutada füüsikas laboratoorse töö aruanne, siis saab LAK-õppe
õpetaja õpilasi aidata nii, et annab ette lausemallid või grammatilised vormid, mida kasutatakse
laboratoorse töö kirjeldamisel. See ongi näide keele toestamisest. Kognitiivselt nõudlikuma
ülesande efektiivseks täitmiseks on õpilasi vaja aidata akadeemilise sõnavaraga. Vastasel juhul
tekivad õpilastel ikka ja jälle raskused esseede või laboratoorsete tööde kirjutamisega; nad
täidavad ülesanded, kasutamata vajalikku akadeemilist ja teaduslikku keelt.

Need õpetajad, kes pööravad tähelepanu keelele, näevad, et õpilaste teadmised paranevad ka
aine sisus, kuna see aitab neil väljendada oma mõtteid korrektsemalt ja täpsemini. Õpilased,
keda sunnitakse rohkem kasutama akadeemilist keelt, saavad sügavamaid teadmisi ainest,
sest keele ja mõtete areng on esimese ja teise keele puhul üksteisest sõltuvad.

RAKENDAMINE LAK-ÕPPES – KÕNELEMISE ÕPETAMINE
1. TÄHENDUST TÄPSUSTAVAD LÄBIRÄÄKIMISED SUULISES SUHTLUSES
Rühma- ja paaristöö lubab rohkesti kasutada keelt, kuna õpilastel tekib rohkem võimalusi
rääkida, kui seda saab frontaaltöös. Et motiveerida eneseväljendust, tuleb püstitada
sellised ülesanded, mis nõuavad õpilastelt omavahelist suhtlust sihtkeeles. Seda protsessi
nimetatakse tähendust täpsustavateks läbirääkimisteks (ingl negotiations of meaning).
Omavahel suheldes ja üksteiselt tagasisidet saades saavad õpilased teada, kuivõrd kohane ja
veatu on nende esitluse keel ja sisu, ning saavad hinnata, kas neist saadakse aru või mitte.

Näide 18 illustreerib tähendust täpsustavat läbirääkimist kehalise kasvatuse tunnis. Selles
ülesandes peavad õpilased kirjutama üles ja andma seejärel suuliselt oma klassikaaslastele
soojendusülesandeid. Õpilased suhtlevad siin väga aktiivselt, sest klass peab täitma suuliselt
antud korraldusi. Andes ülesande täitmiseks juhiseid, töötlevad õpilased keelt ja aine sisu
sügavamal tasemel, kuna nende antud korralduste tulemus on kohene. See on midagi
enamat kui paaris edastatud juhised, sest õpilased peavad muutma oma kõnet, kui nad
näevad, et antud korraldused ei anna seda tulemust, mida nad eeldasid. See tähendab, et
õpilased jätavad meelde ja hilisemas staadiumis reprodutseerivad paremini nii teavet kui ka
keelt.

PEATÜKK 4 127

18. Soojendusülesanne kehalise kasvatuse tunniks

Valmista ette soojendusülesanne, mis kestab umbes 10 minutit. Vali spordiala, mida
sa naudid, millest sa tead palju või millega koolis kehalise kasvatuse tundides oled
tegelenud. Ära unusta kasutada kolme erinevat tüüpi harjutust (vt allpool). Kirjuta
iga tüübi kohta üles mõned harjutused ja märgi igaühe kestus. Sa võid kasutada ka
illustratsioone.

Tee see ülesanne arvutis. Kirjuta kindlasti peale oma nimi ja klass ja ole valmis ka
tegelikult järgmisel nädalal oma klassikaaslastele soojendusülesannete tegemiseks
juhiseid andma.

Lisainfo soojenduse kohta
1. Üldine soojendus
Soojendus algab alati kogu keha soojendusest. Üldiseks soojenduseks on sellised
harjutused nagu jooks, hüppenööriga hüppamine, põlvetõsted, liikumine
juurdevõtusammuga kõrvale, kätevibutused.

2. Venitused
Venitused on vajalikud, et pikendada muskleid ja sellega ära hoida traumasid. Kui valid
harjutusi, siis sa pead teadma, millised lihased kõige rohkem töötavad ja kuidas neid
venitada. Iga venitusasendit hoitakse tavaliselt 6−8 sekundit ja korratakse paar korda.

Sellel pildil näidatakse venitusharjutust ülemisele reielihasele; sellist
harjutust võib kasutada soojendusharjutusena jalgpallur.

3. Spordiala spetsiifiline soojendus
Seda soojenduse osa kasutatakse selleks, et saada ettekujutus harjutatavast spordialast.
Kui oled spordialaks valinud pesapalli, siis harjutusteks võiksid olla pesapalli edasi-
tagasi viskamine, söötmine (mitte täie jõuga) ja pesapallikurika lõdvalt vibutamine.

MILLE POOLEST ON SEE LAK-ÕPE?
Kehaline kasvatus on aine, mis ei nõua eriti kirjalikku tekstiloomet. Näitetunnis on kasutatud
tegevuskeskset rühmatööd, kus õpilased kasutavad sihtkeelt kirjutamisel ja rääkimisel. See
on tõhus LAK-õppe ülesanne, sest õpilased kogevad midagi (mittekeeleline väljund) ning
räägivad ja kirjutavad sellest (keeleline väljund). Sel viisil taaskasutavad nad efektiivselt
ainealast sõnavara ja aine sisu.

Õpilastele anti ülesanne kasutada ainealast sõnavara. Juhendis aitab õpetaja neid, tuues
näiteid ainealastest sõnadest nagu venitused, ülemine reielihas ja pesapallikurika vibutamine.
Samuti toetab õpetaja põhimõistet „venitus” illustratsiooniga. Õpilased peavad kasutama
erialast sõnavara oma soojendusülesande selgitamiseks. Kirjalikus ülesandes on neil samuti
lubatud kasutada illustratsioone. Sellega saab kindlustada, et õpilane on järginud nõudeid,
mis on esitatud kontekstile, keele tasakaalustamisele ja ainesisule.

Kehalise kasvatuse õpetaja konstrueerib teadmisi, tuginedes õpilaste eelteadmistele,
huvidele ja kogemusele. Õpilastele on antud kindlad eesmärgid ja ülesanne on koostatud

LAK-ÕPPEST ÕPETAJALE128

nii, et õpilastel tuleb kasutada sihtkeelt reaalses ja tähenduslikus kontekstis. Lisaks keelelisele
aspektile mõtlevad õpilased ka kehalise kasvatuse tunni põhisisu peale.

Õpetaja annab õpilastele aega soojendusülesande ettevalmistamiseks. Seda aega vajavad LAK-
õppe õpilased selleks, et ette valmistada omaloomingulist tööd (nii keelt kui ka ainesisu). Neilt
ei oodata ainult ettevalmistust ja kolme soojendusülesande üleskirjutamist, vaid nad peavad
neid ka järgmisel nädalal oma klassikaaslastele õpetama. Kui õpilased seda ülesannet täidavad,
siis saavad nad kaaslastelt vahetut tagasisidet, mis on näiteks tähendust täpsustavatest
läbirääkimistest. Kui õpilased ei suuda ülesannet täita, siis on suhtlus järelikult nurjunud.

See ülesanne näitab, milliseid erinevaid suhtlusolukordi saab kehalise kasvatuse õpetaja
oma tunnis luua. Õpilastele antakse võimalus selgitada (miks, kuidas ja mida on vaja teha),
juhendada (kuidas teha), küsida (et kontrollida mõistmist), kirjeldada (mis toimub) ja
analüüsida (milline on tegevuse mõju).

2. INFOLÜNGAGA ÜLESANDED
Infolüngaga ülesanded on veel üks võimalus efektiivse suhtluse algatamiseks. Nendes
ülesannetes on igal õpilasel (kas paaris või rühmas) teave, mida teistel õpilastel ei ole
(infolünk). Õpilased suhtlevad üksteisega, et infot vahetada mingi probleemi lahenduse
eesmärgil või selleks, et võtta vastu mingi otsus (Neu, Reeser 1997). Infolüngaga ülesanded on
LAK-õppes kasulikud, sest nad annavad õpilastele põhjuse üksteisega rääkimiseks. See nõuab
kõikide õpilaste osalust ja aitab praktiseerida rääkimisoskust (näiteks vooruvahetus vestluses,
vestluse algatamine, lühi- või pikemate vastuste andmine). Õpilased peavad ülesande
täitmiseks mõistma üksteise mõtteid õigesti. On olemas erinevat liiki infolüngaga ülesandeid:
fakti-, isiklikku laadi ja arvamuslüngad.

Faktilüngaga ülesannetes vahetavad õpilased fakte (vt tegevus 44). Isiklikku laadi infolüngaga
tegevustes esitavad õpilased üksteisele küsimusi isikliku elu kohta. Näiteks koostavad õpilased
geograafiatunnis küsimustiku Euroopa pealinna kohta, mis neile kõige rohkem meeldib. Seejärel
peavad nad välja uurima oma kaasõpilaste huvialad, kasutades seda küsimustikku.

Arvamuslüngaga ülesannetes tuleb teada saada, mida nende klassikaaslased arvavad mingist
konkreetsest teemast. Üheks näiteks seda tüüpi ülesandest on püramiiddiskussioon. Näiteks
järjestatakse ühiskonnaõpetuse tunnis kriminaalkuriteod vastavalt teo raskusastmele.
Paarides arutavad nad oma järjestuse läbi ning koostavad uue, millega mõlemad paarilised
nõus on. Sama võib hiljem teha neljastes rühmades, siis kaheksastes ja lõpuks kogu
klassiga. Selline püramiiddiskussioon, nagu näiteski toodud, tuleb paremini välja lihtsate
probleemipõhiste aruteludega või ülesannetega, kus on vaja teha valikuid.

3. AVASTUSVESTLUS (ingl exploratory talk)
On oluline, et LAK-õppe õpetaja looks õpilastele võimalusi praktiseerida ainekeelt
ja demonstreerida aine sisu mõistmist. Õpilastel on samuti vaja proovida erinevaid
mõtlemisviise ja aruteludes vahetada ning lisada enda mõtteid. Barnes (1992) eristab
avastusvestlust (ingl exploratory talk) ja suulist ettekannet (ingl presentational talk).
Ettekandelise vestluse puhul keskenduvad õpilased peamiselt keelele ja sellele viisile, kuidas
kõne esitatakse ja vastu võetakse. Avastusvestluse puhul julgustatakse õpilasi vahetama
mõtteid kriitiliselt, kuid konstruktiivselt.

PEATÜKK 4 129

Kui õpilased arutavad mingeid küsimusi, siis nad võivad üksteisega kas nõustuda või
mitte. Kuid paljas „jah“ või „ei“ ilma igasuguse selgituse ja põhjenduseta piirab keele ja
aine õppimist. Kui õpilased lihtsalt lisavad mõtteid ilma neid laiendamata, ei süvenda nad
mõistmist. Samas kui õpilased esitavad oma põhjendused selgelt, õpivad nad rohkem
(Mercer, 2000). See tähendab, et õpilastele peab andma ülesandeid, mis suunavad argumente
selgitama, nii peab õpetama ka selleks vajalikku keelt.

Rühma- või paaristöö võib ärgitada avastusvestlusele; see loob õpilastele võimalused
kasutada ametlikku ja mitteametlikku keelt, kasutada ainekeelt ning valjult või koos mõelda.
Uusi mõtteid teistega jagades ja arutades liiguvad õpilased uute mõtlemisviiside ja aine sisu
mõistmise suunas. Näites 19 on bioloogiaülesanne (Bentley, 2007, lk 132), mis ergutab õpilasi
kasutama ainekeelt ja nõuab sügavamat mõtlemist.

19. Kõnelemiskaardid bioloogiaks

Selles ülesandes on õpilaste rühmale antud kaardikomplekt koos tugevate
küsimustega aine kohta, mida õpilased peavad rühmades arutama.

1.	 Miks on selgroog ehitatud väikestest luudest?

2.	 Miks on linnumunad tähnilised?

3.	 Miks ei ole ämblik putukas?

4.	 Kus võib näha vee aurustumist?

Õpilased võtavad kordamööda kaardi ja arutavad küsimust rühmas. Selline
tegevus aitab neil kasutada ainealast õpitud terminoloogiat, aitab kaasa ainealaste
kontseptsioonide mõistmisele ja julgustab neid sellisele keelekasutusele, mida
kirjeldab Mercer; õpilased peavad valjusti mõtisklema. (Nõrkade ja tugevate küsimuste
kohta vt peatükk 3; efektiivsetest küsimustest loe allpool).

Julgustades õpilasi avastusvestlusele, saavad õpilased läbi viia heal tasemel rühmavestlusi
(vt tegevus 45). Soovitav on leppida kokku tõhusa rühmavestluse põhireeglites, millele saab
arutelude läbiviimise ajal osutada. Dawes ja Wegerif (1998) soovitavad järgmisi põhireegleid:
•	 igaühel peab olema võimalus rääkida;
•	 igalt rühmaliikmelt peab küsima:

–– mida sina arvad?
–– miks sa nii arvad?

•	 peab kuulama inimest, kes räägib, ja vaatama talle otsa;
•	 peab austama teiste inimeste ettepanekuid;
•	 pärast vestlust tuleb rühmal jõuda ühisele kokkuleppele ja sõnastada oma argumendid.

4. EFEKTIIVSED RÄÄKIMISÜLESANDED
Kui rääkimisülesanded on tehtud nii, et „õpilased räägivad palju, osalus on võrdne,
motivatsioon on kõrge ja keelekasutus on sobival tasemel, julgustatakse õpilasi
produtseerima palju suulist keelt” (Ur, 1996). Alljärgnevad soovitused võivad Sul aidata muuta
rääkimisülesanded veelgi efektiivsemaks.

LAK-ÕPPEST ÕPETAJALE130

1.	 Loo turvaline keskkond.
Õpilased ei peaks kartma teha vigu, kui neile antakse ülesanne tööd esitada. Loo
õpilassõbralik keskkond, milles kõik õpilased saavad vastavalt oma tasemele turvaliselt
osaleda. Kõige parem on seda teha, kui lasta õpilastel kas rääkida või kirjutada paarides
või väikestes rühmades ja aidata neil suhtuda veasse kui õppimisvõimalusse.

2.	 Vali teema läbimõeldult.
Mõtle läbi, kas valitud teema on õpilaste jaoks huvitav. Mida rohkem nad on teemast
huvitatud, seda kõrgem on nende motivatsioon sellel teemal rääkida.

3.	 Planeeri suhtlusülesanded ja nende struktuur.
Veendu, et õpilased mõistavad juhiseid ja ülesandeid. Väga tähtis on, et kõik oleks
konkreetne. Räägi õpilastele, mida täpselt sa neilt ootad, milline peaks olema töö
tulemus, mis ajaks peab see olema lõpetatud ja mida hinnatakse. Õpilastel on samuti vaja
valmistuda suulise teksti esitamiseks. Lihtsalt öelda „Siin on teile teema, palun rääkige“
esitab õpilastele ülemäära kõrge väljakutse ja arvatavasti ei vii efektiivse aruteluni. Peatükis
1 rõhutati eelteadmiste aktiveerimise vajadust. Enne igat suulist ülesannet peavad
õpetajad kõigepealt võtma aega, et tutvustada teemat ja toestada aine sisu ja keelt.

4.	 Rakenda käe mittetõstmise reeglit ja anna õpilastele aega selleks, et nad mõtleks, suhtleks,
ülesandeid jagaks.
Kui sa lased õpilastel vastata ainult siis, kui nad käe tõstavad, siis vaiksemad õpilased jäävad
vastamisest hoopis välja. Selle asemel anna õpilastele aega mõelda vastus individuaalselt
välja („mõtle”) ja seejärel arutada oma vastuseid paarides („suhtle”). Seejärel vali, kes vastab
(„jaga”). See annab kõikidele õpilastele aega mõtlemiseks, mis on LAK-õppes eriti tähtis,
sest õpilased peavad mõtlema nii aine sisu kui ka keele peale. Kõik õpilased peaksid saama
võimaluse vastata, mitte ainult need, kes vabatahtlikult vastata tahavad. Kui anda rohkem
mõtlemisaega, siis võib tulemuseks olla rohkem pikemaid vastuseid. Käe mittetõstmise
reegel aitab vältida rääkimise nõiaringi, kus õpetaja räägib ilma õpilastelt mingit vastust
saamata, sundides neid ülesande tegemist jätkama, mis omakorda alandab õpilaste soovi
osaleda ja seega suurendab veel rohkem õpetaja kõnelemisaega.

5. EFEKTIIVNE KÜSIMUSTE ESITAMINE
3. peatükis rääkisime me tugevatest ja nõrkadest küsimustest. See osa keskendub küsimuste
esitamisele, et toetada rohkema keelelise ja ainealase väljundi loomist.

Nõrgad küsimused võimaldavad piiratud vastust pikkusega kuni viis sõna. Kui füüsikaõpetaja
esitab küsimuse „Kas päikeseenergia on hea?“, siis vastavad õpilased arvatavasti ühe sõnaga:
jah või ei. Tugevad küsimused nõuavad vastuseid, mis on pikemad kui viis sõna, luues
raskemat keelelist ja ainealast väljundit. Küsimus „Mille poolest on päikeseenergia hea või halb?“
nõuab, et õpilased püüaksid koostada pikemaid lauseid ja mõtleksid sügavamalt.

Nõrkade ja tugevate, arusaamist suunavate ja teksti esitamist julgustavate küsimuste vahel on
väga õrn piir, kuid erinevus seisneb rõhuasetusel. Tugevad, mõistmisele suunavad küsimused
on avatud ning esitatud suulise või kirjaliku teksti kohta. Need on koostatud selleks, et
kontrollida ja toetada mõistmist. Kui tugevaid küsimusi esitatakse, et ergutada suulist teksti,
siis lastakse õpilastel näidata aine sisu ja keele mõistmist loominguliselt ja erinevates uutes
situatsioonides. Tulemuseks on, et õpilased töötlevad infot uuel viisil, nii et see on kinnistunud
ja taasesitatud kergemas vormis ja efektiivsemalt. Tugevate küsimuste esitamine toetab
teisendamist, kuna need küsimused viivad info ja keele kasutamiseni uutes situatsioonides ja
erinevas kontekstis.

PEATÜKK 4 131

See, kuidas õpetaja esitab küsimusi või kuulab õpilaste vastuseid, on oluline õpetamise
tõhususe seisukohalt. Ülesanne püüab panna Sind mõtlema tunnis esitatavate küsimuste
liikide peale.

12. Tugevad või nõrgad küsimused?
Loetle, milliseid erinevaid küsimuste liike sa oma tundides kasutad ja/või kasutatakse
õpikutes? Märgi iga küsimuse juurde, kas see on tugev või nõrk küsimus ja kas ta toetab teksti
esitamist või mitte. Kaks näidet on toodud.

Aine Küsimus Tugev
või nõrk?

Millist keelelist
väljundit
toetatakse?

Millist ainealast
väljundit
toetatakse?

Ajalugu Miks lagunes
Nõukogude
Liidus
kommunistlik
riigikord?

Tugev Suuline või kirjalik

Kirjelda protsessi

Õpilased peavad
näitama oma
arusaamist
kommunistliku
riigikorra
lagunemisest
Nõukogude Liidus.

Bioloogia Kuidas
elusolendit veel
nimetatakse?

Nõrk Suuline või kirjalik

Too sünonüüm

Ainespetsiifiline
sõnavara

6. TÕHUSAID KÜSIMUSI
Allpool esitatakse mõned mõtted, kuidas esitada küsimusi, mis oleksid veelgi tõhusamad.

1.	 Koosta juba eelnevalt küsimused, mis sunnivad õpilasi mõtlema.
Frontaaltöö võib olla viljakas, kui sa juba eelnevalt koostad valmis küsimused, et saada või
laiendada õpilaste vastuseid. Samuti võib määrata nii-öelda kõnelevad rühmad, et saaks
vastuseid edasi arutada ja julgustada õpilasi esitama rohkem keelelist ja ainealast väljundit.

2.	 Alusta tegevust, ülesannet või tundi vaidlusküsimusega.
Ühiskonnaõpetuses võib esitada küsimuse, mis on seotud tähtsa teemakohase
probleemiga, nagu näiteks „Surmanuhtlus: kas jah või ei? Ja miks (ei)?“. Õpilased töötavad
väikestes rühmades, arutavad mõtteid ja koostavad siis rühmas vastuse, esitades sel viisil
nii ainealast kui ka keelelist väljundit.

3.	 Erguta kasutama kõrgemaid mõtlemistasandeid.
Kõrgema taseme mõtlemisoskuse arendamiseks esita erinevat liiki ja erinevate
mõtlemistasandite küsimusi (vt peatükk 3) ning kasuta rohkem tugevaid küsimusi. Näiteks
„Mida sa arvad, mida kõike võib mõjutada kiiruse ületamine?“. See ergutab õpilasi koostama
mitmesuguseid vastuseid ja olema keelt kasutades loominguline.

4.	 Lase õpilastel endil küsimusi moodustada. Õpilasi saab tõhusalt kaasata, kui paluda
koostada kas suulisi või kirjalikke küsimusi ja vastuseid teatud pildi või muu allika kohta.
Pärast seda võivad nad arutada vastuseid klassikaaslastega. See tegevus võimaldab
õpilastel esitada kirjalikku teksti ja toetab sügavuti mõtlemist.

5.	 Mängi „saatana advokaati“.
Mõnikord on kasulik sekkuda ja võtta klassiarutelus endale „saatana advokaadi“ roll,
vastandades meelega oma arvamust teiste arvamusele ning ergutades sellega vestlust.

LAK-ÕPPEST ÕPETAJALE132

20. Küsimuste koostamine ajalootunniks

Fisheri (2002) kirjeldatud näites võib leida hästi tasakaalustatud valiku madalama ja
kõrgema mõtlemistasandi küsimusi.

Ajalooõpetaja loeb klassile ette teksti Tudorite-aegsest Inglismaast. Õpilastele on antud
ülesanne koostada ja kirjutada vihikusse üks küsimus millegi kohta, mis pakkus neile
huvi või mis jäi arusaamatuks. Seejärel arutavad õpilased oma küsimusi paarides ja
otsustavad, kas esitada klassile mõlema õpilase küsimused või koostada neist üks uus
küsimus. Küsimused paneb õpetaja tahvlile kirja. Klass rühmitab küsimused faktilisteks ja
filosoofilisteks. Klass valib ühe filosoofilise küsimuse ja väitleb selle üle.

MILLE POOLEST ON SEE LAK-ÕPE?
See tegevus kutsub õpilasi ise välja mõtlema madalama ja kõrgema mõtlemistasandi
küsimusi ning produtseerima mitte ainult keelelist väljundit, vaid ka ainealaseid teadmisi.
Keeleline väljund filosoofiliste küsimuste esitamiseks on kognitiivselt ja keeleliselt nõudlik,
tänu millele areneb akadeemilise keele oskus.

7. NÄPUNÄITEID, KUIDAS ÄRGITADA ÕPILASI SIHTKEELT KASUTAMA
Kuigi LAK-õppe õpilasi ärgitatakse sihtkeeles pidevalt rääkima, kaebavad õpetajad: „Nad lihtsalt
ei hakka omavahel sihtkeeles rääkima. See ajab endast välja!“. Selles osas antakse LAK-õppe
õpetajatele mitmeid praktilisi soovitusi, kuidas ärgitada õpilasi klassis sihtkeeles rääkima.

Kooli reeglid
•	 Anna õpilastele, õpetajatele ja lastevanematele teada, et kakskeelse õppesuuna õppe-

ja suhtluskeeleks koolis on sihtkeel. Mõnes koolis on selle kohta väga kindlad reeglid.
Näiteks need õpilased, kes kasutavad kogu aeg sihtkeelt, võivad saada boonuspunkte.
Samas need õpilased, kes pidevalt „unustavad” klassiruumis sihtkeeles rääkida, saavad
kollase kaardi. Pärast viit kollast kaarti tuleks õpilastel järele mõelda, kas tasub kakskeelsel
õppesuunal jätkata või mitte. Õpilane ja tema vanemad kutsutakse kooli klassijuhataja või
õppealajuhataja juurde, et rääkida need küsimused läbi. Tänu sellistele reeglitele on selge,
millised tagajärjed on, kui õpilane pidevalt sihtkeeles ei räägi. Mõnes teises koolis lastakse
õpilasel, kes vestluses emakeelele üle läks, klassi ees ühe minuti jooksul rääkida. Mõned
koolid ei ole nii ranged ja märgivad ainetundides kasutatud sihtkeelset kõnet ainult
arenguvestlustes. Ühist lahendust, mis oleks sobilik kõigile, ei ole, kooli kultuur ja kontekst
mõjutab, milliseid reegleid kool kõige sobilikumaks peab.

Õpetaja roll
•	 Õpetajad on eeskujuks. Kui kogu aeg rääkida sihtkeeles, siis õpilased hakkavad ka seda

tegema. Õpetajad võivad mitte tähele panna või keelduda vastamast, kui õpilane ei pöördu
tema poole sihtkeeles („Ma tõesti ei saa sinust aru“). Nagu paljude teiste pedagoogiliste
probleemidega, on järjepidevus edu võtmeks.

•	 Õpetaja võib tunnustada neid, kes järjepidevalt sihtkeeles räägivad. Võimalikud autasud
terve klassi jaoks võivad olla:

–– õpilaste emakeelt ei kasutatud ühe tunni jooksul: kuulame klassis õpilaste lemmiklaulu;
–– õpilaste emakeelt ei kasutatud ühe nädala jooksul: vaatame klassis huvitavat videoklippi;
–– õpilaste emakeelt ei kasutatud ühe õppeveerandi jooksul: vaatame klassiga huvitavat filmi.

•	 Kui soovite rohkem õpilastega läbi rääkida, siis võib õpilastega konkreetselt arutada: Mis
takistab teid rääkimast sihtkeeles? Milles teie arvates võib olla probleem? Mida me peaksime
tegema, kui te ei räägi sihtkeeles? Miks te ei taha kasutada sihtkeelt?

PEATÜKK 4 133

Aktiveerimine
•	 Toeta õpilasi ja anna neile vajaminevad sihtkeelsed väljendid. Kuva need seinale või jaga

kaartide peal kätte.
•	 Anna õpilastele aega mõtlemiseks ja/või ettevalmistuseks, enne kui nad keelt kasutavad.
•	 Mõtle läbi see keel, mida õpilased peavad tegevuse ajal kasutama ja vali selline tegevus,

mis sobib sinu klassi õpilaste võimetega. Näiteks: väitluse läbiviimine on palju raskem kui
struktureeritud küsimustele vastamine.

•	 Tunni alguses vii läbi lühivestlus millestki, mis on seotud tunni teemaga. See aktiveerib
klassi ja häälestab tunni ajal sihtkeeles rääkima.

•	 Lase enne ülesande täitmist tuua mõnel õpilasel omalt poolt näide.
•	 Mõtle LAK-õppe tunni keelelistele eesmärkidele. Mida peaksid õpilased tunni lõpuks olema

võimelised tegema sihtkeeles? Ütle õpilastele, millised on tunni keelelised eesmärgid.
•	 Koosta ja kasuta LAK-õppe tundides keelelisi ülesandeid (mängud, lühijutud).
•	 Koosta ainealane sõnastik või väljendisõnaraamat ja kasuta värskelt õpitud sõnavara

järgmises tunnis.
•	 Ole ülesande esitamisel väga konkreetne keeleliste ootuste suhtes, näiteks „kasutage

selliseid sõnu nagu…“, „esitage ainult avatud küsimusi“, „kasutage sõna „sest” viis korda“.

Rühmatöö
•	 Kasuta tihti paaristööd ja anna õpilastele infolüngaga ülesandeid.
•	 Anna rühmatöö ajal mõnele õpilasele ülesanne jälgida, et kõik rühmad räägivad

sihtkeeles. Anna teisele õpilasele ülesanne üles märkida vead ja mõnel teisel kasulikud
sõnad või fraasid.

•	 Anna õpilastele suuline kodutöö. Lase neil järgmiseks tunniks ette valmistada
üheminutiline monoloog.

•	 Salvesta paaris- või rühmatöö mobiili või diktofoni ja analüüsi seda.

Tunnustus ja karistamine
•	 Julgusta õpilasi ohtralt ja tunnusta, kui nad räägivad sihtkeeles.
•	 Anna õpilastele mõne tulevase kontrolltöö jaoks „vabad” punktid; kui nad aga ei osale

ülesannete tegemise juures või ei räägi sihtkeeles, siis kaotavad nad punkte.
•	 Pane lisahinne aktiivse osalemise eest või tubli sihtkeelse panuse eest. Lisa testide juurde

hinne keelekasutuse eest (5−10% üldhindest).

Hindamine
•	 Hinda õpilaste töödes nii sisu kui ka sihtkeelt, nii näevad õpilased, et neid hinnatakse ka

sihtkeele kasutamise eest (vt ka peatükk 5).

Projektid
•	 Tee koostööd sihtkeele õpetajaga ainetevahelise projekti raames; kontrolli, et oluline osa

hindest on sihtkeele eest (vt ka peatükk 6).

8. SUULISE ENESEVÄLJENDUSE TUGI
3. peatükis räägiti toestamisest kui vahendist aidata õpilastel edasi liikuda oma õppimises ja
keele mõistmises. Toestamist saab samuti kasutada, et aidata õpilastel koostada mõnevõrra
akadeemilisemat suulist teksti. Omalooming on tegevus, mille käigus loovad või toodavad
õpilased midagi uut, et arusaamist demonstreerida. Omalooming nõuab kõrgemaid
mõtlemistasandeid kui vastuvõtu või teisendamise juures. Õpetajad saavad valida ülesandeid,
et aidata õpilastel areneda suhtluskeele tasemelt akadeemilise keele tasemeni ja saada nii

LAK-ÕPPEST ÕPETAJALE134

autonoomsemaks õppijaks. Omaloomingu tugi aitab õpilastel struktureerida nii oma mõtteid
kui ka keelt.

9. KÕNELEMISSKEEMID
LAK-õppe algusaastatel võivad õpilased häbeneda ennast sihtkeeles väljendada, nende
sõnavara võib olla liiga piiratud või ei ole teatud grammatiliste struktuuride kasutamine
küllaldane. Mõnikord kardavad õpilased seetõttu rääkida või nad isegi väldivad sihtkeelt ja
jäävad emakeelt kasutama. Keeletugi aitab õpilastel oma rääkimishirmust üle saada. Toeta
neid kindla sõnavara või fraasidega, mida nad saavad kasutada, et harjutada lausestust.

21. Kõnelemisskeemid geograafiatunniks

Geograafiaõpetaja palub õpilastel töötada paarides. Õpilased uurivad Euroopa kaarti ja
panevad riigid ajajoonele sellises ajalises järjestuses, nagu merevee taseme tõus kedagi
mõjutama hakkab.

2010 2030 2040 2050 2060 2070 2080

Selle ülesande juures on ainealaseks eesmärgiks näidata meretaseme tõusust
arusaamist, keeleliseks eesmärgiks on õppida ja kasutada ainealast terminoloogiat
(nagu kõrgus, kõrgus merepinnast, allpool/ülalpool merepinda), juhtida tähelepanu
sõnadele, mis osutavad järjestusele (esiteks, teiseks, kolmandaks) ja aidata õpilastel
märgata võrdlusastmeid (vähem, rohkem, kõige, kõrgem, madalam).

Õpilased kasutavad ülesande tegemiseks atlast. Nad vaatavad kordamööda kaarti ja
märgivad riigi ajajoonele. Õpetaja jagab kätte asendustabelid (ingl substitution tables).

Asendustabel 1

Riik,
mida

kõige
rohkem

kõige
vähem

mõjutab
mereveetaseme
tõus, on

... sest
ta

on ...
meetrit

ülalpool
allpool

merepinda.

Asendustabel 2

... on esimene
teine
kolmas
neljas
viies

riik, mida/mille mereveetaseme
tõus

mõjutab
üle ujutab

Sellised asendustabelid võimaldavad nõrgema keeleoskusega õpilastel produtseerida
suulist keelt.

Ingliskeelseid näiteid asendustabelitest võib leida aadressil: www.factworld.info/
Ethical_English_Activities.pdf.

PEATÜKK 4 135

Sellises tegevuses saavad õpilased palju vihjeid väljastpoolt ning ülesande täitmine ei nõua
erilist mõtlemist. Keelelisest aspektist esitatakse õpilastele juba valmis kujul lausenäidiseid.
Asendustabelid sobivad kõige paremini õpilastele, kes on veel suhtlustasemel ja kes ei ole
veel võimelised täitma ülesannet ilma välise abita. Tänu tabelitele saavad õpilased alustada
teises keeles rääkimist ning vähendada ärevustunnet, kui ei ole võimelised osalema klassitöös,
mida nad suudaksid teha oma emakeeles (Gibbons, 2002).

Asendustabelid ei suuna õpilasi kasutama uut keelt teisel viisil. Kui õpilased on läbinud
vaikiva „ellujäämise” faasi, siis saab neid juhatada vilunud keelekasutaja ja iseseisva
keelekasutaja tasemeni. Siis ei tohiks tabeleid rohkem kasutada: õpilased peavad hakkama
tegema pingutusi selleks, et ise leida endale vajaminevat keelematerjali.

22. Keeletugi ajalootunniks

Ajalootunnis vaatavad õpilased filmi „Elizabeth”. Igale õpilasele on eelnevalt antud
rollikaart ning ülesanne uurida filmi üht tegelast. Vaatamise ajal teevad õpilased oma
tegelase kohta märkmeid.

Rollikaart 1: Sina oled William Cecil. Räägi oma klassikaaslastele, miks sa olid
kuninganna Elizabethi kõige ustavam teener. Räägi neile, et sa pidasid ranget kontrolli
kuninganna rahaasjade üle. Jutusta oma usulistest tõekspidamistest.

Rollikaart 2: Sa oled kuninganna Elizabeth. Räägi klassikaaslastele, miks sind tunnistati
vallaslapseks. Räägi, miks sa toetad protestante. Jutusta neile oma välispoliitikast.

Rollikaart 3: Sina oled Anne Boleyn. Räägi oma klassikaaslastele, et sa oled Elizabethi
ema. Räägi neile, et sind süüdistati riigireetmises. Räägi neile traagilistest sündmustest
Londoni Toweris.

Pärast filmi vaatamist viiakse klassis läbi nn õhupallidebatt (ingl balloon debate) (vt
tegevus 38). Tegelased on kuumaõhupallis, millel hakkab gaas otsa saama. Ainult üks
võib pääseda. Kõik tegelased peavad esitama põhjuseid, miks just tema peab saama
päästetud. Rühmades valmistavad õpilased oma rolli ette, kasutades aine ja keele toena
etteantud kõnelemismudeleid, mis on toodud allpool. Igast rühmast üks õpilane esitab
klassile põhjused ja klass otsustab, kes tuleks päästa.

Mudel nr 1

Sissejuhatus

Mudel nr 2

Esimene
argument

Mudel nr 3

Järgmine
argument

Mudel nr 4

Kokkuvõte

Kõigepealt ...

Soovin alustada
sellega, et ...

Vastavalt saadud
informatsioonile ...

Selleks et ...

Teiseks ...

Seejärel ...

Lisaks sellele ...

Te peate teadma/
mõistma ...

Kui olete täitnud ...

Selle tulemusena ...

Kuna ...

Te näete, et ...

Lõpuks ...

Nüüd on aeg ...

Ma sain teada ...

Ma soovitaksin ...

LAK-ÕPPEST ÕPETAJALE136

MILLE POOLEST ON SEE LAK-ÕPE?
Rollikaardid on tugevaks ainealaseks toeks, mida õpilased saavad kasutada oma argumentide
esitamisel. Keelelist tuge pakuvad kõnelemismudelid. Esitlus ise nõuab abstraktsemat ja
sügavamat mõtlemist. Õpilastel palutakse töötada väikestes rühmades, suhelda omavahel ja
kontrollida, et kõik üksteisest aru saavad. Kuna õpilaste ülesanne on teha esitlus, siis ka see
võimaldab õpilastel demonstreerida teema mõistmist.

Kõnelemismudelid õpetavad õpilasi argumente struktureerima , ärgitavad kasutama värskelt
õpitud sõnavara ja aitavad koostada sidusa esitluse. Rollikaartidelt saavad õpilased ainealase
terminoloogia, mida esitlustes kasutada (tunnistati, välispoliitika, riigireetmine). Keelemudelid
pakuvad sõnavara, mis näitab ära esitluse ülesehituse (sissejuhatus, esimene argument, teine
argument, kokkuvõte), ja annavad kätte kasulikud väljendid erinevate esitlusfaaside jaoks
(kõigepealt, seejärel, selle tulemusena, lõpuks).

23. Keeleloome toestamine geograafiatunniks

Geograafiatunnis oodatakse õpilastelt ainealase terminoloogia kasutamist ja faktilisi
ning konkreetseid selgitusi, kui räägitakse sellistel teemadel nagu ülemaailmne
soojenemine, vihmametsad ja kliimamuutus. Alltoodud töölehte kasutab
geograafiaõpetaja, et aidata õpilastel mõista maavärina tekke põhjuseid ja tagajärgi.

Selgitused
Põhjus on see, mille tõttu midagi juhtub. Kahe omavahel seotud juhtumi puhul on
põhjus see, mis juhtub esimesena. Põhjuse kindlaksmääramiseks esita endale küsimus
Miks see juhtus?

Tagajärg on see, mis juhtub põhjuse tulemusena. Kahe omavahel seotud juhtumi puhul
on tagajärg see, mis juhtub viimasena. Tagajärje kindlaks määramiseks esita endale
küsimus Mis juhtus?

Harjutus 1: fraasid
a)	 Leia tulba A lausetele ja fraasidele õige lõpp tulbast B.
b)	 Märgi põhjus (punane) ja tagajärg (sinine), kasutades kahte erinevat värvi pliiatsit.
c)	 Tee ring ümber erinevatele sõnadele, mida kasutati põhjuse ja tagajärje vaheliste

seoste väljendamiseks.

Tulp A
1.	 Uutel rongidel on suurema

võimsusega mootorid.

Tulp B
on happevihmade tagajärg.

2.	 Õhk tõuseb ja jahtub. mistõttu inimestel ei jätku süüa.

3.	 Liiklus oli väga tihe ja Selle põhjuseks on liiga palju
kasvuhoonegaase õhus.

4.	 Paljud looduses elutsevad liigid on
väljasuremisohus,

kuna paljud vihmametsad on hävitatud.

5.	 Kogu selle aasta saagi hävitas halb ilm, Seetõttu on nad ka kiiremad.

PEATÜKK 4 137

6.	 Õhutemperatuur tõuseb pidevalt. selle tagajärjel hakkab kalju altpoolt
murenema.

7.	 Lained peksavad vastu kaljut ja See põhjustab veeauru kondenseerumise
veepiiskadeks.

8.	 Kuna vulkaan eritab nii palju tuhka ja
mürgiseid gaase,

jäämägede sulamise tulemusel.

9.	 Merevee tase tõuseb seepärast ma jäin hiljaks.

10.	 See, et jõed on reostunud ja puud
surevad,

siis tuleb inimesed kiiremas korras
evakueerida.

Allpool toodud keeletugi aitab õpilasi maavärina põhjuste ja tagajärgede selgitamisel ning
samuti julgustab neid kasutama oma esitluses või väitluses värskelt õpitud sõnavara.

Joonis 4.7. Keeleloome toestamine: kõnelemismudel geograafiatunniks

MILLE POOLEST ON SEE LAK-ÕPE?
Sellist liiki graafilised skeemid sobivad edasijõudnud õppijate toetamiseks. Siin on antud
fraasid, mida kasutada ainealase teema selgitamisel, ja see õpetab neile selgituse koostamise
struktuuri. Keeleline tugi ei ole niivõrd detailne, nagu näites 23: selleks et aidata õpilastel
saada iseseisvamateks kõnelejateks, tuleb keeletuge järk-järgult vähendada.

Paljud LAK-õppe õpilased võtavad osa noorte kõnevõistlustest ja debattidest (vt tegevus 38).
Need on head võimalused, kuidas ärgitada LAK-õppe õpilasi rohkem kasutama akadeemilist
keelt. Lõppude lõpuks tuleb õpilastel debattides leida originaalsed ja arukad argumendid.
Debatil on ka võistluslik külg, selge eesmärk ja see annab arutlusele suuna ja mõtte. Enamgi
veel, debatil saavad õpilased demonstreerida aine sisu mõistmist ja oma keeleoskust.

Maavärin

Põhjus ja tagajärg

On vältimatu

Järelikult

Selle tagajärjed

Selle mõju seisneb
selles, et ...

See omakorda tekitab ...

Selle tulemus on ...

Selle tulemusena ...

Tulemuseks on ...

detail

fakt

argument

näide

detail

fakt

argument

näide

detail

fakt

argument

näide

detail

fakt

argument

näide

LAK-ÕPPEST ÕPETAJALE138

24. Kõnelemismudel nõustumiseks ja mittenõustumiseks

Selle kõnelemismudeliga antakse õpilastele kasulikud väljendid arvamuse küsimiseks
ja väljendamiseks ning oponendiga nõustumiseks ja mittenõustumiseks debatil.

Kasulikud väljendid nõusoleku väljendamiseks
Ma arvan, et me peaksime ostma auto, mis kasutab kütuseks taimeõli.
Mina arvan, et suitsetamine peaks olema keelatud.
Minu arvates ...
Mulle tundub, et see on õige mõte.

Kasulikud väljendid mittenõustumise väljendamiseks
Ma ei ole sellega nõus.
Ma ei arva nii.
Minu arvates ei ole see õige.
Ma olen täielikult selle vastu.

Kasulikud väljendid arvamuse küsimiseks
Mida/kuidas sina arvad?
Milline on sinu arvamus?
Mis mõtted sul selle kohta on?
Milline on sinu seisukoht?

MILLE POOLEST ON SEE LAK-ÕPE?
Mudel aitab õpilastel järgida väitluse ametlikku käiku, kuid samal ajal võimaldab keelendeid
vastavalt oma vajadusele muuta. Need fraasid suunavad õpilasi kasutama ülesande täitmiseks
vajalikku keelt, mis on vähendatud kontekstiga ja kognitiivselt nõudlikum.

10. ERINEVUSED RÄÄKIMISE JA KIRJUTAMISE VAHEL LAK-ÕPPES
Selles osas räägitakse rääkimise ja kirjutamise vahelistest erinevustest LAK-õppes. Üldiselt
on suuline kõne vähem ametlik ja vähem struktureeritud kui kirjalik kõne. Suulises kõnes
kasutatakse vähem ametlikku sõnavara. Suulises kõnes võivad laused olla tihtipeale
lõpetamata ja võib esineda palju kordusi. Vahetus suhtluses saavad õpilased tagasisidet oma
mõtete või sihtkeele kasutuse kohta ning nad võivad öeldut muuta või parandada või teha
kohe ennast paremini mõistetavaks. Kirjutamise puhul puudub tavaliselt kohene tagasiside.
Reeglina on kirjalik kõne rohkem struktureeritud, nõutakse, et kirjutajad kasutaksid lõpetatud
lauseid ja teaduskeelset ning ainealast sõnavara.

LAK-õppe tunnis eksisteerib ilmne erinevus esitluse ja teadusliku uurimuse aruande (essee)
vahel. Esitluse tegemisel võivad õpilased öelda näiteks Me saime teada, et kui sa liiga
palju suitsetad ..., samas kui essees tuleb kirjutada Uurimine näitas, et ... Kirjutamise ajal on
haaratud erinevad vaimsed protsessid: rohkem on aega mõtlemiseks, reflekteerimiseks
ja ettevalmistuseks, kuid samuti ka sünonüümide ja sobiva keele ja lausestruktuuride
leidmiseks. Õpilased, kes on kaasatud kirjutamisprotsessi, vajavad teistsugust põhjendust
ja kõrgemate tasemete mõtlemisoskust, et luua tähendusrikast kirjalikku teksti. Enamgi
veel, kirjalike tööde koostamiseks erinevates LAK-õppe tundides vajavad õpilased nii aine
keelt kui ka informatsiooni erinevate kirjutamisstiilide kohta. LAK-õppe õpetajad peavad
pidama meeles, et kui õpilased kirjutavad teises keeles, siis nad vajavad aktiivsemat tuge kui
emakeeles kirjutamisel.

PEATÜKK 4 139

Siin on esitatud mõned näited erinevat liiki kirjutamisülesannetest, mida õpilased LAK-õppes
teevad (Department of Education and Skills, 2004a):

Ainespetsiifilised näited Eesmärk Sihtrühm Teksti liik

Geograafia: kirjuta juhised, mis
oleksid kaardilugemisülesande
üheks osaks.

juhendada turistid kirjalikud
juhised

Ajalugu: kirjuta oma külastusest
Anne Franki muuseumi.

aru anda lapsevanemad,
sõbrad, õpetaja

aruanne

Bioloogia: koosta brošüür
südamehaigetele selgitustega
selle kohta, kuidas süda töötab.

selgitada südamehaiged,
arstid

brošüür

Kunst ja disain: koosta brošüür
Londoni Rahvusgalerii kohta.

teavitada turistid brošüür

Kehaline kasvatus: koosta
lendleht või plakat selle kohta,
miks õpilased peaksid kooli
tulema jalgratastega, aga
mitte ühistranspordiga.

veenda õpilased,
õpetajad

lendleht/
plakat

Füüsika: kirjuta laboratoorse
töö aruanne, milles analüüsid
katse tulemusi.

analüüsida õpilased,
uurijad,
teadlased

laboriaruanne

Matemaatika: pärast
ringteeliikluse uuringut analüüsi
tulemusi ja tee järeldused.

järeldada linnavolikogu
liikmed, kohalik
politsei

uuring

Tabel 4.1. Kirjutamisülesannete liigid LAK-õppes

RAKENDAMINE LAK-ÕPPES − KIRJUTAMISE ÕPETAMINE
1. METODOLOOGILISED SUUNAD
Kirjutamine on protsess: mõtleme, koostame mustandi, loome, viimistleme ja kirjutame
ümber. Neid toiminguid võiks juba kirjutamist õpetades arvesse võtta. LAK-õppes on
aineõpetajal tähtis roll õpilaste toetamisel erinevat tüüpi kirjalikke tekste koostades.
Seepärast on oluline, et õpilased näitaksid üles kirjutamise kui protsessi tundmist ja
mõistmist. Õpilastele tuleb õpetada, kuidas kirjutada ajaloos esseed, keemias laboratoorse
töö aruannet, geograafias aruannet õppereisist või füüsikas katse analüüsi. See on vajalik
emakeeles õppijale, aga veel vajalikum LAK-õppes, kuna lisandub raskus kirjutada sihtkeeles.
Hollandi koolides vastutavad inglise keele (ja ka hollandi keele) osakonnad juhendite
kirjutamise ja kirjutamisprotsessi elluviimise eest. Selleks et ärgitada õpilasi looma kirjalikke
tekste, oleks hea, kui LAK-õppes teeksid aine- ja keeleõpetajad koostööd.

LAK-ÕPPEST ÕPETAJALE140

See peatükk ühendab kaht peamist kirjutamise õpetamise koolkonda: protsesskirjutamise
suund ja žanrikeskne kirjutamine. Lühikese ülevaate protsesskirjutamisest on esitanud Seow
(2002). Žanri suuna kohta on teinud kokkuvõtte Reppen (2002).

3. peatükk kirjeldab, kuidas õpetajad võivad aidata õpilastel saada teadlikumaks kirjalike
tekstide erinevatest aspektidest. Samuti rõhutab see õpilase tähtsust osata määrata
kirjaliku teksti eesmärki, struktuuri ja üldist korraldust. Õpilastel võivad olla head ainealased
teadmised, kuid puudulikud oskused kirjutada mingis kindlas aines, sest nad ei tea kirjutamise
põhjust, ei ole teadlikud adressaadist või ei ole kindlad, milline on konkreetse žanri juures
kohane keelekasutus. Seda suunda kirjutamise õpetamises, mis keskendub nendele
küsimustele, nimetatakse žanriõpetuseks (ingl genre approach).

Protsesskirjutamine (ingl process approach) näeb kirjutamist kui protsessi ja rõhutab vajadust
aidata õpilastel mõista neid faase, mida kirjutaja teksti loomise ajal läbib. Need faasid on:
ideede genereerimine (ajurünnak), ideede korrastamine (struktureerimine), liigendamine
(lausete ja lõikude sidumine omavahel). Õpilastel võib tekkida raskusi ükskõik millises
faasis. Kui õpilastele pakutakse iga kirjutamisprotsessi faasi juures tuge, siis on nad lõpuks
võimelised kirjutama ladusamalt ja loomingulisemalt.

Alljärgnev tabel võtab kokku tegurid, mis aitavad õpilastel paremini kirjutada (Department of
Education and Skills, 2004a).

Tasand Õpilased kirjutavad paremini, kui:

Eesmärk –– nad mõistavad, et nende kirjatööl on kindel eesmärk;
–– nad teavad, miks nad seda teevad;
–– nad teavad, kes on lugejaskond;
–– nad teavad, kuidas kirjutatud tööd hiljem kasutatakse;
–– nad teavad, milline kirjutamislaad on sobilik.

Tekst –– nad teavad, kuidas kirjalikku tööd üles ehitada;
–– nad kirjutavad, liikudes üldisest kitsamale, spetsiifilisemale ja

detailsemale;
–– nad toetavad oma argumente sobivate näidetega;
–– nad suudavad teksti lõike omavahel siduda.

Lause –– nad teavad, millist vaatenurka kasutada (kas esimene või kolmas isik);
–– nad teavad, millist grammatilist aega kasutada;
–– nad teavad, millist lauseliiki kasutada (lihtlause, liitlause);
–– nad teavad, milliseid lauseseoseid kasutada (näiteks samal ajal kui,

vaatamata sellele et).

Sõna –– nad teavad, millist ainespetsiifilist sõnavara kasutada;
–– nende üldise sõnavara kasutus on mitmekesine.

Tabel 4.2. Tegurid, mis aitavad õpilastel paremini kirjutada

PEATÜKK 4 141

Järgmises osas esitatakse juhised õpetajale tekstiõpetuse faasidest. Loomulikult ei ole mitte
igal aineõpetajal aega, et kõik need faasid iga kord kirjutama hakates läbida. Õpetajad võivad
valida ainult ühe, millele rõhku panna, või siis teha koostööd keeleõpetajaga.

2. ARUTA TEKSTILIIKE, EESMÄRKI JA SIHTRÜHMA
Selleks et hästi kirjutada, peavad õpilased ära tundma ja mõistma erinevaid tekstiliike, näiteks
nagu ajaleheartiklid, luuletused, laboratoorsete tööde kokkuvõtted ja seinalehed, ning
nendega töötama. Tekstidel on erinevad eesmärgid, nad võivad olla kirjutatud veenmiseks,
informeerimiseks, kirjeldamiseks või meelelahutuseks. Õpilased peaksid teadma, mille jaoks
nad kirjutavad: mis on nende teksti eesmärk? Samuti on kasulik, kui õpilased harjutavad
kirjutamist erinevatele sihtrühmadele: noor lugeja, luulekonkursi žürii või kirjasõber. Erinevad
eesmärgid ja erinevad sihtrühmad nõuavad omakorda erinevat stiili.

Kaks järgmist näidet (Rijnlandsi lütseumi (Wassenaar) õpilaste kirjutatud, esitanud Heidi
Krieger) illustreerivad selgelt, kuidas erinevad eesmärgid ja erinevad sihtrühmad mõjutavad
kirjutamisstiili.

Tekst 1
Järgmisel päeval läksime Rahvusgaleriisse, kus pidime täitma kunstiõpetuses antud
ülesande. Ma arvan, et see oli kõige parem muuseum, kus ma olen kunagi käinud. Me
nägime Michelangelo, Caravaggio töid ja Rembrandti autoportreed. Pärast muuseumi
läksime me Covent Gardenisse lõunat sööma ja poodlema. Me nägime turul ja
poodides vahvaid asju.

Joonis 4.6. Kirjalik aruanne Rahvusgalerii külastamisest

Tekst 2
See on sümboolne maal, mis on seotud rooma ja kreeka mütoloogiaga. Maal kujutab
jumalanna Dianat, kes kättemaksuks selle eest, et Actaeon teda kümblemise ajal segas,
muutis ta hirveks. See ei ole väga selge pilt, sest kõik olendid liiguvad kiiresti. Liikumine
viib pildi natuke fookusest välja. Tumedad toonid ja maalähedus. Vee maalimiseks on
kasutatud paksu värvikihti. Diana paljas rind on seotud rooma ja kreeka maalidega.

Joonis 4.7. Maali kirjeldus

Nende tekstide juures on selgelt kasutatud erinevat stiili. Esimeses tekstis räägitakse
ekskursiooni kavast Londonis, millest teavitatakse oma vanemaid või klassikaaslasi. Selle
artikli võib panna koolilehte. Teine tekst kirjeldab ja analüüsib maali muuseumikülastajatele
mõeldud tekstis. See võib olla üheks osaks muuseumit tutvustavas brošüüris. Allpool on teksti
eesmärgi, sihtrühma ja tekstiliigi lühike analüüs.

LAK-ÕPPEST ÕPETAJALE142

Tekst 1
Aruanne Londoni Rahvusgalerii
külastusest

Tekst 2
Ühe muuseumis nähtud maali
kirjeldamine

Eesmärk: koostada aruanne

Sihtrühm: inimesed, keda õpilased
tunnevad (vanemad, sõbrad)

Keel: kasutatav keel on sarnane
suhtluskeelega

Tekstiliik: jutustus

Eesmärk: selgitada

Sihtrühm: muuseumi külastajad

Keel: kasutatav keel sarnaneb
akadeemilise keelega. Abstraktsem ja
akadeemilisem, sisaldab ainespetsiifilist
terminoloogiat.

Tekstliik: kirjeldus brošüüris

Tabel 4.3. Teksti omadused

Erinevat liiki tekstide kirjutamine sihtkeeles aitab LAK-õppe õpilastel omandada erinevaid
kirjaliku teksti stiile. Tähtis on tutvustada õpilastele erinevatele tekstiliikidele omaseid
reegleid, sest see aitab neil saada paremaks ja mitmekülgsemaks kirjutajaks. Kasulikuks
teadlikkust tõstvaks tegevuseks on lühikeste eri liiki tekstinäidete tutvustamine ning arutelu,
milliseid erinevusi õpilased märkavad.

3. TÖÖTA NÄIDETEGA
Õpetajad võivad õpilastele tuua erinevaid näiteid, mida võib võtta eeskujuks: head tekstinäited
tugevamate õpilaste kirjatöödest varasematel aastatel; õpilaste endi varasemad tekstid või siis
autentsed tekstid, nagu ajaleheartiklid, laboratoorse töö aruanded või luuletused. Leia häid
tekstinäiteid ja aruta neid õpilastega: mis teeb selle teksti arusaadavaks hea ülesehitusega
ja üldse hästi kirjutatud tekstiks? Sel viisil on õpilased kursis mitmesuguste tekstiliikidega ja
oskavad neist eeskuju võtta ise tekste kirjutades. Samuti proovi näidata õpilastele üht head ja
üht halba näidet ning palu neil määratleda, mis on iseloomulik heale kirjatööle.

4. VAATA TEKSTI OMADUSI (TEKSTI DEKONSTRUKTSIOON)
Tekstinäidete analüüsi kõrval võivad õpetajad arutada õpilastega ka kirjutamisel välja
kujunenud tavasid ja teksti omadusi. Žanriõpetuses nimetatakse seda dekonstruktsiooni faasiks.
Kirjutamistavade hulka kuuluvad teksti pealkirja ja alapealkirjade kasutamine teksti sees,
näidete toomine, temaatilised laused, ideede kasutamise viis (üks idee ühes lõigus), sissejuhatus
ja kokkuvõte. Teksti keeleliste tunnuste näited sisaldavad: tekstis kasutatud grammatiline aeg,
vaatenurk (kas kolmandas või esimeses isikus), tekstis kasutatud sidesõnad (aga, kuigi, ent).
Allpool on toodud näide dekonstrueeritud esseest (Counsell 1997 järgi reprodutseeritud), mis
illustreerib tekstis kasutatud kirjutamistavasid ja keelelisi iseärasusi.

PEATÜKK 4 143

Kirjutamistava

Küsimuse
vormis pealkiri
kutsub
analüüsima
põhjuseid.

Sissejuhatav
väide teema
kohta.

Temaatilised
laused
suunavad
lugeja
tähelepanu
lõigu sisule.

Tsitaat, et
mõtteid
toetada

Mõtet toetav
kommentaar

Ülevaade
kokkuvõte

Essee

Miks võitsid normannid Hastingsi lahingu?

Hastingsi lahing toimus 1066. aastal, kui Edward
Usutunnistaja suri järeltulijat jätmata. Tema kohale
asus Harold Godwinson, kuid tal oli kaks rivaali,
Norra kuningas Harald Hadraada ja Normandia
hertsog William. Viimaks William võitis ja käeolevas
tekstis uuritakse selle põhjuseid.

William oli väga pühendunud ja auahne juht.
Ta väitis, et Harold oli lubanud aidata tal saada
kuningaks, ja seega kui Harold pretendeeris
troonile, tegi ta kõik selleks, et Inglismaa
vallutada. Ta jättis Normandia kaitseta ja viis
3000 laeva koos hobuste ja sõduritega üle
Inglise kanali. Ta pidi olema väga otsustuskindel,
et seda teha, sest kanal oli väga ohtlik. Tema
vaprust on jälle näha lahingus, kui ta võttis
ära oma kiivri ja ütles sõduritele: “Vaadake
mind. Ma olen siiani elus ja Jumala tahtel
tunnistatakse mind võitjaks.”

Williamil oli ka väga tugev sõjavägi ja hea
lahingustrateegia. Näiteks pani ta vibukütid
ette, seejärel tuli jalavägi ja nende taga
ratsanikud. Anglo-saksi kroonikas kirjutatakse:
“Kõik inglased liikusid jalgsi. Normannidel oli
jalavägi, vibukütid ja ratsavägi.” See oleks olnud
suureks eeliseks.

Samuti teeskles ta, nagu hakkaks taganema, ja
siis murdsid inglased oma kilbirivi, seega kui
normannid pöördusid tagasi, ei olnud inglased
enam nii hästi kaitstud.

Seetõttu valis William vallutuseks hea aja,
enne kui Harold oli oma positsiooni kuningana
kinnitanud.

Samuti aitas Haroldi halb õnn Williamil võita.
Harold Godwinson võitles Harald Hadraada vastu
Stamfordi sillal, samal ajal kui William lõunapool
vallutas. Kaotanud eelmises lahingus palju oma
parimatest meestest, tuli Haroldil läbi marssida
300 km. Kui tuul ei oleks just siis muutunud, siis
oleks Haroldil olnud rohkem mehi ja rohkem aega
sõjavägi üles seada. Bayeuxi vaibal on kujutatud,
kuidas Harold noolega silma tapetakse. Kui ta suri,
olid inglased hirmunud ja põgenesid.

William võitis lahingu mitmel põhjusel. See oli
kooslus heast juhtimisest, planeerimisest ja
õnnest. Kui tuul ei oleks muutunud või kui Harald
Hadraada ei oleks sisse tunginud, siis oleks minu
arvates Harold suutnud võita ja Inglismaa oleks
hoopis teistsugune riik.

Keele omapära

Kolmas isik

Minevik/olevik
vastavalt sellele,
mis on fookuses,
näiteks sündmuste
kirjeldamiseks
minevik ja arvamuse
esitamiseks olevik.

Kasutatakse isikulist
tegumoodi.
Umbisikulist
tegumoodi
kasutatakse, kui
tegija ei ole tähtis
või ei vaja kordamist.
Umbisikulise
tegumoe minevik
moodustatakse
olema-verbi ainsuse
kolmandast pöördest
ja tud-kesksõnast,
näiteks kindlused olid
hästi kaitstud.

Sidesõnad, mida
tihti kasutatakse
väitluse puhul
võrdlemiseks või
vastandamiseks,
näiteks kuigi, samuti,
ehkki, samas, võrdselt,
kuna.

Sidesõnad, mida
kasutatakse
põhjuse ja tagajärje
väljendamiseks,
näiteks sest, seetõttu.

Joonis 4.8 Näide dekonstrueeritud esseest ‘

LAK-ÕPPEST ÕPETAJALE144

5. AITA ÕPILASTEL MÕTTEID KOGUDA
Õpilased peavad aru saama, et kirjutamine on protsess; harva istuvad nad maha ja kirjutavad
essee ajaloost või laboratoorse töö kokkuvõtte bioloogiast ilma igasuguse ettevalmistuseta.
Andes õpilastele essee jaoks küsimuse või lastes neil kirjutada mingi loo, ei tähenda, et ideed
hakkavad kohe varrukast tulema. Võib juhtuda, et pea on tühi ja alguses pole ühtegi mõtet,
millest kirjutada või, vastupidi, mõtteid on liiga palju ja nad ei tea, mida valida. Enne seda,
kui õpilased hakkavad kirjutama, anna neile ülesanne mõelda, millest kirjutada. Mõtete
kogumiseks on erinevad võimalused, neist kaks tähtsamat on ajurünnak (ingl brainstorming) ja
vabakirjutamine (ingl freewriting).

Ajurünnak on tehnika eelteadmiste aktiveerimiseks ja sobib kasutamiseks eriti keeruliste ja
mitmetahuliste teemade puhul. Seda võib teha klassis nii, et õpetaja kirjutab pärast kogunenud
ideed tahvlile. Selles faasis peaksid kõik mõtted olema aktsepteeritud. Võib-olla ei kasutata
hiljem neist kõiki, kuid kontrollige, et ükski mõte ei läheks kaduma. Mitmesugused skeemid
(Venni diagrammid, sõnakaart) võivad samuti aidata õpilastel mõtteid koguda. Peatükis 1 on
toodud palju võimalusi eelteadmiste aktiveerimiseks. Erinevaid graafilisi skeeme võib leida
veebist, näiteks aadressil http://www.citrus.k12.fl.us/staffdev/Graphic%20Organizers.htm.

Vabakirjutamine tuleb eriti kasuks siis, kui õpilastel ei ole üldse ettekujutust, millest kirjutada.
Õpilastele antakse ülesanne kindla aja vältel kirjutada teemast hetkekski peatumata ja
nii kiiresti, kui nad suudavad. Nad ei pea muretsema kirjavahemärkide, õigekirja, stiili või
grammatika pärast. See tehnika julgustab õpilasi kirjutama ka siis, kui nad arvavad, et neil pole
midagi öelda. See laseb õpilastel kirjutada üles asju, mida nad tavaliselt ei kirjutaks, sest ei ole
vaja muretseda kirjatöö kvaliteedi pärast. Kui õpilased on lõpetanud, palu neil tekst läbi lugeda
ja ära märkida mõtted, mida saaks edaspidi oma essees kasutada.

6. KIRJUTAGE KOOS (ÜHISKIRJUTAMINE)
Isegi siis, kui õpilased mõistavad kirjutamise eesmärki ja sihtrühma ning on tuttavad
kirjutamistavadega, võib neil siiski mõnikord tunduda raske oma tööd üles ehitada. Seepärast
võib kasulikuks õppeprotsessi osaks osutuda teksti üheskoos kirjutamine. Seda nimetatakse
ühisloomeks (ingl joint construction).

Õpetaja töötab koos klassiga ja arutab õpilaste ettepanekuid, keskendades nende tähelepanu
kirjutatavale tekstile. Eesmärk on juhendada õpilasi kirjutama head teksti. Õpetaja ja õpilased
ütlevad enne lausete üles kirjutamist need valjusti klassis välja, teevad parandusi lauseehituses
või sõnavalikus, samuti selgitavad, miks teatud sõnad sobivad teksti mõnest teisest sõnast
paremini. Sellised esitlused näitavad õpilastele, kuidas ja miks teha kirjutamise juures teatud
valikuid. Nii märkavad nad kirjutamisele eriomast: sobilik sõnakasutus, lõikude hea ülesehitus,
veenvad järeldused. Heaks alustuseks on mõne õpilase varem kirjutatud töö. Klass saab seda
üheskoos ümber kirjutada ja luua hästi viimistletud töö.

7. JUHENDA JA TOETA ESMASEID KATSEID
Õpilaste kirjutamisoskuse arendamiseks on hea alustada lühikeste ülesannetega ja siis liikuda
pikemate, rohkem ametlike tekstide juurde; teiste sõnadega on vaja liikuda suhtlustasemelt
akadeemilise keeleoskuse juurde. Andes tagasisidet lühikeste kirjalike ülesannete kohta,
tehes kindlaks, kas õpilane on õigel teel, julgustad loodetavasti õpilast kirjutama veel
loomingulisemalt ja annad talle juurde enesekindlust.

PEATÜKK 4 145

8. TOESTA KIRJUTAMISPROTSESSI
LAK-õppes võib keeleloome toestamist kasutada ka kirjutamise toestamisel. Jaga õpilastele
kirjutamise toestamiseks materjalid või kirjutamismudelid, et luua sild ühiskirjutamise faasilt
iseseisvale kirjutamisele. Kirjutamise toestamine on LAK-õppes hea sel juhul, kui kasutatakse nii
ainealast kui ka keelelist tuge.

Allpool on erinevad kirjutamismudelite näited. Sedamööda kuidas õpilastest saavad järk-järgult
vilunumad kirjutajad, võib toestust vähendada.

25. Kirjutamismudel geograafiatunniks

Toodud näites toetab geograafiaõpetaja õpilasi, kes kirjutavad tekstilõiku maapiirkonna
ja linna erinevustest Hollandis. Vasakpoolses tulbas esitatakse sisulisi mõtteid
linnastumise kohta ja parempoolses tulbas on keeletugi.

Ainealane tugi

Linnapiirkond – Tallinn

Maapiirkond – Lõuna-Eesti, saared

Erinevused – rahvaarv,
ühistransport, iive, kunstiasutused,
kaubandus, tööstus, põllumajandus

Keeletugi

Eestis on maapiirkondade ja linnaalade vahel
mitmeid erinevusi.

Üheks näiteks linnapiirkonna kohta Eestis on …

Üheks näiteks maapiirkonna kohta Eestis on …

Esiteks on erinevus selles, et …

Veel üheks erinevuseks on …

Samuti erinevad nad selle poolest, et …

Kokkuvõtteks võib öelda, et …

26. Kirjutamismudel kunstiõpetuseks

Toodud näites (Department of Education and Skills, 2002b) juhendab ja toetab
kunstiõpetaja õpilasi koostama kirjalikku tööd maali kohta. Vasakpoolses tulbas on
esitatud ainealane tugi. Õpilastele antakse ülesanne mõtelda maali peale, lähtudes
suunavatest küsimustest. Parempoolses tulbas on antud keeletugi: kasulikud fraasid,
mis aitavad õpilastel tööd struktureerida.

Ainealane tugi
1.	 Taustainformatsioon

Kes selle kunstiteose lõi?
Mis on selle nimetus?

Keeletugi
Selle kunstiteose lõi …
Ta elab ja töötab …

2.	 Mida sa näed?
Kirjelda täpselt, mida sa näed.

Sellel maalil on kujutatud …
See maal on nagu …

3.	 Tähendus
Millest see kunstiteos sinu arvates on?
Kas sellel on oma lugu?

Maal paneb mind mõtlema (millest? / mille
peale?) …
Ma arvan, et kunstnik tahtis edasi anda …
See maal on dünaamiline …

LAK-ÕPPEST ÕPETAJALE146

4.	 Mida sa sellest arvad?
Mis sulle selle kunstiteose juures
meeldib ja mis ei meeldi? Miks?
Miks sa otsustasid just sellest teosest
kirjutada?
Mida sa tahaksid küsida kunstnikult?

Ma otsustasin kirjutada sellest teosest,
sest …
Mis mulle tõeliselt meeldis / ei meeldinud
selle teose juures, on see, et …
Ma tahaksin küsida kunstnikult, miks ta …

27. Kirjutamismudel ajalootunniks

See loomist toestav näide (Department of Education and Skills, 2002a) tutvustab,
kuidas ajalooõpetaja juhendab õpilasi valima kirjutamisteemaga haakuvat infot ja aitab
neil eristada peamõtet ja toetavaid mõtteid. Pärast skeemi täitmist kirjutavad õpilased
essee põhjustest, miks Hitler annekteeris Austria.

Millised erinevad põhjused olid Saksamaal Austria annekteerimiseks? Täida lahtrid.

Isiklikud põhjused Poliitilised põhjused

Majanduslikud põhjused Kultuurilised põhjused

Hitler annekteeris Austria mitmel põhjusel. Kirjuta põhjused lausetesse.

Kõigepealt peab ütlema, et olid isiklikud põhjused. Nendeks olid …

Seejärel olid poliitilised põhjused. Nendeks olid …

Lisaks sellele olid majanduslikud põhjused. Nendeks olid …

Lõpuks olid kultuurilised põhjused. Nendeks olid …

Nendest kõige tähtsamaks põhjuseks on …

Ma arvan nii, sest …

PEATÜKK 4 147

28. Kirjutamisskeem kirjanduse tunniks

Selles keeleloome toestamise näites tuuakse välja, kuidas aidata õpilasel struktureerida
ja kirjutada esseed pärast Arthur Milleri draamateose „Salemi nõiad“ lugemist. Alguses
jagatakse õpilastele hulgaliselt juhiseid ja mõtteid nii sisu kui ka keele kohta. Hiljem
tuleb õpilastel täiendada skeemi enda mõtetega.

Salemi nõiad
Sinu ülesandeks on kirjutada essee, mis näitab:
1)	 et sa tead ja mõistad 1692. aastal toimunud Salemi nõiaprotsessi;
2)	 sa oskad järgida essee kirjutamise juhiseid.

Pärast essee kirjutamist palu mõnel klassikaaslasel see üle vaadata, seejärel vii enne töö
ümbertrükkimist ja viimistlemist sisse lõplikud parandused.

Sissejuhatus
Esimene lõik
Sissejuhatuseks kopeeri järgnev tekst:

Pärast 1692. aastal toimunud Salemi nõiaprotsessi uurimist tulin järeldusele, et kõige
rohkem võib süüdistada hüsteeria alguses ja süütute inimeste surmas kolme inimest:
_________________, ____________________ ja ___________________. Kõik nad
põhjustasid süütutele mingil moel kahju. Essees selgitan, kuidas nad, kas teadlikult
või teadmata, aitasid 1692. aastal kaasa süütute inimeste ülespoomisele Salemi küla
nõidadena.

Põhiosa
Teine lõik

__________________________ vastutas tekkinud tragöödia eest kõige enam.
ESIMESEKS PÕHJUSEKS on __________________________________. TEISE PÕHJUSENA
võib lisada, et _______________________________.

Kolmas lõik
Samuti vastutas juhtunu eest ______________________. ESIMESE PÕHJUSENA saab
tuua ___________________________. Teda tuleb süüdistada selles, et (TEINE PÕHJUS)
_________________________ .

Kokkuvõte
Viimane lõik

Kokkuvõtteks võib öelda, et 1692. aasta Salemi nõiaprotsessis saab eelkõige süüdistada
kolme inimest. Need olid ________________, _______________________ ja
_____________________ . Kõik kolm, kas teadlikult või mitte, põhjustasid nõiahüsteeria
puhkemise ja aitasid kaasa meeste ja naiste ülespoomisele 1692. aasta Salemi
nõiaprotsessil.

LAK-ÕPPEST ÕPETAJALE148

29. Kirjutamismudel: sidesõnad

See kirjutamisprotsessi toestamise näide (Department of Education and Skills,
2004a) annab ainult üldist keeletuge. Sidusamate esseede kirjutamiseks ja lausete
ühendamiseks näiteks laboratooriumitöö kokkuvõttes või analüüsis püüa koostada
samasugune loend kasulikest sidesõnadest.

Lisamine

Ja/ning

Samuti

Nii … kui ka

Lisaks sellele

Põhjus ja tagajärg

Sest

Kuna

Seepärast

Järelikult

Järjestamine

Edasi

Siis

Esiteks, teiseks

Samal ajal

Piiritlemine

Siiski

Kuigi

Välja arvatud

Nii kaua kui

Rõhutamine

Eelkõige

Nimelt

Oluliselt

Märkimisväärselt

Näitlikustamine

Näiteks

Nagu

(mille) korral

Võrdlemine

Samuti kui

Nii nagu

Sarnaselt

Samal moel

Vastandamine

Selle asemel

Samal ajal kui

Vastasel juhul

9. JULGUSTA ÕPILASI ISESEISVALT KIRJUTAMA
Aastate jooksul arenedes ja edusamme tehes muutuvad õpilased järk-järgult iseseisvamateks
ja lõpuks ka vilunud kirjutajateks. Selleks et saada iseseisvaks kirjutajaks, on õpilastel vaja
hulgaliselt võimalusi harjutada. Õpetaja roll selles faasis on olla konsultant, retsensent ja
lõpphindaja. Peatükis 5 räägitakse pikemalt kirjutamise hindamisest.

PEATÜKK 4 149

30. Kontroll-leht essee kirjutamiseks

Kava
Kava on lühike kirjeldus sellest, millest igas lõigus räägitakse. Tihti on kergem töötada
järjestuses:
•	 lühikirjeldus sissejuhatusest;
•	 esimene oluline mõte;
•	 teine oluline mõte;
•	 kokkuvõtte lühikirjeldus.

Küljendus
•	 Pealkiri peaks olema trükitud paksult ja joondatud keskele.
•	 Kirjasuurus peaks alati olema 12.
•	 Kasutada tuleks 1,5-punktist reavahet, et tekst oleks jälgitav ja õpetajal oleks ruumi

kommentaaride lisamiseks.
•	 Lõikude vahele jäta tühi rida.

Lauseehitus
Kas kontrollisid igas lauses sõnade järjekorra üle? Parim viis selleks on lugeda essee
kõvasti ette ja mõelda iga lause eraldi läbi. Essees on kõik laused täislaused, erandeid ei
ole.

Sõnavara
See ei ole loominguline kirjutamine. Väldi slängi, sulgusid, lühendeid ja sõna jne.
Kõnekeelsused ja vulgarismid on täiesti lubamatud ja töös ei sobi kunagi teha isiklikke
avaldusi või esitada õpetajale palveid. Teiste sõnadega ära kirjuta selliseid lauseid nagu
Selle essee kirjutamine õpetas mulle paljut. Samas peaks essee sisaldama sõnu, mida sa
tunnis õppisid ja mis selle teema juurde kuuluvad.

Grammatika
Kontrolli, et oled järginud käänetevahelisi seoseid, et tegusõnade puhul oled kasutanud
õiget grammatilist aega ja et oled lisanud fraase või lauseid, mis lõike seovad. Jällegi peab
ütlema, et grammatilisi vigu on kergem märgata, kui lugeda essee valjult ette.

Õigekiri
Kui sa kirjutad oma töö puhtandi arvutil, siis on trükivead lubamatud, kuna sa saad
kasutada automaatset õigekirjakontrolli. Kui sa aga kirjutad oma esseed käsitsi, siis sul
tuleks paluda kellelgi oma töö üle lugeda. See meetod aitab samuti leida üles vead
grammatikas või lauseehituses.

Lõikudeks jagamine
•	 Kontrolli, et igas lõigus oleks ainult üks oluline, kuid lõpetatud mõte.
•	 Kontrolli, et lõigud oleksid loogilises järjestuses. Lõikude sidumine aitab mõtetel

sujuvalt ühest lõigust teise üle minna.

LAK-ÕPPEST ÕPETAJALE150

10. KONTROLLI PAARIDES
Individuaalne või paariskontroll paneb vastutuse kirjutamisprotsessi kontrolli eest õpilastele.
Lastes õpilastel enda ja teiste töödele tagasisidet anda, aitab neil areneda iseseisvaks
kirjutajaks. Näiteks võib jagada klassi lugemisrühmadeks, kes loevad ja valivad parima
kirjatöö. Rühmad arutavad, miks see töö on hea. Lühikeste esitluste ajal tutvustavad õpilased
oma arvamust ning toovad selle juurde näiteid. Parimad näited võib klassiseinale üles panna:
õpilasi tunnustatakse ja nad on tehtud töö üle uhked.

11. ANNA KIRJUTAMISPROTSESSI AJAL TAGASISIDET
Mitte ainult kirjutusprotsessi lõpus, vaid ka igas etapis on kasulik tagasisidet anda.
Üksikasjalikud kommentaarid töö lõppvariandile on tihtipeale mõttetud, sest neid tajutakse
pigem kui hinde õigustamist, mitte aga kui toetust. Kommentaarid, mis antakse töö tegemise
ajal, motiveerivad õpilasi oma tööd paremaks muutma. Tagasisidet ja vigade analüüsi
vaadatakse lähemalt 5. peatükis.

KOKKUVÕTE
See peatükk näitab, kui oluline on õpilaste toetamine ja julgustamine looma mitmesuguseid
suulisi ja kirjalikke tekste. See arendab nii keele kui ka aine õppimist. Õpetajad võivad
selle jaoks koostada rääkimisülesandeid, mis võimaldavad õpilastel mitte ainult omavahel
sihtkeeles suhtlemist, vaid mis nõuavad neilt oma keelekasutuse läbimõtlemist, et teised
õpilased räägitut mõistaksid. Samuti võivad õpetajad koostada kirjutamisülesandeid, mis
süvendavad tekstiteadlikkust ja mis nõuavad neilt erinevatele sihtrühmadele ja erineva
eesmärgiga tekstide kirjutamist.

Kokkuvõtteks võib öelda, et ametliku ja mitteametliku suulise või kirjaliku teksti loomel võiks
õpetajad:
•	 anda õpilastele rohkelt võimalusi rääkida ja kirjutada, et katsetada värskelt õpitud

keelevorme või ainealast terminoloogiat;
•	 luua tänu väikestele kõnelemisrühmadele turvaline keskkond, et õpilased saaksid

kasutada sihtkeelt;
•	 koostada selliseid kõnelemis- ja kirjutamisülesandeid, kus õpilased saavad kasutada palju

visuaalset materjali ja igapäevast keelt (LAK-õppe esimesel aastal);
•	 anda õpilastele sügavamat mõtlemist nõudvaid ülesandeid, kus väliseid vihjeid järk-

järgult vähendatakse (hilisemates LAK-õppe klassides);
•	 kasutada infolüngaga ülesandeid;
•	 ärgitada õpilasi koostama keerulisemaid tekste, esitades neile nõrkade küsimuste asemel

tugevaid küsimusi;
•	 ärgitada õpilasi ise küsimusi koostama;
•	 teavitada, et sihtkeel on õppe- ja suhtluskeel;
•	 kiita õpilasi, kui nad kasutavad sihtkeelt;
•	 toetada õpilasi, andes ette kõnelemismudeleid ja toestades keeleloomet;
•	 koostada kirjutamisülesandeid erinevate tekstiliikidega;
•	 koostada kirjutamisülesandeid erinevatele sihtrühmadele;
•	 demonstreerida ja käia läbi kõik kirjutamisprotsessi staadiumid;
•	 toestada õpilasi, andes ette kirjutamismudelid ja toestades keeleloomet;
•	 toetada paariskontrolli läbiviimist.

PEATÜKK 4 151

13. Õpetaja areng: kõnelemise ja kirjutamise motiveerimine
1)	 Vaatle oma kolleegi tunnis ning kirjuta üles kõik umbes 10−15 minuti jooksul õpilastele

esitatud küsimused. Võib ka salvestada iseenda tundi või paluda kolleegil vaadelda Sinu
tundi. Seejärel analüüsi esitatud küsimusi selle tabeli järgi.

Esitatud
küsimused

Tugevad
küsimused

Nõrgad
küsimused

Õpitulemus

2)	 Loe selle peatüki infolüngaga tegevuste kirjeldust ja koosta ise infolüngaga tegevusi, mis
on seotud selle materjaliga, mida just praegu õpilastega läbid.

3)	 Valmista ette kirjutamisülesanne, millel on kindel otstarve või eesmärk, konkreetne
sihtrühm ja konkreetne tekstiliik.

4)	 Koosta kõnelemise või kirjutamise jaoks tugi, mida saad tunnis kasutada.

LAK-ÕPPEST ÕPETAJALE152

IDEID TUNNI KAVANDAMISEKS –
KUIDAS MOTIVEERIDA END VÄLJENDAMA
Ideid kõnelemise motiveerimiseks

38. ÕHUPALLIDEBATT

Vii läbi „õhupallidebatt“, et selgitada välja, kes peaks ebakindlast olukorrast
pääsema.

Õpilased kujutavad ette, et nad lendavad kuumaõhupallis, mis kaotab heeliumi ja
kõrgust ja võib varsti alla kukkuda, sest on liiga raske. Igal reisijal on võimalus pidada
kõnet ja tuua välja põhjused, miks just tema peaks jääma õhupallikorvi. Kuulajad
otsustavad, kes kõnelejatest esitas oma loo kõige veenvamalt.

Jaga klass rühmadeks, kus iga rühm esindab kiiresti kõrgust kaotava õhupalli üht
reisijat. Nendes rühmades valmistavad õpilased ette esitluse sellest, miks just
nemad peaksid jääma õhupallikorvi. Nad võivad teha märkmeid, et oleks kergem
meelde jätta, mida ütelda, kuid kõne peaks kõlama võimalikult spontaanselt. See
ettevalmistusülesanne võib olla antud ka koduseks tööks.

Kui ettevalmistus on tehtud, kontrolli, et iga rühmaliige annaks oma panuse. Selleks
määra igast rühmast esimene juhuslik võistleja pidama oma kõnet. Vajaduse korral
võid õpilastele anda toestusmaterjale või küsimusi, mis aitavad neil oma kõnet ette
valmistada.

Samuti võib õpilastele anda juhiseid, kuidas struktureerida argumentide esitamist,
näiteks:
•	 maksimaalselt kolm minutit;
•	 alusta sissejuhatava lausega;
•	 too näiteid;
•	 valmista ette vähemalt kolm veenvat argumenti;
•	 lõpeta kõne huvitava kokkuvõtva lausega.

Õpilastele võib anda kätte vajalikud sõnad ja fraasid, mida saab kasutada arvamuse
avaldamiseks ametlikumat laadi kõnes.

Pärast iga rühma esimest kõnevooru hääletab klass, millised kaks kõnet olid kõige
veenvamad. Õpilastel ei ole lubatud hääletada oma rühma poolt. Kaks ellujäänut
esitavad uue kõne, võttes kokku kõige tähtsamad põhjused ja püüdes lisada uusi
argumente, miks nad peaksid eluga pääsema. Lõpuks hääletab klass viimase ellujäänu
poolt.

Eesti Väitlusseltsi kodulehel on kõigile kättesaadav elektrooniline õpik „Arutlev haridus“.
http://debate.ee/files/arutlev_haridus_opik.pdf.

PEATÜKK 4 153

Ajalugu: 1917. a revolutsioonid Venemaal
Vii läbi õhupallidebatt viie ajaloolise isikuga: tsaar Nikolai II, Karl Marx, Lenin, Trotski ja
Stalin.

Variant: ahelväitlus (ingl chain debate)

Ettevalmistus
Õpetaja moodustab kaks väiksemat rühma: 1. rühm ja 2. rühm. Õpetaja kirjutab üles
vastuolulise ja vaidlust tekitava väite. Esimene rühm peab selle väitega nõustuma
ja teine rühm mitte. Ülejäänud õpilased klassis moodustavad žürii, kes otsustab, kes
õpilastest esitas kõige veenvamad argumendid ja on seega ahelväitluse võitja.

Kaks rühma valmistavad kõigepealt ette pooltargumendid (1. rühm) ja vastuväited
(2. rühm). Vajalik on, et mõlemal rühmal oleks ühepalju argumente: iga õpilane esitab
väitluse ajal ühe argumendi.

Väitlus
1.	 Üks õpilane jälgib aega ja kontrollib, et igaüks räägiks ainult ühe minuti.
2.	 Kummagi rühma kõnelejad räägivad kordamööda. Kõneleja A esimesest rühmast

alustab ja esitab ainult ühe argumendi. Ta tohib rääkida maksimaalselt ühe minuti.
3.	 Kõneleja A teisest rühmast vastab esimesele esitatud argumendile ja lisab ühe

argumendi 2. rühmalt.
1. rühma kõneleja B vastab seejärel sellele argumendile ja esitab enda rühma teise
argumendi.

4.	 Rühmad esitavad oma argumente nii kaua, kui kõik rühmaliikmed on kõnelenud.
5.	 Klass hääletab, kes sai debati võitjaks.

39. VAIDLUST TEKITAV KÜSIMUS

Nõustu või ära nõustu vaieldava väitega.

Õpilased mõtlevad iseseisvalt vaidlust tekitava küsimuse peale. Esiteks mõtlevad nad
paar minutit iseseisvalt ja kirjutavad üles oma vaatenurga. Seejärel jagab õpetaja
õpilased suminarühmadeks ja neile antakse viis minutit aega, et nad saaksid arutada
oma arvamust ja leppida kokku vastuses ning selgituses. Viie minuti järel palub õpetaja
ühel õpilasel igast rühmast anda vastus.

Ajalugu: globaalprobleemide lahendamine. „Kas ÜRO on iganenud organisatsioon?“

Kehaline kasvatus: dopingut on raske avastada. Kas kergejõustiklastel peaks olema sel
juhul lubatud dopingu kasutamine?

LAK-ÕPPEST ÕPETAJALE154

40. ROLLIMÄNG

Õpilased teevad rollimängu.

Õpilased viivad rollimängu läbi näiteks pärast videoklipi vaatamist, teksti lugemist või
ülesande täitmist.

Ajalugu: Elizabeth I aegne Inglismaa
Vaadake klassis filmi „Elizabeth“. Vaatamise ajal valmistub pool rühma õpilastest olema
kuninganna Elizabethi rollis. Teisele poolele rühmast antakse üks alljärgnevatest
nimedest ja õpilased peavad valmistuma mängima selle ajaloolise isiku rolli:
•	 Norfolki hertsog
•	 Robert Dudley, Leicesteri krahv
•	 Mary Guise
•	 Sir Francis Walsingham
•	 William Cecil

Küsimus kuninganna Elizabethile: keda saab usaldada?

Sellele küsimusele vastuse leidmiseks liiguvad õpilased mööda klassi ringi. Elizabethid
küsivad võimalikult paljude käest küsimusi, et leida nii palju liitlasi kui võimalik.

Jätkuülesandena jagavad Elizabethid ülejäänud õpilased kahte rühma: liitlased ja
vaenlased. Seejärel selgitavad Elizabethid oma põhjuseid ja valikuid.

Bioloogia: menstruatsioonimäng
Anna õpilastele ülesanne mängida läbi menstruatsioonitsükkel. Iga õpilane mängib
teatud kehaosa ja selgitab oma rolli. See on loominguline viis informatsiooni
taaskasutamiseks.

PEATÜKK 4 155

41. TABU ÄRAARVAMISMÄNG

Kirjelda võtmesõna nii, et teised õpilased arvaksid ära, mis see on.

Jaga klass kolme- või neljaliikmelistesse rühmadesse. Kaks rühma võistlevad omavahel.
Igas rühmas on üks, kes annab vihjeid, ja üks, kes on kontrollija. A rühmas pöörab vihje
andja esimese kaardi ümber ja hoiab seda enda käes nii, et ainult tema ise ja B rühma
kontrollija saavad seda lugeda. Vihje andja kirjeldab sõna, mis on kirjutatud kaardil üleval,
kasutamata ühtki tabusõna, mis on kirjutatud allpool. Kasutada ei tohi riimuvaid sõnu,
žeste või häälitsusi. Kui A rühma vihjeandja kasutab tabusõna, siis B rühma kontrollija
hüüab „tabu“ ja võetakse uus kaart. Rühm peab sõna ära arvama 75 sekundi jooksul.

Skoori pidamine
Iga kord, kui rühm arvab sõna 75 sekundi jooksul ära, saab tema meeskond punkti ja
võetakse uus kaart. Kui vihje andja nimetab mõne tabusõnadest või aeg saab otsa, siis
kaotab meeskond punkti.

Bioloogia: liigid

Võtmesõna Urg Kiskja Imetajad Elupaik

Tabusõnad karu
kodu
pesa
rebane
varjupaik

saak
tapma
sööma
jahtima
loom

karvad
karvkate
piim
loomad
inimesed

toit
keskkond
kodu
varjupaik
vesi

42. LIFTIKÕNE

Müü oma idee maha kahe minutiga.

Liftikõne on sisutihe, hästi läbimõeldud ja läbiharjutatud kirjeldus, millest igaüks peaks
olema võimeline aru saama liftisõidu jooksul. Liftikõnet võib pidada ükskõik millisel teemal.

Õpilased valmistavad ette lühikese, mitte pikema kui kaheminutilise veenva kõne
ainealasel teemal, nähtusel või protsessil. Selles jutus kirjeldavad nad, mis on sellele
teemale eriomane, ja veenavad klassikaaslasi oma valiku õigsuses ja kasulikkuses.
Nende kõne sarnaneb müügiagendi omaga ja õpilased peavad tegema kõik, et
klassikaaslased hääletaksid nende „liftiidee“ poolt.

Kunstiõpetus: parim maal
Õpilased valivad kunstiteose ja esitavad liftikõne, et veenda oma klassikaaslasi selles,
et nende valitud maal on teistest parim. Teised õpilased hääletavad parima esinemise
poolt ja põhjendavad, miks nad leidsid ühe või teise liftikõne olevat parima.

Variandid
Teine võimalus motiveerida õpilasi regulaarselt lugema kunstiteemalisi artikleid
on korraldada lühiettekandeid iga tunni alguses. Anna iga tunni lõpus erinevatele
õpilastele ülesandeks leida huvitav kunstiteemaline artikkel, millest tuleb järgmises
tunnis ülevaade teha, sealhulgas põhjendades artikli valikut. Ülesanne võib tekitada
huvitava kunstiteemalise vestluse.

LAK-ÕPPEST ÕPETAJALE156

43. RIIKLIK KOKKUHOID

Väidelge mingi objekti, organisatsiooni või süsteemi kaotamise üle.

Teata mingi asja likvideerimise võimalikkusest, olgu see näiteks organisatsioon, objekt,
usk või isegi kemikaal. Õpilased moodustavad väikesed rühmad ja arutavad argumente
selle objekti või organisatsiooni kaotamise poolt ja vastu. Arutluste tulemust arutatakse
klassidiskussioonis.

Bioloogia: inimese organid
Valitsus on teinud teatavaks, et kavandatakse kulude kokkuhoidu inimkehade pealt.
Kõige äärmuslikum meede on plaan ära võtta vähemalt üks organite süsteem. Samas ei
ole valitsuse liikmete vahel veel jõutud täielikule konsensusele, mis organite süsteem
see peaks olema. Tuginedes usaldusväärsetele allikatele, teavitatakse üksikasjadest
järgmisel kuul.

Erinevatelt organisatsioonidelt on palutud anda kommentaare. Pöörduti seitsme
asutuse poole
•	 Vereringesüsteemide Assotsiatsioon (VSA);
•	 Hingamisteede Klubi (KHK);
•	 Eritussüsteemide Sõbrad (ESS);
•	 Seedeelundite Nõukogu (SEN);
•	 Endokriinse Süsteemi Huvirühm (ESH);
•	 MTÜ Närvilised;
•	 Paljunemise Levirühm (PL).

Ülalnimetatud huvirühmad on väljendanud oma muret tekkinud olukorra üle, kuid ei
ole praegusel hetkel veel valmis andma kommentaare. Kõik on nõustunud sellega, et
vestlused tuleb läbi viia iga osapoolega enne seda, kui arvamused välja öeldakse, ning et
ühiskonda ei peaks tagant kiirustama nii kaugeleulatuvate meetmete vastuvõtmisega.

On tehtud ettepanek järgnevaks protseduuriks. Iga organisatsioon saadab oma
esindajad argumenteerima nende esindatava organi alleshoidmise vajalikkust. Kõik
vestlused viiakse läbi koolis. Kohtumised toimuvad korraga ühe esindajaga igast
huvirühmast. Seejärel arutatakse tulemused läbi klassidiskussioonis. Loodetavasti
on kohal ka valitsuse esindaja, kes on tunnistajaks nende pakutud poliitilise otsuse
võimalikest tagajärgedest.

44. INFOLÜNK

Esita puuduva informatsiooni leidmiseks küsimusi.

Anna õpilastele ühe ja sama teema kohta erinevad tekstid, mis sisaldavad erinevat
informatsiooni ja milles on mõned lüngad, kust informatsioon puudub. Õpilased
valmistavad oma tekste kasutades üksteisele ette küsimused, eesmärgiga leida puuduv
info. Seejärel küsivad ja vastavad õpilased üksteise küsimustele.

PEATÜKK 4 157

Ajalugu: Egiptuse tekstid ja Rosetta kivi
Allikas: www.ancientegypt.co.uk/writing/rosetta.html.

Näita õpilastele egiptuse hieroglüüfe. Kõigepealt arutavad õpilased paarides, mida nad
teavad Vana-Egiptuse tekstidest. Kui nad sellest teemast mitte midagi ei tea, siis las
kirjutavad üles küsimusi.

Jaga klass kahte rühma, rühm A ja rühm B. Selgita neile, et nad saavad kaks teksti
Rosetta kivist, kuid et osa informatsiooni on puudu. Paarides esitavad õpilased üksteisele
küsimusi, et teada saada infot ja täita lüngad. Anna õpilastele aega tekst läbi lugeda ja
ette valmistada küsimused lünkade täitmiseks. Pärast seda, kui õpilased on küsimused
koostanud, hakatakse neid kordamööda paarides teineteisele esitama ja lünki täitma.

Rühm A – mis on Rosetta kivi?

Rosetta kivi on kivi, millel on tekst kahes keeles (… 1 + 2 …) ning millel on kasutatud
kolme kirjasüsteemi (egiptuse hieroglüüfilist kirja, egiptuse demootset kirja ja
vanakreeka kirja). Rosetta kivi on kirjutatud kolmes kirjasüsteemis, sest selle kirjutamise
ajal kasutati Egiptuses kolme kirjasüsteemi. Kõigepealt olid hieroglüüfid, mida kasutati
…3… dokumentide puhul. Teine oli demootne kiri, mis oli …4… Egiptuses. Kolmas oli
kreeka keel, mis oli tol ajal …5…. Rosetta kivi oli kirjutatud kolmes keeles, et Egiptuse
preestrid, ametnikud ja valitsejad saaks lugeda, mis seal kirjas on. Rosetta kivile raiuti kiri
…6…. Rosetta kivi leidsid 1799. aastal väikesest külast Niiluse läänesuudmes Prantsuse
sõdurid, kes olid Egiptuses taastamas kindlustust, mille nimi oli …7…. Seda nimetatakse
Rosetta kiviks, sest see leiti linnast, mille nimi oli samuti …8….

Rühm B – mis on Rosetta kivi?

Rosetta kivi on kivi, millel on tekst kahes keeles (egiptuse ja kreeka) ning millel on
kasutatud kolme kirjasüsteemi (… 1 + 2 + 3 …). Rosetta kivi on kirjutatud kolmes
kirjasüsteemis, sest selle kirjutamise ajal kasutati Egiptuses kolme kirjasüsteemi.
Kõigepealt oli …4…, mida kasutati tähtsate või religioossete dokumentide puhul.
Teine oli …5…, mis oli tavaline kirjasüsteem Egiptuses. Kolmas oli …6…, mis oli tol ajal
Egiptuse valitseja keel. Rosetta kivi oli kirjutatud kolmes keeles, et Egiptuse preestrid,
ametnikud ja valitsejad saaks lugeda, mis seal kirjas oli. Rosetta kivile raiuti kiri 196. a
e.m.a. Rosetta kivi leidsid …8… aastal väikesest külast Niiluse läänesuudmes …7…, kes
olid Egiptuses taastamas kindlustust, mille nimi oli Rosetta. Seda nimetatakse Rosetta
kiviks, sest see leiti linnast, mille nimi oli samuti Rosetta.

Variandid
Selleks et kontrollida, kas õpilased on tekstidest aru saanud, võib koostada ülesande
nendest kahest tekstist võetud info põhjal. Seda ülesannet peaks olema ilma teiselt
õpilaselt saadud infota võimatu täita.

Geograafia: pusle
Pusle ülesanded on sellised, et ülesande täitmiseks vajalikust infost antakse õpilastele
vaid osa infost. Õpilased peavad üksteisele küsimusi esitama, et pusle kokku saaks. Paari
peale saavad õpilased osaliselt täidetud tabeli, kus on erinev informatsioon kolme riigi
kohta. Ilma üksteise töölehele vaatamata peavad õpilased küsima ja jagama infot oma
tabeli täitmiseks.

LAK-ÕPPEST ÕPETAJALE158

45. RÄÄKIMINE RÄÄKIMISEST

Aita õpilastel aru saada ja arutada, mida kujutab endast rühmatööde
„avastusvestlus“ (ingl exploratory talk).

Vii õpilastega läbi lühike klassidiskussioon rühmatööst ja sellest, millised küsimused
või milline tagasiside aitab rühmatöö ajal koos töötada. Tutvusta õpilastele mõistet
„avastusvestlus“: inimesed arutavad kriitiliselt, kuid konstruktiivselt üksteise mõtete üle.

Kirjuta mõned õpilaste mõtted tahvlile. Seejärel anna igale õpilasele jaotusmaterjal
Avastusvestluse käsileht. Iga õpilane täidab selle iseseisvalt. Kui kõik on lõpetanud,
arutage tulemusi kas väikestes rühmades või terve klassiga. Tegevuse lõpus too välja
mõned olulisemad mõtted, mida on vaja rühmatöö ajal meeles pidada.

Tegevust võib läbi viia kõikides ainetes.

Avastusvestluse käsileht
Tabelis on tegevused, mis võivad abistada või siis takistada suhtlust rühmatöös. Loe läbi
vasakpoolne tulp. Kõigepealt tee märge lahtrisse „kasulik“ või „mittekasulik“, seejärel
märgi parempoolsesse lahtrisse „mõju“, milline mõju võib sel tegevusel sinu arvates olla.

Tegevus

Kasulik

M
ittekasulik

Mõju

Pakkuda uusi mõtteid

Ütelda „Jah, aga…“

Võtta kokku rühmakaaslase just
välja öeldud mõte

Vaielda mingi mõtte üle

Esitada küsimusi

Esitada mingi teine mõte, mis on
äsjaöelduga seotud

Esitada oma arvamus

Kirjuta siia veel üks kasulik mõte
(da-infinitiivis)

Kirjuta siia veel üks mittekasulik
mõte (da-infinitiivis)

PEATÜKK 4 159

Ideid kirjutamise motiveerimiseks

46. MA OLEN …

Kirjuta mina-jutt mingist protsessist

Anna õpilastele ülesanne kirjutada mina-vormis jutt mingist protsessist, mida te
ainetunnis õpite. Õpilased selgitavad, mis juhtub protsessi erinevates etappides.
Õpilased kujutavad ette, et nad ise on osake protsessist ja alustavad reisi, läbides kogu
teekonna. Vaatamata sellele, kas nad jäävad ellu või mitte, tuleb koostada aruanne,
kus õpilased kirjeldavad, mis juhtub nende teekonna igas etapis: kellega nad oma
sõpradest kohtuvad ja kelle kaotavad. Koosta õpilastele alltoodud käsilehe eeskujul
jaotusmaterjal. Kontrolli, et õpilased teaksid, mida jutt peab sisaldama ja kuidas
seda struktureerida: kus tegevus toimub, milliseid raskuseid tuleb ületada, kuidas
peategelane jõuab (või ei jõua) oma lõpp-punkti. Õpilased peaksid koostama oma reisi
kirjelduse jutustusena, alustades protsessi algusest ja lõpetades selle lõpp-punktis.

Bioloogia: seedesüsteem
Kujuta ette, et sa oled osa hiiglaslikust juustuburgerist. Võib-olla oled sa saiake,
sulatatud juust, hapukurk, sibul, salajase retseptiga kaste, salatileht või koguni kotlet.
Ükskõik millise osa sa endale valid, just sina oled juht. Sinu missiooniks on juhtida
burger ohtlikule teekonnale maailma sügavustesse – teekond läbi seedesüsteemi.
Sellel teekonnal tuleb ette mitmeid riske ja mitte kõik ei jää ellu. Kõik teie seast satuvad
rünnaku alla ja suurem osa teist hävitatakse. Paljud teie hulgast leiavad oma lõpu
piinarikkas surmas ja neid lõhutakse laiali tuhandeteks osakesteks, et imenduda siis
täitmatu koletise verre, keda tuntakse nime all homo sapiens.

Vaatamata sellele, kas sa jääd ellu või mitte, tuleb koostada peakorterile aruanne. Selles
pead kirjeldama, mis juhtub teekonna igas etapis. Anna teada, kes sinu sõpradest
(toidutüüp/toitaine) mis etapis hävitatakse ja kes selle eest vastutab (ja veel, ole
ettevaatlik ahnete ensüümide ja kurjade hapetega). Kirjuta sellest jutt, alustades suust
ja lõpetades pärakuga. Lõpuks on ainult üks sinu sõpradest veel jäänud … las tema
võtab loo jutustamise üle, kui sina oled hävitatud.

Variandid
Geograafia: laava teekond purskama hakkavas vulkaanis.
Bioloogia: rändlinnu või -looma teekond.
Füüsika: süsiniku aatomi teekond.
Ajalugu: sõduri kateloki (sööginõu) teekond kaevikutes.

LAK-ÕPPEST ÕPETAJALE160

47. LUGU ÜHEST …

Kirjelda protsessi kolmandas isikus.

Anna õpilastele ülesanne, kus tuleb kirjutada lastejutt mingist objektist kolmandas
isikus. Lugu tuleb illustreerida ja kirjeldada, mis objektiga juhtub, kui seda
transporditakse ühest kohast teise. Jutus kirjeldatakse objektile iseloomulikke osi, selle
päritolu ja väga üksikasjalikult selle teekonda lähtepunktist saabumiskohta. Töö peaks
välja nägema kui lastejutt, mis algab sissejuhatusest (kes või mis see objekt on), mille
tegevustik areneb (teekond ise erinevate sündmuste, vahejuhtumite ja ootamatute
ohtudega) ning millel on lõpp (kuhu objekt lõpuks jõudis ja mille poolest ta erineb
sellest, milline ta teekonna alguses oli). Jaga õpilastele toestusmaterjalid, mis aitavad
lugu kavandada ja kirjutada.

Geograafia: erosioon ja jõgi
1.	 Kavanda lugu, vastates järgmistele küsimustele.

•	 Mõtle oma kivile nimi. Mõtle, millisest kivist sa tahad kirjutama hakata. Kui suur
see on? Millise kujuga see on? Millisest kivimitüübist see on?

•	 Sinu kivi on murenenud ühelt mäeküljelt. Milliselt mäelt on see pärit? Millist liiki
murenemine oli sinu kivi tekkimise põhjuseks? Kuidas seda liiki murenemine
toimub? Kuidas sattus sinu kivi vette? Millises jões sinu kivi on?

•	 Sinu kivi on liikunud piki jõge suubumiskohta. Kuidas jõgi muutub, et kivi
kaasa liigub? Kas jõe nimi muutub? Kuidas muutub kivi jões? Mida kõike juhtub
kiviga, kui ta jõevoolus hulbib?

•	 Sinu kivi on lõpuks toimetatud kaldale. Kus ta loo lõpus on – kas jõe deltas,
järves või meres? Kuidas sinu kivi nüüd välja näeb? Mis on selle koha nimi, kus
kivi nüüd on?

2.	 Nüüd kavanda oma loo süžee. Lisa oma loole võimalikult palju geograafiaalaseid
sõnu ja termineid. Las õpik olla jutu kavandamise ja kirjutamise ajal lahti. Kindlasti
küsi õpetajalt, mida keerukamad sõnad tähendavad. Mõtle, milliseid joonistusi ja
pilte tahaksid kasutada jutu illustreerimiseks.

3.	 Kirjuta mustand vihikusse ja hakka seda viimistlema. Kui töötad arvutiga, siis trüki
töö välja ja võta tundi kaasa. Kui sa seda ei tee, raiskad tunnis lihtsalt aega.

4.	 Esita puhtand koos joonistuste ja piltidega.

Variandid
Tehnoloogiaõpetus: tooraine teekond mööda maailma; näiteks puuviljataimedest
teksapüksteni või kohviistandusest New Yorgi kohvikuni.
Ajalugu: sõjasaagiks saadud lipu teekond.
Bioloogia: hormooni, punaverelible või munaraku teekond.

PEATÜKK 4 161

48. DIKTOGLOSS (ingl Dictogloss)

Diktogloss: taasesita äsja kuuldud lühitekst.

Õpilased kuulavad teemakohast teksti. Lõpuks tuleb tekst võimalikult täpsete
detailidega taasesitada. Sellega harjutavad õpilased kuulamist, kirjutamist ja rääkimist
ning kasutavad sõnavara ja grammatikat. Õpilased kuulavad õpetaja valitud teksti ja
kirjutavad üles võtmesõnad. Seejärel töötavad nad kolmestes või neljastes rühmades,
et jagada, võrrelda ja arutada igaühe märkmeid ja koostöös taastada tekst nii täpselt
kui võimalik.

Ajalugu: asteegid
1.	 Leia internetist või õpikust lühike (mitte rohkem kui kümme lauset) tekst

asteekidest.
1)	 1519. aastal saabus Hernan Cortez sellesse ossa Kesk-Ameerikas, mida me täna

tunneme Mehhiko nime all.
2)	 Ta lootis leida kulda ja seda ta ka leidis.
3)	 Ta ei lootnud aga leida suurt asteekide tsivilisatsiooni.
4)	 Asteegid olid mitmel moel eurooplastest ees, kuid sellele vaatamata vallutasid

Cortez ja tema mehed asteekide riigi.
5)	 Nende endi legendi järgi elati algselt Mehhiko loodeosas Aztlani kiltmaal, kust

asuti aeglaselt lõunapoole ümber.

2.	 Etteütlus: loe tekst ette tavakiirusega, natuke aeglasemalt kui emakeelekõneleja.
Loe tekst veel kord ette emakeelekõneleja kiirusega; õpilased konspekteerivad
lühidalt vaid põhiinfo. Selle ülesande eesmärk on mõista peamisi mõtteid, mitte
täpselt iga sõna, seepärast ära loe liiga aeglaselt.

3.	 Taastamine: õpilased töötavad paarides ja seejärel neljastes rühmades, et võrrelda
oma märkmeid ja kirjutada teksti ühine versioon, kontrollides kirjavahemärke,
õigekirja ja peamiste mõtete kasutamist.

4.	 Analüüs ja parandamine: õpilased võrdlevad taastatud teksti teiste rühmadega ja
originaaltekstiga. Arutage erinevusi.

LAK-ÕPPEST ÕPETAJALE162

49. KOLME PILDI LUGU

Tee visand ja kirjelda protsessi kolmandas isikus.

Jaga õpilastele rida sketše, millel kujutatakse viimastes tundides õpitud protsessi, kuid
millel mõned osad puuduvad. Õpilased lisavad informatsiooni (värvi ja detaile) igale
pildile, et näidata, mis protsessis toimub. Samuti lisavad nad igale pildile kirjelduse.

Geograafia: turismi arendamine Alpides
Õpilased saavad A3-lehel kolm pilti orgudest Alpides, millel on järgmised pealkirjad.

1.	 Alpide traditsiooniline keskkond ja elustiil
2.	 Saabub turismihooaeg
3.	 Säästev turism

Õpilastele antakse taustainfot traditsioonilisest keskkonnast ja elustiilist Alpides,
esitades materjali mitmes vormis: video, pildid, tekstid ja töölehed. Kui õpilastel on juba
üpris palju infot kogutud, antakse neile ülesanne valida kuus geograafilist teemat ja
kirjutada esimese pildi kohta kuus infokasti (üks iga teema kohta). Näiteks:
1)	 elamud
2)	 töökohad
3)	 rahvaarv
4)	 sissetulekuallikas
5)	 talupidamise traditsioon
6)	 infrastruktuur

Õpilased koostavad pildi ja lisavad detaile. Sama tööd korratakse järgmise kahe pildi
juures. Iga pildi kohta antakse järjest vähem informatsiooni, seega tuleb kasutada
fantaasiat, et täita järgmised kuus infokasti. Teist ja kolmandat pilti peab samuti
illustreerima, näiteks joonista sõiduteed või kortermajad.

Variandid
Ajalugu: põllutööliste või tööstustöötajate töötingimused Euroopas
Kehaline kasvatus: kõrgushüppe erinevad etapid

50. MIS JUST PRAEGU JUHTUS?

Taasta tabel, lisades puuduv informatsioon.

Anna õpilastele ülesanne taastada katse abil midagi, mis on kahjustatud või
vigane. Seejärel tuleb õpilastel kirjutada aruanne, kuidas uurimist läbi viidi.
Aruandes kirjeldatakse uurimismeetodit ja põhjendatakse valikut. Tekst kirjutatakse
politseiraporti stiilis, selgitades detailselt uurimise erinevaid etappe, esitades detailse
uurimisanalüüsi ja tehes hästi argumenteeritud järelduse.

PEATÜKK 4 163

Füüsika: tiheduse mõõtmine

Õpilase käsileht

Klassi ees kastis on üheksa erinevat eset, mida kasutatakse erinevate teaduskatsete
läbiviimiseks. Algselt oli kastis leht nende esemete kirjeldusega. Kahjuks on see leht
rikutud ja seda ei ole enam võimalik lugeda.

Selle ülesande eesmärk on määrata kindlaks materjalid, millest need esemed on
tehtud, ja koostada rikutud tabeli asemele uus. Uurimise läbiviimiseks on sul vaja
mõõta esemete tihedust. Tiheduse saab teada, kui mõõta eseme ruumala ja massi. Sul
tuleb valida, milliseid mõõteriistu ja millist valemit vaja läheb. Vali targalt – sinu otsus
mõjutab, kuivõrd täpne sa oled ja kui õigesti oled kindlaks teinud materjalid! Erinevate
esemete puhul võib vaja minna erinevaid lahendusi, seepärast ära karda teha iga kord
uusi otsuseid.

Tee tiheduse leidmiseks sobivad mõõtmised ja kirjuta tulemused üles uude tabelisse.
Kirjelda vihikus mõõtmiseks kasutatud meetodeid. Tee mõõtmisi veel juurde, et
kontrollida vees hõljumist, magnetismi ja elektrijuhtivust. Täida tabel. Kogutud info
ei ole veel piisav selleks, et kindlaks määrata eseme koostis. Selle jaoks on sul vaja
võrrelda enda saadud tulemusi usaldusväärse allikaga. Andmed sellisest allikast
pannakse klassis üles. Millised on sinu tulemused võrreldes toodud etaloniga? Kui
kindel võid sa olla oma määratlustes?

Kirjuta oma kaaslasega aruanne. Aruandes kirjelda, kuidas sa uurimist läbi viisid, ja
püüa esitada mõjuvad põhjused meetodite valikul. Lisa tulemustega täidetud tabel.
Te võite töötada koos, kuid lõpuks peab kumbki teist esitama eraldi aruande. Hinda
ennast (10 palli süsteemis), määratledes, kui kindel oled oma tulemustes. Põhjenda,
miks sa ennast nii hindasid.

LAK-ÕPPEST ÕPETAJALE164

51. ÕPILASTE KOOSTATUD KÜSIMUSED

Koosta rasked küsimused ja arutle nende üle.

1. etapp
Sul läheb vaja klassiruumi, kus ei ole laudu ja toole sees, või aulat või võimlat. Anna
igale õpilasele üks värviline kaart. Kasuta õpiku lehekülge, mis on õpilastele väljakutset
pakkuv; seal peaks olema küllaldaselt informatsiooni. Tuleta õpilastele meelde
küsisõnu nagu mis/mida, millal, miks, kuidas, kus ja kui palju / mitu. Ütle õpilastele, et
te hakkate harjutama raskete küsimuste esitamist. Iga õpilane mõtleb välja ühe selle
õpikuleheküljega seotud raske küsimuse ja kirjutab selle oma kaardile. Seejärel tõuseb
igaüks püsti ja liigub ringi, küsides ise ja vastates teiste küsimustele. Kui õpilased
väsivad, palu neil maha istuda, et arutleda.

2. etapp
Vii läbi klassiarutelu aine sisu ja keele kohta, esitades järgmisi küsimusi.
•	 Mis muudab küsimuse heaks?
•	 Missugune küsimus oli sinu arvates kõige parem? Miks?
•	 Missugune küsimus oli kõige huvitavam? Miks?
•	 Missugusele küsimusele oli kõige kergem vastata? Miks?
•	 Missugusele küsimusele oli kõige raskem vastata? Miks?
•	 Milliseid küsimusi oli kõige raskem sihtkeeles koostada? Miks?
•	 Milline küsimus oli keeleliselt kõige korrektsem?

Sa saad ka anda küsimuste keelekasutuse kohta tagasisidet.

Ajalugu: Püha Rooma Keisririik

Variandid
Korja kõik küsimused kokku ja kasuta osasid neist selle õppetüki kontrolltöös.

Milline oli islami mõju
renessansile?

Milline riik oli renessansi ajal
kõige võimsam suurriik?

Miks oli Christoph
Kolumbuse retk
Ameerikasse omamoodi
katastroof?

Milline oli paavsti roll
renessansi ajal?

PEATÜKK 4 165

52. ÜKS PÄEV … ELUST

Kirjuta jutt mingist sündmusest selle inimese silmade läbi, kes sündmuses osales.

Õpilased kirjutavad mina-vormis jutu (vähemalt üks lehekülg) ühest kindlast õpitavast
sündmusest või päevast teatud inimese elus. Nad kirjeldavad detailselt seda inimest ja
selle päeva kulgu.

Ajalugu: Vana-Kreeka
Kujuta ette, et sa elad Ateenas. Kes sa oled? Kas naissoost või meessoost kodanik või
hoopis ori? Sa kirjutad ühest päevast oma elus. Võib-olla toimub sel päeval mingi
sündmus, millest kavatsed osa võtta. Või kirjutad autobiograafilise teksti: meenutad
lapsepõlve, vanemaid või räägid sellest, mida praegu Ateenas teed. Tegelast valides
vasta järgmistele küsimustele.

Kui sa oled naissoost kodanik, kas sa oled abielus või mitte? Kas sa elad rikkas või
vaeses peres? Millega sinu pere raha teenib? Kuidas sa iga päev oma aega veedad?

Kui sa oled meessoost kodanik, kas sa oled abielus või mitte? Kas sa oled rikas või
vaene? Mida arutatakse praegu rahvakoosolekul? Kas sa oled käinud sõjaväes?

Kui sa oled ori, kas sa oled mees või naine? Kas sa oled noor või vana? Kellele sa kuulud:
kas perele või riigile? Kus sa sündisid, kas Ateenas või kuskil mujal Kreekas või hoopis
mingis teises riigis? Kuidas sa oled orjusesse sattunud? Mis tööd sa teed?

Sinu jutu pikkus peab olema vähemalt üks lehekülg (A4-formaadis, trükitud). Töös
hinnatakse keelekasutust, ajaloolist sisu, kujundust ja originaalsust.

Variandid
Geograafia: kujuta ette, et oled indiaanlane, kes elab Brasiilia vihmametsades.
Bioloogia: kujuta ette, et oled inimorgan või mõni loom.
Kehaline kasvatus: kujuta ette, et oled kuulus jalgpallur/hokimängija vms.

LAK-ÕPPEST ÕPETAJALE166

53. KLASSIAJAKIRI

Koosta ajakiri mingil ainespetsiifilise probleemi teemal.

Õpilased koostavad õpitava teema kohta oma eakaaslastele täisformaadis ajakirja. See on
kogu klassi töö ja iga rühm saab oma panuse eest hinde. Selle ülesande puhul on väga
tähtis töö hästi läbi mõelda ja organiseerida ning sedagi võetakse hindamisel arvesse.

Bioloogia: klassiajakiri narkootikumidest ja alkoholist
Jaga õpilased kolmestesse rühmadesse. Üks rühmadest on toimetuskolleegium, kes
koordineerib artiklite kogumist ja ajakirja küljendamist. Toimetajad ei pea ise artikleid
kirjutama, aga neil on rida teisi ülesandeid.

Mida peab tegema toimetuskolleegium?
•	 Uuri, mida iga rühm teeb ja mis teemad nad on valinud, et ükski teema ei korduks.

Kontrolli, et kõige olulisemad narkootikumid ei oleks välja jäänud.
•	 Kogu kõik artiklid kokku digitaalses vormis. Lepi kokku tähtaegades.
•	 Vajaduse korral saada artikkel paranduste tegemiseks tagasi.
•	 Kujunda esileht.
•	 Otsusta artiklite järjekord.
•	 Lisa sisukord ja leheküljenumbrid.
•	 Kirjuta lühike eessõna ajakirja esilehele.
•	 Hoia sidet õpetajaga.

Mida peavad teised rühmad tegema?
•	 Valige teema (näiteks marihuaana) ja kontrollige toimetuskolleegiumilt, et keegi

teine poleks seda teemat juba võtnud.
•	 Otsige teema kohta materjali. Te võite kasutada internetti, raamatuid ja õpetajalt

saadud brošüüre.
•	 Jagage ülesanded rühmas ära.
•	 Koostage ajakirja jaoks vähemalt kolme eri liiki materjali. See võib sisaldada teavet

narkootilise aine kasutamisest ja ohtudest, kuid lisaks võib kasutada ka järgnevaid
mõtteid:

–– intervjuu narkosõltlasega, endise sõltlasega või sotsiaaltöötajaga;
–– huvitavaid fakte: kas sa teadsid …;
–– narkootikumide võrdlus: liik ja mõju;
–– joonistus;
–– probleemleht;
–– narkootiliste ainete kasutamise ja sellega seotud probleemide võrdlus

erinevates riikides.
•	 Joonista või kujunda pildid, mis sobivad artiklite juurde.
•	 Igas artiklis peab olema kirjas autori nimi või autorite nimed.
•	 Iga artikkel peab olema originaaltekst ja ei tohi olla võetud internetist või kuskilt

mujalt.

PEATÜKK 4 167

54. ENTSÜKLOPEEDIA ARTIKKEL

Kirjuta lasteentsüklopeedia artikkel.

Anna õpilastele ülesanne kirjutada praegu õpitava teema erinevate aspektide kohta
artikkel lasteentsüklopeediasse. Kõigepealt otsi eeskuju Vikipeediast või mõnest teisest
entsüklopeediast. Arutlege, mille poolest erinevad lasteentsüklopeediad täiskasvanute
omadest.

Geograafia: rahvastiku tihedus
Õpilased koostavad entsüklopeediaartikli rahvastiku tihedusest riigis. Anna
ettevalmistamiseks mõned suunised.
•	 Millised tegurid on sellise olukorra põhjustanud?
•	 Kirjelda asjakohaseid tegureid, mis selgitavad rahvaarvu suurust sinu valitud riigis.
•	 Nimeta rahvastiku tihedusega seotud füüsilisi ja inimfaktoreid, millest oleme klassis

rääkinud ja millest kirjutati õpikus.
•	 Kirjuta täislausetega.

Anna valitud riigi kohta lühike tutvustus ja märgi selles rahvastikutihedust mõjutavad
tegurid (põhjused). Lisa riigi kohta fakte.

Lõpptulemuseks on entsüklopeedia artikkel, milles sisalduvad:
•	 Faktid selle riigi geograafia, inimeste ja kaubanduse kohta.
•	 Riigi kaart koos märgistustega (sildid), mis kajastavad rahvastikutihedust

mõjutavaid faktoreid.
•	 Kolm kuni neli lõiku teksti, milles kirjeldatakse ja selgitatakse rahvastikutihedust.

Rahvastikutiheduse statistilised andmed on toodud Eesti Statistikaameti kodulehel:
https://www.stat.ee/29911.

LAK-ÕPPEST ÕPETAJALE168

Ideid mittekeeleliseks väljundiks

55. LOO MUDEL, MIDA SAAB KLASSIS KATSETADA

Mittekeeleline tegevus

Anna õpilastele ülesanne luua ainealasel teemal disain ja mudel, mida hiljem ka
katsetatakse.

Tehnoloogiaõpetus: disain ja mudel
Selles ülesandes kehastuvad õpilased ehitusinsenerideks. Nad disainivad uue silla ja
teevad kindlas mõõtkavas mudeli. Mudel peab vastama järgmistele nõuetele.
•	 Mudel peaks ühendama sillaga 530 mm suuruse vahe.
•	 See peab kaaluma mitte rohkem kui 70 grammi.
•	 Sillal ei tohi olla sambaid, mis takistaksid laevade liikumist.
•	 Silla kõige madalam koht on 100 mm jõekaldast allpool.
•	 Kasutatav materjal ei tohi olla pikem kui 500 mm.
•	 Silla tugevust testitakse klassis.

Füüsika: energia
Disaini „hiirelõksu auto“, mis sõidab võimalikult kaugele.
Koosta kavand, milles on:
•	 hiirelõksu auto töökirjeldus;
•	 nimekiri vajaminevast materjalist.

Kindlas mõõtkavas mudel peab vastama järgnevatele nõuetele.
•	 Hiirelõksu auto liikumisrada on sirge joon.
•	 Põrand on kõva ja tasane.
•	 Energiat kantakse edasi horisontaalse paneeli peal.
•	 Hiirelõks on sõiduki ainuke energiaallikas.
•	 Hiirelõks on kinnitatud auto külge.
•	 Hiirelõksu ei tohi vahetada.

Kavandamine
•	 Mõtle, kuidas ülesannet lahendada ja koosta nimekiri, mida selleks vajad.
•	 Kirjelda alafunktsioone ja mõtle välja igale probleemile lahendus.
•	 Sõnasta kavandi kohta ettepanek.
•	 Koosta ja testi kavandit.
•	 Demonstreeri oma kavandit.

Juhend
•	 Kirjuta lühike kasutusjuhend, mis kavandiga sobib.

Demonstreerimine
•	 Projekti lõpptulemust – autot – demonstreeritakse võidusõidus klassikaaslastele,

tehnilisele assistendile ja õpetajale.

PEATÜKK 4 169

Variandid
Füüsika: koosta elektriahel.
Keemia: koosta molekuli mudel.
Bioloogia: ehita inimese skeleti üks osa ja nimeta suuremad luud.

5

PEATÜKK 5 171

5. Hindamine ja tagasiside LAK-õppes

Selles peatükis räägitakse:
•	 hindamisest LAK-õppe kontekstis;
•	 tagasisidest õpilase suulisele ja kirjalikule sihtkeelsele tekstile, mis toetab LAK-õpet;
•	 praktilistest näidetest tagasiside andmise ja hindamise kohta LAK-õppes.

SISSEJUHATUS
Hindamine ja tagasiside on igasuguse õppimise juures kesksel kohal. See, kuidas LAK-
õpetajad oma õpilasi hindavad ja neile edusammude kohta tagasisidet annavad, mõjutab
seda, kuidas õpilased õpivad, seda nii tunnis kui ka väljaspool klassiruumi toimuva
õppetegevuse jooksul, näiteks tehes koduseid ülesandeid või valmistudes kontrolltööks. LAK-
õppe õpetajad võivad kasutada hindamist ja tagasiside andmist selleks, et motiveerida õpilasi
rohkem töötama selle nimel, et arendada aine sisu mõistmise oskust. Tagasiside ja hindamine
tulevad kasuks ka õpilaste tähelepanu pööramisel sobilikule ja õigele keelekasutusele.

Selles peatükis käsitleme hindamist üsna laialt, vaadeldes seda kui info kogumist õpilaste
edasijõudmiste kohta. See info võib olla kasulik õpetajatele, õpilastele ja lastevanematele, ja
on täielik juhul, kui õpetajad kasutavad laias valikus hindamismeetodeid ja -vahendeid ning
hindavad nii aine sisu kui ka keelt. Hindamismudelid, paarishindamine ja enesehindamine
võivad motiveerida õpilasi olema aktiivsed ja esitama oodatavale normile vastava töö ning
näitavad selgemalt, millised need oodatavad normid on. Hinnata võib protsessi, ülesande
tegemist või tulemust ülesande täitmise järel. Samuti on erinevaid viise, kuidas õpilasi
hinnata; eristatakse kokkuvõtvat hindamist (ingl assessment of learning) ja kujundavat
hindamist (ingl assessment for learning).

Õppimise juures on tähtis ka tagasiside. LAK-õppes on aineõpetajatel suur kogemus õpilaste
ainealasele sooritusele tagasiside andmisel. Seevastu on neil vähem praktikat ja kogemust

LAK-ÕPPEST ÕPETAJALE172

keelekasutuse tagasisidestamisega. Teise keele õppijad teevad keelevigu erinevatel põhjustel
ja see mõjutab LAK-õppe tegevuste kavandamist. Ülaltoodud naljapildil ajasid õpilased
segamini sõnad „hinne“ ja „hind“. Üheks põhjuseks võib olla vormide hinne (hinne, nimetav)
ja hinna (hind, omastav) sarnasus. Õpetaja võib pöörata õpilaste tähelepanu sõnade
tähendusele ja nende käändevormidele, rõhutades veaohtlikke vorme või vormihomonüüme.
Käesolev peatükk räägib õpetajatele, kuidas anda tagasisidet nii aine sisu kui ka keele kohta
ja tutvustab efektiivseid võimalusi keelevigadega töötamiseks. Samuti näidatakse, kuidas
õpetajad saavad tagasisidet integreerida.

14. Sinu mõtted hindamisest ja tagasisidest

Loe läbi järgnevad väited hindamise ja tagasiside kohta. Tee ristike joone peale, kuivõrd sa
väitega nõustud või ei nõustu.

1.	 Ma ei tea nii hästi sihtkeelt, et õpilaste keelevigu tagasisidestada, seepärast ei peaks ma isegi
proovima.

Täiesti nõus ___ Üldse ei ole nõus

2.	 Keeleõpetajatel on niigi palju töid kontrollida. Neil ei ole aega hakata kontrollima veel ka
neid töid, mida õpilased teistes ainetes teevad.

Täiesti nõus ___ Üldse ei ole nõus

3.	 Paberil tehtud teste on kergem ja kiirem kontrollida kui õpimappe.

Täiesti nõus ___ Üldse ei ole nõus

4.	 Ma tahan lihtsalt igale õpilasele panna hinde oma aines ja kõik. Mul ei ole millegi muu jaoks
vastavat ettevalmistust.

Täiesti nõus ___ Üldse ei ole nõus

5.	 Kasutada testide ja kontrolltööde juures pilte on lapsik, selliseid kontrolltöid ei võtaks
õpilased tõsiselt.

Täiesti nõus ___ Üldse ei ole nõus

6.	 Ma lihtsalt ei kuule oma õpilaste keelevigu, seepärast ei saa neid ka parandada.

Täiesti nõus ___ Üldse ei ole nõus

7.	 Paluda õpilastel üksteist hinnata ei ole aus, sest nad võivad olla erapoolikud. Samuti ei tea
nad keelt nii hästi, et näha kõiki vigu ja anda korralikku tagasisidet.

Täiesti nõus ___ Üldse ei ole nõus

8.	 Kui õpilane ei saa kontrolltööga hakkama, siis tähendab see, et ta ei valmistunud korralikult
ette.

Täiesti nõus ___ Üldse ei ole nõus

Võrdle oma vastuseid meie kommentaaridega (vt „Võti“), kus neid küsimusi kajastatakse.

PEATÜKK 5 173

JUHTUMIUURING
Kirjeldus räägib, kuidas bioloogiaõpetaja hindas õpilaste luuleplakati esitlust. Hinnati esimese
aasta LAK-õppe õpilasi (12−13-aastased). Tundides õpiti teemat „Klassifikatsioon“.

Ainealased eesmärgid
Teema lõpuks oskavad õpilased:
•	 märkida ära loomadele iseloomulikud tunnused;
•	 liigitada neid bioloogilise klassifikatsiooni järgi.

Keelelised eesmärgid
Teema lõpuks oskavad õpilased:
•	 kasutada keelt loominguliselt ja kirjutada luuletuse;
•	 kasutada korrektset teaduskeelt loomade tunnuste kirjeldamiseks.

Tunni lõpus hindab õpetaja õpilaste edusamme nii aines kui ka keeles.

31. Juhend luuleplakati koostamiseks bioloogiatunnis

Minu lemmik selgroogne (selgrootu)
•	 Vali endale paariline ja alustage tööd.
•	 Valige koos üks selgroogne või selgrootu loom. Näiteks kui sulle meeldivad ussid,

siis võid valida vihmaussi.
•	 Üht ja sama looma ei või valida üle kahe rühma.

Ülesanne
1.	 Lõpptulemus: esitlete paaridena luuleplakatit. See on poster, millele on kirjutatud

valitud organismist tehtud luuletus, lisatud on ka illustratsioone. Tagumisele küljele
kirjutage kõik kasutatud allikad (veebilehed, raamatud jne).

2.	 Töökäik:
Peate leidma info, toetudes järgmistele küsimustele (A−H):

a)	 Millisesse rühma see loom kuulub? (riik – hõimkond – klass – selts – sugukond –
perekond – liik)

b)	 Millised on selle looma peamised tunnused? Tähtsamad tunnused on:
1)	 Jalgade ja/või tiibade arv.
2)	 Kehaosad (nagu pea, rindkere, kõht).
3)	 Kas sellel organismil on nähtavaid segmente? (nagu näiteks herilase või

vihmaussi keha).
4)	 Kas tal on tundlad või kombitsad?
5)	 Mida te oskate öelda tema keha sümmeetria kohta? Kas keha on radiaalselt

sümmeetriline, kahepoolselt sümmeetriline või asümmeetriline?
6)	 Kui suur see loom on?

c)	 Kus on tema looduslik elupaik?
d)	 Millest ta toitub?
e)	 Kuidas ta paljuneb? (muneb mune jne)
f)	 Kas teie lemmikul on looduses vaenlasi?
g)	 Kas ta on kohandunud külma/kuuma/niiske elukeskkonnaga?
h)	 Kas loom kuulub ohustatud liikide hulka?

LAK-ÕPPEST ÕPETAJALE174

i)	 Pange töö tagaküljele kirja kasutatud materjalide loetelu: raamatute pealkirjad
ja autorid, CD pealkiri ja toimetaja, veebilehe täielik nimetus.

j)	 Kasutage saadud informatsiooni LUULETUSE kirjutamiseks, milles te kirjeldate
valitud looma. Luuletuses peaks olema umbes 12 rida. Pidage meeles: teie
luuletusel ei pea olema riimi. Kasutage oma teadmisi grammatikast (tegusõna
vormid, omadussõnad, asesõnad, määrsõnad).

k)	 Tehke loomast joonistus. Lõpetage plakat (A3-formaat).

Siin on näide ühest postrist, mille õpilased tegid.

Joonis 5.1. Õpilase tehtud luuleplakat„Tiiger“

Võimalikud hindamiskriteeriumid, mis lähtuvad ülesande eesmärkidest.
•	 Luuletuse sisu: info on korrektne ja selge, on antud klassifikatsioon ja lisatud vähemalt 8

omadust.
•	 Luuletuse keel: tekst on poeetiline, grammatika on veatu, kasutatud omadussõnad on

huvitavad, kirjavahemärgid on veatud.
•	 Postri küljendus: illustratsioon ja tekst sobivad kokku; poster on pilkupüüdev ja kutsuv.
•	 Koostöö: töö on omavahel jagatud; töö on valminud ettenähtud aja jooksul.

MILLE POOLEST ON SEE LAK-ÕPE?
Õpetaja hindab aine sisu, keelt, ülesande täitmist ja koostööd. Hindamismudel selgitab
õpilastele, milliseid tulemusi õpetaja eeldab ja kuidas ta tahab, et õpilased koos töötaksid.
Ainealaselt tahab ta näha täpset teaduslikku klassifikatsiooni ja korrektset terminoloogiat.
Samuti tahab ta, et õpilaste töö oleks pilkupüüdev, korrektse keelekasutuse ja loominguliselt
kasutatud omadussõnadega. Sellised kriteeriumid aitavad teha töö kohta esitatud nõuded
selgemaks nii õpilastele kui ka õpetajale. Ülesanne ärgitab õpilasi pöörama tähelepanu

PEATÜKK 5 175

ainespetsiifilistele kontseptsioonidele ja keele õigele ja samal ajal loomingulisele
kasutusele. Seda tähtsustades motiveerib õpetaja õpilasi olema täpsed aine sisus ja keeles
ja kasutama keelt tähendusrikkalt, seda nii teadusliku suhtluse eesmärgil kui ka selleks, et
haarata kuulajaskonda. Hindamine ja tagasiside vastavad kümnele „kujundava hindamise
kriteeriumile (vt „Taustainfo ja teooria“, punkt 4) järgnevates punktides:
1)	 hindamine on selgelt planeeritud;
2)	 keskendub nii sellele, kuidas õpilane õpib ainet, kui ka sellele, kuidas ta keelt õpib;
3)	 kesksel kohal on klassiruumis harjutamine;
4)	 ülesannet „ette“ välja töötades demonstreerib õpetaja õpilastele seda võtmepädevust;
5)	 ülesanne on nii loominguline (jätab õpilastele ruumi fantaasia jaoks) kui ka konstruktiivne

(hindamiskriteeriumid on sõnastatud jaatavalt);
6)	 hindamine tõstab õpilaste motivatsiooni, lubades õpilastel kasutada erinevaid õpieelistusi

(nt visuaalne ja kinesteetiline), samuti nende loomingulisust ja fantaasiat;
7)	 kriteeriumite selge sõnastus arendab välja ühtse arusaamise neist;
8)	 tunnustab erinevaid saavutusi (visuaalsus, kujutlusvõime, keeleoskus, faktide tundmine);
9)	 läbipaistvad kriteeriumid võimaldavad enesehindamist;
10)	on esitatud konstruktiivsed juhised õpilastele selle kohta, mida neilt oodatakse, seega

hinde saamisel teavad nad täpselt, millest see hinne koosneb ja kuidas see saadi.

TAUST JA TEOORIA
1. HINDAMINE
Kõik õpetajad koguvad informatsiooni õpilaste edusammudest ja annavad hinnangu, kui
edukad on õpilased olnud ainealaste oskuste ja teadmiste omandamises. Selles peatükis
eeldame, et nii aine- kui ka keeleõpetajatel on juba olemas teadmisi ja kogemusi oma aines
hindamisega. Meie keskendume aga LAK-õppe spetsiifikast lähtuvatele hindamisküsimustele.
Toome välja viimased hindamise seisukohad ja mõttesuunad, mis osaliselt on asjakohased
ka LAK-õppes, ja pakume võimalusi, mis edendavad nii keele kui ka aine õppimist. Hindamist
kasutatakse mõnikord kui kaardistajat, et teada saada, mida õpilased veel ei tea, selle asemel
et kontrollida, mida nad teavad. Võib ju viimast tüüpi hindamine hoopiski tekitada kartust
läbikukkumise ees või kinnitada õpilasele või õpetajale, et õpilane ei ole kuigi lahtise peaga.
Kui hindamist kasutatakse õpilase taseme tõstmiseks (või madalamale tasemele toomiseks),
siis on hindamine eelkõige negatiivne vahend. Meie tahame pakkuda hindamist, mille
eesmärk LAK-õppes on toetada õpilase akadeemilist ja keelelist arengut, mitte aga otsustada
tema akadeemiline saatus.

2. MIKS HINNATA?
Hindamine mõjutab seda, kuidas õpilased õpivad. See on üks võimsaimatest vahenditest,
mis õpetajatel on, et õpilaste käitumist suunata. Kui õpetaja kontrollib faktiteadmisi, siis
õpivad õpilased pähe nii palju fakte, kui nad suudavad. Kui matemaatikaõpetaja kontrollib
õpilaste oskust teha täpseid mõõtmisi ja võtab iga kord hindes alla, kui mõõtmistulemused
ei ole täpsed, siis hakkavad õpilased korralikumalt ja täpsemalt mõõtma. Kui õpetaja annab
kõrgemaid hindeid vastuste eest, mis näitavad kriitilist mõtlemist, siis püüavad õpilased oma
töödes olla kriitilisemad. Sellest järeldub, et kui õpetaja hindab õpilaste keelekasutust, siis
pööravad õpilased rohkem tähelepanu sellele, kuidas nad keelt kasutavad.

Hindamine on tähtis informatsiooni saamise allikas kakskeelse keeleõppe vajadustest ja
arengust. See võib anda teavet sellest, millist keelt õpilased vajavad, et olla aines edukad.
See võib samuti anda vihjeid sellest, kui palju vajaminevast keelest on õpilastele juba

LAK-ÕPPEST ÕPETAJALE176

selge ja millist keelt on neil vaja, et paremini hakkama saada. See aitab õpetajatel oma
õpilasi edasisteks hindelisteks töödeks paremini ette valmistada. Uurides keele ja aine neid
valdkondi, milles õpilastel raskusi on, saavad õpetajad avastada uusi viise, kuidas neist üle
saada. Lisaks sellele võivad õpetajad luua niisuguseid hindamisülesandeid, mis sunnivad
õpilasi esitama praegusest keeleoskusest taseme võrra kõrgemat sooritust. Sellisel moel
toetab hindamine kakskeelseid õpilasi. Kui kasutada hindamist ressursina, siis saab selle
eesmärgist midagi rohkemat kui pelgalt hinde päevikusse. Selle asemel et väljendada arengut
numbrina, on hindamise eesmärk teada saada, millise ainesisu ja keelega tuleb veel tegeleda.

3. KOOSKÕLASTUSE TÄHTSUS
Kooskõlastamine (ingl alignment) on õppetegevus, mis aitab õpilastel tunnieesmärke
saavutada. Kui eesmärgid, tegevused ja hindamine on kooskõlastatud (st sobivad hästi), on
õpetaja mõju õppeprotsessile kõige suurem (Biggs, 2003). Kui lisaks sellele viiakse hindamist
läbi nii, et on näha, kas õpilased on saavutanud oodatu, siis sel juhul on eesmärgid, tegevused
ja hindamine kooskõlas.

Lihtsustatud LAK-õppe versioon sellest, kuidas õpitulemused, õpitegevused ja hindamine
omavahel seostuvad (Biggsi põhjal, 2003):

Joonis 5.2. Konstruktiivne kooskõlastamine LAK-õppes

See illustratsioon näitab, et ainealased ja keelelised õpitulemused on õpetamis- ja
õpiprotsessi keskmes. Õpitegevused on kavandatud tulemuste saavutamiseks. Hindamine on
mõeldud selleks, et teada saada, kas õpilased on õpitulemused saavutanud. Hindamine viib
uute õpitulemuste sõnastamiseni, mis põhinevad õpilaste tegelikel oskustel.

Kujuta ette klassiruumi, kus kõik õpilased tegelevad õpikus esitatud ülesannetega. Kõik
tegevused kutsuvad üles omavahel suhtlema ja andma laiendatud ja kriitilisi vastuseid. Kuid
tunni lõpus antakse õpilastele kirjalik test, mis eeldab lühikesi, ühesõnalisi vastuseid erinevate
faktide kohta. Kahjuks ei kajasta seda tüüpi hindamine mitte mingil moel suhtlemise väärtust.
Seega võib öelda, et tegevused ja hindamine ei ole kooskõlastatud. Strateegiliselt õppivad
õpilased märkavad peagi, et heade hinnete saamiseks on kõigest vaja faktid pähe tuupida
ja need ette lugeda. Halvimal juhul võib juhtuda, et õpilased ei hakka enam kriitiliselt
mõtlema, nende haaratus klassitöösse langeb ja nad püüavad olla valmis selleks, et vastavalt
vajadusele käsu peale vaid mõni infokild vastusena esitada. Kui õpetaja oleks loonud sellise
hindamisvahendi, mis oleks nõudnud õpilastelt omavahelist suhtlust ja tunni materjali
sügavuti läbimõtlemist, siis oleksid tegevused klassiruumis ja hindamine olnud kooskõlas.

Kooskõlastamine on eriti tähtis LAK-õppes, sest LAK-õppes on kaksikfookus ainesisul ja keelel.
Kui aine sisu ja keelt ei hinnata korraga, siis osa kaksikfookusest on kaotatud. Luuleplakat
peatüki alguses näitas, kuidas aineõpetaja saab mõõta mõlemat: nõudes täpset teaduslikku

Õpitegevused

Mõeldud õpitulemuste
saavutamiseks

Ainealased
ja keelelised

õpitulemused

Hindamine

Mõeldud õpitulemuste
hindamiseks

PEATÜKK 5 177

informatsiooni ja klassifikatsiooni (fookus on ainel), kuid samuti nõudes keele loomingulist
kasutamist (fookus on keelel).

4. KOKKUVÕTTEV HINDAMINE VERSUS KUJUNDAV HINDAMINE
Just nägime, et hindamismeetod mõjutab seda, kuidas õpilased õpivad ja valmistuvad
kontrolltöödeks. Mõnikord nimetatakse seda järellainetuse efektiks (ingl backwash effect).
Mõistmine, kuidas mitmed erinevad hindamisliigid mõjutavad õppimist, on viinud kahe
mõiste eristamisele: kokkuvõttev hindamine (ingl assessment of learning) ja kujundav
hindamine (ingl assessment for learning). Tihti kasutatakse nende puhul ka mõisteid
summatiivne ja formatiivne hindamine ning õppimist toetav hindamine. Üks võimalus nende
kahe vahel vahet teha on mõelda hindamise eesmärgi peale.

Kokkuvõttev hindamine võtab kokku õpilase teadmised. See mõõdab ja konstateerib
õpilase arengu õpilasele, õpetajatele ja lapsevanematele. Tunnikontrollis, milles õpilased
peavad vastama valikvastustega küsimustele kas klassifikatsiooni kohta või liigitama
loomi, kontrollitakse, kui palju õpilased teavad klassifikatsioonist ja kas nad oskavad loomi
õigesti liigitada. Positiivse tulemuse saamiseks õpivad õpilased pähe vajalikud faktid ja
reprodutseerivad need tunnikontrollis.

Kujundavat hindamist kasutatakse, et tõsta õpilaste saavutusi, mitte neid lihtsalt mõõta.
Kujundav hindamine põhineb arusaamal, et õpilased edendavad teadmisi siis, kui nad
mõistavad õppimise eesmärki, kus nad selle eesmärgiga kokku puutuvad ja kuidas nad
eesmärki saavutavad või kuidas nad saavad täita lünki oma teadmistes ja oskustes. See
tähendab selliste hindeliste ülesannete koostamist, mis selgelt näitavad teadmistelünka
õpilastele ja õpetajatele ja mis tekitavad vajaduse need lüngad täita.

Loomulikult valib iga õpetaja hoolikalt kõige sobivama hindamisvahendi. Siiski peavad LAK-
õppe õpetajad tegema veelgi teadlikumaid valikuid. Ühelt poolt peavad nad tegema kindlaks,
et aine ja keele lõimimine ei sega õpilaste ainespetsiifiliste testide sooritust. Teiselt poolt
peavad nad kontrollima, et hindamine toetab igati aine ja keele õppimist. Luuleplakat näites
31 eeldab õpilastelt midagi enamat kui faktide kordamist. Õpilased peavad koguma infot
erinevatest keelelistest allikatest, laiendama kirjaliku kõne oskust, panema kogu info kokku
uude tähenduslikku kogumisse.

Hindamise reformijad (2002) on soovitanud kümmet uurimispõhist põhimõtet, et viia kujundav
hindamine praktikasse:

Kujundav hindamine peaks
1)	 olema osa tõhusast õpetamise ja õppimise kavandamisest;
2)	 keskenduma sellele, kuidas õpilased õpivad;
3)	 tähtsustama harjutamist;
4)	 olema hinnatud õpetaja professionaalsete oskuste võtmepädevusena;
5)	 olema delikaatne ja konstruktiivne, sest hindamisel on emotsionaalne mõju;
6)	 arvestama õpilaste motivatsiooni (ja motivatsiooni tõstmise) osatähtsust;
7)	 seostama õpieesmärke ja hindamiskriteeriume üheselt;
8)	 tunnustama kõikide õpilaste edusamme igas arenguvaldkonnas;
9)	 arendama õpilaste võimet viia läbi enesehindamist, et neist areneksid reflekteerivad ja

ennastjuhtivad õppijad;
10)	andma konstruktiivseid juhiseid õpilastele, kuidas oma oskusi arendada.

LAK-ÕPPEST ÕPETAJALE178

5. HINDAMISMEETODID
Kokkuvõttev hindamine ja kujundav hindamine hõlmavad õpilaste edasijõudmise kohta
erinevaid andmekogumismeetodeid. Kokkuvõtva hindamise juures kasutatakse kirjalikke
ja suulisi töid, milles on avatud ja suletud küsimused, esitlused, esseed ja ettekanded, mis
viiakse läbi eksamile iseloomulikes tingimustes ja mille tulemuseks on õpilastele pandud
hinne. Kujundav hindamine kasutab laiemat hindamistehnikate valikut. Näiteks võib tuua:
•	 mitteformaalne õpilaste vaatlemine rühmatöö ajal (bioloogia: katse; ajalugu: arutelu);
•	 rollimängu hindamine (ajalugu: kahe ajaloolise isiku kohtumine);
•	 esitlus (matemaatika: heeliumiga täidetud õhupallide arv, et tõsta maast üles 16-aastane

poiss);
•	 autentse toote hindamine (geograafia: brošüür turistidele, milles juhitakse tähelepanu

geograafilistele iseärasustele);
•	 kohane/kontekstiline hindamine (bioloogia ja geograafia: kirjalik ettekanne loomaaiale

sellest, kuidas vähendada energiakulu, juurutades veelgi säästlikumaid otsuseid);
•	 näituse hindamine (iga aine: plakat, koolis välja pandud õpimapp).

Baker (2006) toob välja, et kakskeelsed õpilased vastavad paremini, kui kasutatakse
laiaulatuslikke hindamismeetodeid, nagu on näidatud ülaltoodud pildil. See võimaldab
õpilastel demonstreerida oma edusamme nii, et kaasab keelt rohkemal või vähemal
määral, seega keeleprobleemid ei mõjuta alati õpilaste hindeid negatiivselt. Laiaulatuslikud
hindamismeetodid võimaldavad õpilastel kasutada visuaalset tuge. See annab võimaluse
näidata materjalist arusaamist mitmel moel, mis tingimata ei sisalda keelt. See vähendab riski,
et teise keele kasutamine segab hindamisel ainealast lõpptulemust.

PEATÜKK 5 179

6. KUJUNDAV HINDAMINE: POOLT- JA VASTUARGUMENDID NING SOOVITUSED
Kujundaval hindamisel LAK-õppes on omad poolt- ja vastuargumendid. Alltoodud tabelis
üldistatakse need ja antakse soovitusi, kuidas tegelda vastuargumentidega.

Pooltargumendid

Reaalne elu Hindamine, mis sarnaneb reaalse elu tegevustega, on õpilaste
jaoks tähendusrikkam ja asjakohasem ja seetõttu motiveerivam.

Oskuste
harjutamine

Praktiseerides oskusi erinevates kontekstides, suudavad
kakskeelsed õpilased neid paremini ühest kontekstist teise üle
kanda ja kasutada rohkem oskusi.

Ainealaste
teadmiste
puudumine

Õpilased näevad paremini erinevust praeguste teadmiste ja
oodatava õpitulemuse vahel, mida nad peavad teadma, et olla
edukad reaalse eluga seotud ülesannetes.

Terviklik pilt Hindamisülesannete spektri tulemused annavad terviklikuma
pildi õpilaste võimetest nii aines kui ka keeles.

Õppimiseks kuluv
aeg

Õpilased teevad kujundava hindamise ülesandeid kauem,
mis tähendab, et nad kasutavad aine- ja keelealaseid oskusi
pikemalt.

Keeleteadmiste
puudumine

Õpilased märkavad erinevust praeguse keeletaseme ja aines
hästi edasijõudmiseks nõutava taseme vahel.

Õiglus Mõned õpilased vastavad paremini, kui hinnata mitmel eri viisil.
Lai valik hindamismeetodeid annab kõikidele kakskeelsetele
õpilastele võimaluse olla edukas, sest see arvestab mitmiktaibu
ja erinevate õppimisstiilidega.

Strateegiate
kasutamine

Õpilastel tuleb kujundavaks hindamiseks kasutada
keeleõppestrateegiaid, nagu sõnaraamatu kasutamine,
tundmatu sõna kirjeldamine.

Vähem survet Õpilased, kellel on hirm ebaõnnestumise ees, tunnevad ÕTH
puhul vähem survet.

Asjakohasus Lapsevanemad võivad väärtustada hindamise seostamist
tegeliku eluga.

Efektiivsus Hindamismudeleid võib tihedamini uuesti kasutada kui tavalisi
paberil teste.

Juhendamine Õpetajad saavad pühendada rohkem aega, et juhendada
õpilasi tegema kvaliteetset tööd, selle asemel et nad esitaksid
mitterahuldava töö.

LAK-ÕPPEST ÕPETAJALE180

Vastuargumendid

Aeg Kujundava hindamise kavandamine, korraldamine ja läbiviimine
võib õpetaja jaoks olla liiga aeganõudev töö.

Selguse
puudumine

Mõned õpilased ärrituvad, kui nad on pidanud kulutama
palju aega ülesande tegemiseks, mille kohta pole ühte selget
numbrilist hinnet.

Subjektiivsus Hindamine võib õpilastele ja lapsevanematele tunduda
subjektiivne.

Vältimine Ülesande tegemine grupitööna võimaldab mõnel õpilasel
varjata asju, mida ta ei tea, või võimaldab neil eemale hoida
oskuste harjutamisest, milles nad end nõrgemana tunnevad.

Kopeerimine Õpilased võivad leida internetist materjali ja lihtsalt kopeerida
selle.

Rühmatöö ei meeldi Mõnele õpilasele ei meeldi rühmas töötada.

Madalamad hinded Mõned õpilased vastavad paremini traditsioonilistes
kontrolltöödes kui teiste hindamismeetodite puhul, seega need
ei meeldi neile.

Usaldamatus Lapsevanemad, õpilased ja õpetajad on harjunud
traditsiooniliste kontrolltöödega ja võivad mitte usaldada uut
kujundavat hindamist.

Soovitused

Aeg Koosta hindelised ülesanded meeskonnas ja kaasa ka õpilasi
hindamisvahendite loomisse. See aitab õpetajatel teha oma
ootused nii endale kui õpilastele arusaadavamaks. See säästab
ka aega, kuna õpilaste sooritused on edukamad ja neil ei ole vaja
teha järelkontrolltöid, et saada positiivset hinnet.

Järjepidevus Pane hindelised ülesanded ühte faili ja säilita need, et tulevikus
saaks teiste rühmadega seda uuesti kasutada. ÕTH-d võib
tihedamini uuesti kasutada kui teste, sest hindamine ei
sõltu õpilaste teadmistest. Pikemas perspektiivis korvab see
panustatud aja.

Meeskonna areng Koosta hindelised ülesanded meeskonnas. Seda võib pidada
professionaalseks arenguks: see aitab meeskondadel arendada
terviklikku suunda suhtumises õppimisse ja õpetamisse.

Ainekesksus − kasuta aine sisu ja keele hindamise juures
hindamismudeleid (vt „Taust ja teooria“, punkt 8) ja palu mitmel
erineval õpetajal õpilasi sel viisil hinnata.

PEATÜKK 5 181

Vältimine Jaota rollid ja hinda rühmatöös igaühe individuaalset panust (vt
ideede saamiseks peatükki 6).

Kopeerimine Koosta selliseid hindamisülesandeid, mis nõuavad õpilastelt
informatsiooni kasutamist nii, et nad ei saa lihtsalt kasutada
copy-paste meetodit.

Rühmatöö
ei meeldi /
madalamad hinded

Kasuta erinevaid hindamismeetodeid, sealhulgas individuaalset
hindamist, et kõrgemad ja madalamad hinded oleksid
kompenseeritud. Anna õpilastele mõningane valikuvabadus,
kellega rühmas koos töötada.

Usaldamatus Tee õpilase õpitulemused talle nähtavaks. Rõhuta, et hindamine
nõuab kognitiivset pingutust; see on midagi enamat kui faktide
loopimine.

7. MIKS HINNATA KEELT?
Mõtlemine ja keel on omavahelises seoses (vt peatükk 4). Kui õpetaja hindamismeetod mõjutab
seda, kuidas õpilased lähenevad hindamisele, motiveerib keelekasutuse hindamine neid rohkem
keelele tähelepanu pöörama. See mitte üksnes ei aita parandada õpilaste keelekasutust, vaid ka
nende ainealaseid teadmisi, kuna keel tugevdab aine tundmist. Julgustades õpilasi keskenduma
oma mõtete väljendamisel kasutatavale keelele, aitab see neil mõista ainet paremini. Kui
hinnata õpilaste töid ka keeleliselt, siis aitab see arendada nende keeleoskust kõikides ainetes ja
motiveerib neid keskenduma tähelepanelikult keele kasutamisele oma mõtete väljendamiseks.
See muudab nad teadlikumaks keele tähtsusest. Samuti annab see aineõpetajatele
informatsiooni sellest, milliste keeleliste raskustega nende õpilased kokku puutuvad. See
võimaldab keele- või aineõpetajal kohandada oma õpetamist õpilaste vajadustele vastavaks.

8. MIS ON HINDAMISMUDELID?
Kui tavalist paberi-ja-pastakaga kirjutatavat kontrolltööd on täiendatud või see on asendatud
erinevate hindamismeetoditega, mis sobivad kujundava hindamise alla, siis tekib hinnete
panemise küsimus. Laialt kasutatud ja praktiline lahendus on koostada hindamismudel.
Hindamismudel on maatriksi vormis hindamisvahend, mida kasutatakse õpilaste
edusammude hindamiseks ja mis põhineb kriteeriumite rühmal, mitte punktisummal. See
koosneb hinnatavate tunnuste loeteludest tunnuste kirjeldustest. Neid kirjeldusi nimetatakse
kirjelduskriteeriumiteks.

Hindamismudelitel ja kirjelduskriteeriumitel on kaks tunnust.
1.	 Kriteeriumid on mõõdetavad (näiteks: töös on toodud täpne bioloogiline klassifikatsioon,

vastused on täpsed ja korrektsed).
2.	 Soorituse hindamiseks esitatakse kirjelduskriteeriumid (tavaliselt) vähemalt nelja aspekti

kohta, näiteks nõrk, keskmine, hea, väga hea; või skaala 1−4.

Näites 32 on toodud hindamismudel, millega hinnata 31. näites kirjeldatud luuleplakatit.
Selles esitatakse kõik õpetaja nõuded ja ootused tööle. Oleme piiranud kriteeriumite arvu
maksimaalselt neljani, et mudelit oleks kergem kasutada. Pannes maksimumarvu punkte
esimesse tulpa, nagu siin, näitame õpilastele kõigepealt kõige kõrgemat hinnet, mis tõstab
tõenäosust, et õpilased soovivad just selle taseme endale eesmärgiks võtta. Kõrgemate
ootuste esiletõstmine võib olla väga motiveeriv.

LAK-ÕPPEST ÕPETAJALE182

32. Luuleplakati hindamismudel

Kriteerium Kirjeldus

4 3 2 1

Plakati sisu Teaduslik
klassifikatsioon
on õige ja
täielik, postril
on esitatud
vähemalt 8
täpset fakti. Kogu
nõutud materjal
on lisatud.

Suurem osa
teaduslikke
klassifikatsioone
on õiged, kuid
mitte täielikud;
plakatil on
toodud 5−6
täpset fakti.
Peaaegu kogu
nõutud materjal
on lisatud.

Mõned
teaduslikud
klassifikatsioonid
on õiged; plakatil
on välja toodud
3−4 täpset fakti.
Mitmed nõuded
on täitmata.

Teaduslikus
klassifikatsioonis
on väga vähe
õiget infot.
Plakatil on
esitatud vähem
kui 3 täpset
fakti. Suur osa
nõuetest on
täitmata.

Plakati
kujundus

Plakat on tehtud
loominguliselt,
töö on puhas ja
kutsub lugejat
täpsemalt
plakatiga
tutvuma.
Illustratsioonid
ja tekst sobivad
hästi kokku.

Plakat on disaini,
küljenduse ja
puhtuse poolest
pilkupüüdev.
Illustratsioonid
ja tekst on
selgelt omavahel
seotud.

Plakat on
kujunduse
poolest
aktsepteeritav,
kuigi võib
olla natuke
segane. Seos
illustratsioonide
ja teksti vahel ei
ole alati selge.

Plakat on
segaselt või
kehvasti
kujundatud.
Puudub
selge seos
illustratsioonide
ja teksti vahel.

Luuletuse
keel

Keel ja
kirjavahemärgid
on (peaaegu)
veatud.
Omadussõnad
(6 ja rohkem)
annavad tõelise
ettekujutuse
elukast.

Tekstis on
mõned
keelelised
ja/või kirja-
vahemärgivead,
kuid need ei
sega mõistmist.
Luuletuses
on kasutatud
4 või enamat
omadussõna,
mis loovad hea
ettekujutuse
elukast.

Keelelised
või kirjavahe-
märgivead
segavad soravat
lugemist.
Luuletuses
on kasutatud
vähemalt 3
omadussõna,
mis selgelt
kirjeldavad
mereelukat.

Töös on palju
keelelisi ja/või
kirjavahemärgi-
vigu, mis
raskendavad
plakati
mõistmist.
Kasutatud
omadussõnad ei
ole asjakohased
või neid on
vähem kui kolm.

PEATÜKK 5 183

Rühmatöö Meeskond tegi
head koostööd
ja sai plakati
valmis õigeks
ajaks. Tekkinud
probleemid
lahendati kiiresti.

Meeskonnal
tekkisid
probleemid
koostööga, kuid
nad suutsid need
lahendada kas
ise või õpetaja
abiga. Töö oli
valmis õigeks
ajaks.

Meeskonnas
tekkisid
probleemid
koostööga,
mis segas töö
laabumist.
Meeskond
kulutas
liiga palju
aega plakati
tegemiseks või
vastupidi, oleks
pidanud palju
rohkem aega
sellele kulutama.

Plakat on kahe
inimese eraldi
tehtud töö
tulemus. Plakat
ei olnud õigeks
ajaks valmis või
ei kasutatud
aega mõistlikult.

Kui hinnata tiigriga plakatit (vt joonis 5.1), kasutades selle hindamismudeli kriteeriume, siis
saab teha järgmise kokkuvõtte.
•	 Teaduslik klassifikatsioon on korrektne, toodud on seitse fakti. Suur hulk informatsioonist

puudub, nagu näiteks teave looma elupaigast, paljunemisest, toidust ja saagist (2 punkti).
•	 Kujunduse, küljenduse ja puhtuse poolest on plakat pilkupüüdev, kuid illustratsioonid ei

näitlikusta omadusi, mida plakatil tähtsustatakse (2 punkti).
•	 Luuletuses kasutatakse tiigri ja tema omaduste kirjeldamiseks sõnu surmavalt ohtlik, kiire,

tugev, teravad, paks ja pikk. Need on sobilikud ja koos omadusega hiiliv annavad selge
ettekujutuse loomast (4 punkti).

•	 Meeskonnal tekkisid mõningad probleemid, kuid need suudeti ise lahendada. (3 punkti).

See teeb kokku 11 punkti 16 võimalikust ehk 68%.

Selles hindamismudelis on näha, kuidas eesmärke, tegevusi ja hindamist saab kooskõlastada,
et luua õpikeskkond, kus saab arendada nii ainealaseid kui ka keelelisi oskusi ja kus õpilasi
pidevalt juhendatakse looma tööd kindla standardi järgi.

LAK-ÕPPEST ÕPETAJALE184

Siin on veel üks eluline näide, mida kasutati Sahara projekti hindamisel (peatükk 6).

33. Geograafia töö hindamismudel

Kõrbeprojekt

Kriteerium Väga hea
9−10 punkti

Hea
7−8 punkti

Piisav
6 punkti

Nõrk
1−5 punkti

Keelekasutus Kasutatud on
mitmeid teemas
õpitud sõnu;
grammatika
ja õigekiri on
peaaegu veatud;
lausestruktuur ja
sõnade järjekord
on korrektne.

Kasutatud
on teemas
õpitud sõnu;
grammatika
ja õigekiri on
väga head;
lausestruktuur ja
sõnade järjekord
on peamiselt
korrektsed.

Kasutatud on
mõnda teemas
õpitud sõna;
keel on lihtne;
esinevad vead
õigekirjas,
grammatikas,
lausestruktuuris
ja sõnade
järjekorras.

Sõnavara on
väga lihtne;
õigekiri,
grammatika,
lausestruktuur ja
sõnade järjekord
ei ole korrektne
ja segab sisu
mõistmist.

Küljendus ja
atraktiivsus

Täiesti
professionaalne

Nähtud on
palju vaeva, et
teha projekt
atraktiivseks;
küljendus
on hästi läbi
mõeldud ja
loominguline.

Projekt on
piisavalt
atraktiivne, kuid
kujundusse on
panustatud liiga
vähe. Projekt
lihtsalt järgib
etteantud
juhiseid.

Kui see oleks
tulnud posti
teel, oleksin selle
ilma lugemata
prügikasti
visanud.

Sisu ja
uurimistöö

Sisudetailid ei
ole mitte ainult
korrektsed, vaid
ka põhjalikud ja
omalt poolt on
toodud lisainfot;
ilmselgelt on
projekti igast
aspektist hästi
uuritud.

Suurem osa
sisudetaile on
korrektsed;
projekti mõned
aspektid on
hästi uuritud;
midagi on ka
omalt poolt
juurde lisatud;
plagiaati ei
esine.

Töö sisaldab
mõningast
ebakorrektset
infot; info ei
ole põhjalik;
uurimistöö
on küllaltki
pinnapealne;
midagi ei
ole lisatud
enda poolt;
võib märgata
plagiaati.

Palju
ebakorrektseid
väiteid ja fakte:
informatsioon
on väga
pealiskaudne,
mitte mingit
tõendust
uurimistöö
tegemise kohta;
liiga suur osa
projektist on
plagiaat.

PEATÜKK 5 185

Kas sinu eks-
peditsiooni-
plaan on
realistlik?

Retke on
võimalik
läbida täpselt
kirjelduse järgi.

Plaaniga
esineb üksikuid
probleeme,
kuid suuremalt
osalt on retk
läbiviidav.

Palju probleeme
plaaniga, retke
ei ole võimalik
läbi viia.

Kindel võimalus
kannatada
veepuuduse ja
nälja all, saada
vigastusi, surra.
Ma arvan, et
pigem jään koju.

Tööharju-
mused

Teie töö on
korralikult
lõpetatud
ja tähtajaks
esitatud, teie
rühm jagas
omavahel
ülesanded
võrdselt ja järgis
juhiseid täielikult.

Mõned projekti
detailid jäid
viimasele
hetkele;
ülesannete
jagamine
oli mõneti
ebavõrdne; üks
või kaks juhist
puudusid.

Projektiga
hilineti; rühm
ei jaganud
omavahel
ülesandeid
võrdselt või ei
teinud head
koostööd;
mõned juhised
puudusid.

Projektiga
hilineti; suurema
osa tööst tegi
üks inimene;
juhiseid ei
järgitud.

PUNKTIDE ARV: HINNE:

SOOVITUS:

Selle hindamismudeli keelekasutus on suunatud õpilastele: tundub, nagu räägitaks otse
nendega. See muudab mudeli õpilastele lähedasemaks, kuigi teksti toon võib-olla igaühele
ei sobi (kui mõnele õpilasele võib tunduda naljakas, et töö visatakse prügikasti, siis teistele
võib tunduda teisiti). Plagiaadiga võib samuti erineval viisil toimida, mõnes koolis pannakse
automaatselt negatiivne hinne, kui avastatakse plagiaat. Selles hindamismudelis kasutatakse
Hollandile tavapärast hindamissüsteemi 1–10 punktiskaalas.

9. MIKS HINDAMISMUDELID?
Võimalus hulk kriteeriume ühes hindamismudelis ühendada teeb sellest LAK-õppe
õpetajatele väga kasuliku vahendi, sest mudel muudab aine sisu ja keele hindamise igale
õppeprotsessis osalejale nähtavaks (õpilastele, õpetajatele, kolleegidele ja lapsevanematele).
Hindamismudeli võib kätte jagada hindelise ülesande juhendiga ja nii näevad õpilased enne
töö juurde asumist, kuidas neid hakatakse hindama. Teadmine, mida hinnatakse, motiveerib
õpilasi tegema tööd, mis nõuetele vastaks.

Samuti toetavad hindamismudelid õppimist, kuna nad kindlustavad tagasiside. Selleks et
saada tagasisidest kasu, tuleb õpilastel (Sadler, 1989):
1)	 mõista, mida neilt oodatakse;
2)	 võrrelda oma taset oodatud tasemega;
3)	 töötada selle nimel, et täita lüngad oodatavate ja praeguste teadmiste vahel.

Teiste sõnadega aitavad hindamismudelid õpilastel mitmel erineval viisil mõista oodatava
töö standardit. Hindamismudelid aitavad õpilastel näha, missugune on nende töö võrreldes
oodatava standardiga, ja teada saada, kuidas nad saavad oma tööd paremaks muuta. Teiseks
eeliseks hästikoostatud hindamismudeli juures on see, et kui mudel juba kord valmis on,
säästab see LAK-õppe õpetajate aega.

LAK-ÕPPEST ÕPETAJALE186

Hindamismudeleid saab kasutada kolmel juhul: hindamise alguses, et hindamiskriteeriume
selgitada, hindamise ajal enesehindamiseks või paarishindamiseks ja hindamise lõpus
lõpuhindega tunnustamisel.

10. KUIDAS HINDAMISMUDELEID KOOSTADA?
Väga tähtis on ainesisu ja keeleliste eesmärkide, õpilaste tegevuste ja hindamise
kooskõlastamine. Seepärast on parimaks hindamismudelite koostamise ajaks kavandamisfaas,
kui määratakse eesmärgid, tegevused ja hindamine. Näites 32 toodud mudelis kajastuvad
esialgsed ainealased ja keelelised eesmärgid ka hindamiskriteeriumites. Vali oma eesmärkidest
skaala, mille ulatuses õpilaste sooritust hinnata, ja seejärel koosta kirjelduskriteeriumid.
Ingliskeelseid näiteid rubriikidest võib leida aadressil: rubistar.4teachers.org/index.php,
eestikeelseid hindamismudeleid leiab lehelt: http://opetaja.edu.ee/hindamismudelid/.

Hindamismudeleid saavad koostada õpetajad, seda võib teha individuaalselt või rühmades,
kuid samuti koos õpilastega. Koostöises õhkkonnas valmistatavate mudelite eelis seisneb selles,
et hindamiskriteeriumid saavad aruteludes selgemaks. Seda liiki koostöö LAK-õppe meeskonnas
aitab aineõpetajate ühendusel välja töötada ühtse ja läbipaistva lähenemise õpilastele.

Samasugune protsess viiakse läbi siis, kui hindamismudelite koostamisse on kaasatud õpilased.
Õpilased, kes mõtlevad läbi, mis teeb töö heaks, arvestavad ka ootustega ja saavutavad
rohkem autonoomiat. See annab neile tugevama mõju hinnatava üle ja areneb keskendumis-
ja enesejuhtimisoskus. See võib võtta palju aega, kuid on väga efektiivne. Üksikasjalikud
juhised hindamismudelite koostöiseks koostamiseks vt „Hindelised ülesanded“ 59.

11. PAARIS- JA ENESEHINDAMINE LAK-ÕPPES
Paarishindamisel kasutavad õpilased hindamiskriteeriume teineteise tööde hindamiseks.
Tihti tuuakse paarishindamise põhjenduseks, et see hoiab kokku õpetaja aega. Tegelikult
muudab paarishindamine viisi, kuidas õpetaja töötab, ja viib selleni, et õpetajad jagavad
rohkem aega näiteks selgete hindamiskriteeriumite koostamisele ja vähem aega hinnete
panemisele. Paarishindamine on LAK-õppes erilise tähtsusega, kuna see aitab õpilastel
mõista, mida neilt oodatakse. Lugedes läbi oma klassikaaslase laboratoorse töö aruande ja
otsustades, mis on selles töös head ja millega tuleb veel töötada, saavad õpilased selgema
ettekujutuse, milline näeb välja hea laboratoorse töö aruanne nii aine sisu kui ka keele mõttes.
See aitab neil endil koostada paremaid aruandeid. Võttes kirjaliku teksti juures endale lugeja
rolli, hakkavad õpilased taipama, kui selgelt peavad nad oma mõtteid väljendama, et olla
arusaadavad kolmandale isikule. See aitab parendada nii keele- kui ka aineoskust. Kogedes ise
ebaselge keele- ja õigekirjavigade ning segaste mõtete mõju, ärgitab see õpilasi oma mõtete
väljendamiseks keelt tähelepanelikumalt kasutama.

Paarishindamine võib olla ka esimeseks sammuks enesehindamise suunas. Kui õpilased on
kontrollinud teiste töid, siis oskavad nad ka oma tööd teise pilguga vaadata. Vähehaaval
oskavad nad enda tööd kriitilisemalt hinnata. Peale selle annab enesehindamine õpilastele
oskused enda arengu jälgimiseks, mis omakorda aitab neil saada iseseisvamaks.

Paaris- ja enesehindamine muudab õpilased teadlikumaks oma suuliste ja kirjalike tööde
toimest lugejaskonnale. Teadmine, et töö on valminud teatud publikule, motiveerib õpilasi
tegema tööd paremini. Oma töö nägemine võõra inimese silmade läbi aitab õpilastel olla
kriitilisem oma töö suhtes, sest hirm sattuda võõraste inimeste ees häbisse on suurem kui
oma õpetaja või paarilise ees. Paaris- ja enesehindamine aitab õpilastel teha tööd, mis vastab
kriteeriumitele, mis teeb need hindamisvahendid LAK-õppes eriti asjakohaseks.

PEATÜKK 5 187

Hindamismudelite kasutamine paaris- või enesehindamisel kindlustab õpilaste arusaamise
ootustest. Nõutud standardi saavutamisele aitab kaasa see, kui arendada õpilastes oskust
hinnata enda ja paaristöö taset.

RAKENDAMINE LAK-ÕPPES
1. HINDAMINE JA CUMMINSI NELIKJAOTUS
Baker (2006) näitab, kuidas saab õpetaja valida erinevaid õpetamisstrateegiaid, näiteks kõrguse
mõiste õpetamiseks. Ta selgitab, kuidas oleks õpetajal võimalik erinevates olukordades õpilaste
tööd erinevalt hinnata. Tabel 5.1 seostab erinevad hindamismeetodid õpetamisstrateegiatega.

Õpetamis-
strateegia

Hindamine Kommentaar konteksti, vajaliku
mõtlemistasandi või keeleliste
nõuete kohta

A Õpilased kasutavad
esemeid kõrguse
mõõtmiseks.

Palu õpilastel mõõta
uue eseme kõrgust.

Palju konteksti (esemeid),
kognitiivselt vähenõudlik, juhuslik
igapäevakeele kasutamine.

B Demonstratsioon
klassi ees, kus
õpetaja mõõdab
erinevaid esemeid.

Palu õpilastel
selgitada, mida nad
teevad, kui nad uut
eset mõõdavad.

Palju konteksti. Õpilased saavad
kasutada esemeid, et selgitada,
mida nad silmas peavad, kuid
nad peavad kasutama natuke
keelt, et demonstreerida
põhimõttest arusaamist. Suhtlus
on interaktiivne, õpetaja juhised
toetavad õpilasi.

C Õpetaja esitlus
mõõtmisest
ilma esemete
kasutamiseta.

Palu õpilastel üles
kirjutada selgitus,
kuidas nad kõrgust
mõõdavad.

Vähem konteksti: õpilane peab
koostama laiendatud teksti ilma
kuulajata, kes saaks kohe teatada,
kui midagi arusaamatuks jääb.
Nad peavad tekstis esemetele
viitama, mitte aga esemete abil
näitama, mida nad silmas peavad.
Kognitiivselt nõudlikum, kuna
tuleb mõelda abstraktsemalt
ning see teeb hindamise keele
seisukohalt nõudlikumaks.

D Õpilased loevad
entsüklopeediast,
kuidas muutusid
mõõtmisvahendid
(toll, vaks, küünar,
jalg, süld).

Arutage kõrguse
mõistet, esitades
abstraktseid
küsimusi: Milliseid
erinevaid kõrguse
mõõtmise viise sa
suudad välja mõelda
ja milline neist on
kõige parem?

Kontekst on vähene: puuduvad
esemed, pildid, üldine arusaamine
on raskem, nõuab hinnangut.
Vastuseks kasutatav keel hõlmab
hinnangu andmist, selgitust ja
põhjendust.

Tabel 5.1. Õpetamisstrateegiad ja hindamine

LAK-ÕPPEST ÕPETAJALE188

Kõik need õpetaja kasutatud strateegiad ühes kooskõlastatud hindamisvahenditega
võib paigutada Cumminsi nelikjaotuse telgedele, et näidata, milliseid lingvistilisi nõudeid
õpilastele esitatakse. See võib olla kasulik vahend hindeliste ülesannete koostamisel.

HINDELISED ÜLESANDED: EI VAJA ERILIST MÕTLEMIST

PA
LJ

U
 K

O
N

TE
KS

TI

1. neljandik 2. neljandik

VÄ
H

E KO
N

TEKSTI

Suhtlus

 tase

3. neljandik 4. neljandik

akadeemiline

 tase

HINDELISED ÜLESANDED: VAJA SÜGAVAMAT MÕTLEMIST

Joonis 5.3. Hindamine Cumminsi nelikjaotuses

Teise keele õppijatele hindelisi ülesandeid koostades võib tekkida kiusatus koostada
ülesanded, mis ei nõua erilist keeleoskust ja keele mõistmist. Need hoiaksid õpilased
tegevuses ja hoiaksid ära vigaste tööde esitamise, kuid sellised ülesanded ei esita õpilastele ei
keelelist ega kognitiivset väljakutset. Ülesanded, mis nõuavad mõtlemisoskust – lahtrites 3 ja
4 –, aitavad õpilastel arendada akadeemilise keele oskust.

A

A

B

B

PEATÜKK 5 189

34. Hindeline ülesanne ajalootunniks

Selles näites saavad õpilased näidata oma arusaamist muutustest, mis toimusid
ajavahemikus 1350 kuni 1600 peaaegu ilma kirjaliku tekstita. Keelt ja mõistmist saab
hinnata suulise esitlusega, milles selgitatakse neid kaht plakatit.

Joonis 5.4. Õpilase tehtud plakatid, mis näitavad ajavahemikus 1350 kuni 1600 toimunud muutusi (Calsi
kolledž, Nieuwegein, Holland)

Õpetaja kommentaarid sellisele hindamisvormile.

„Selles ülesandes pidid vwo-õpilased näitama ajalooliste muutuste mõistmist,
joonistades nende kohta kaks pilti. Neile anti kaks suurt paberilehte. Ühele poole tuli
kirjutada aastaarv 1350 ja teisele poole 1600. Samuti anti võtmesõnad ja fraasid, mida
pidi oma joonistel visualiseerima, nagu gild, reformatsioon, inkvisitsioon, teaduse areng,
leiutised, kaubandus renessansi ajal, rooma-katoliku kiriku ülemvõim. Õpilastele ei öeldud,
millised sõnad mis aastaga sobivad. Samuti pidid nad kirjutama lühikese selgituse, kus
selgitasid oma joonistust. See ülesanne oli vaid üks mitmest, mida püüdsime seostada
Howard Gardneri mitmiktaibu teooriaga. Õpilased pidid valima ülesannetest ühe.

Üks õpilane valis selle ülesande ja tegi need kaks joonistust. Oma joonistuses 1350.
aasta kohta kasutas ta teadetetahvlit, valvureid (riietuse peal rist) ja suurt gooti kirikut,
et näidata rooma-katoliku kiriku ülemvõimu. Inkvisitsioon on esitatud kui tuleriit pildi
keskel. Sõna gild on väljendatud sepa kujutamisega ja seda on ka mainitud teadetetahvlil.
Õpilane on pööranud tähelepanu ka keskaegsete linnade arhitektuurile ja riietusele.

1600. aasta kohta esitatud joonistusel on kujutatud reformatsiooni kiriku kaarjas
arhitektuuris (kuigi ta tegi väikese vea, kujutades pühakut liiga rikkalikul klaasvitraažil),
renessansi mehes, kes hoiab käes Vitruviuse mehe joonistust, võib näha teadetetahvlit
ja ausammast, mis seisab eraldi aluse peal. Leiutisi võib näha sadamas ja teadetetahvlil;
kaubandust on kujutatud tagaplaanil väikese turuna. Teadus on esitatud teadetetahvlil
ja seda kajastab ka Vitruviuse mehe joonistuse hoidja. Jällegi on varauusaja Hollandi
arhitektuuri ja moe kujutamine hoolikalt läbimõeldud.

Selle õpilase jaoks on väga raske oma teadmisi kirjalikult edastada. See ülesanne
võimaldas tal oma teadmisi muul moel näidata.

Joonis 5.5. Õpetaja kommentaarid alternatiivsele hindelisele ülesandele

LAK-ÕPPEST ÕPETAJALE190

35. Geograafiatest

Allpool tutvustatakse erinevaid geograafiatesti küsimusi, mis on kognitiivselt üpris nõudlikud ja
milles esitatakse konteksti erinevas mahus. Küsimuses 3 tuleb õpilastel näidata oma arusaamist
ja teadmisi joa tekkest. Selleks tuleb teha joonis ja märgistada diagramm. Arusaadavalt on keel
konkreetses kontekstis ja näidisdiagrammi demonstreerides näitab õpetaja, mida õpilastelt
oodatakse. Õpilased saavad oma ainealaseid teadmisi näidata ilma keerulise keelekasutuseta.
Ka küsimuses 4 esitatakse palju konteksti: on antud sõnade tähendus ja õpilastel tuleb vaid
õiged sõnad sõnaotsingus ära tunda. Seega õpilased, kellel on piiratud produktiivsed oskused,
kuid tugevad retseptiivsed oskused, saavad näidata oma ainealaseid teadmisi. Küsimuses 5
peavad õpilased ühendama sõnad diagrammidega; diagrammid annavad õpilastele visuaalset
tuge. See laseb õpilastel näidata mõistmist, kuid ei nõua keele produtseerimist. 6. küsimus
on keeleliselt suuremat väljakutset pakkuv: õpilased peavad diagrammi selgitamiseks keelt
kasutama. Küsimused 7 ja 8 on avatumad ja siin peavad õpilased kasutama väga palju keelt.
Need küsimused esitavad vähem konteksti kui kõik eelmised.

3. küsimus
Vaata joonist 3: joa tekkimise esimene etapp. Joonista teine etapp oma vastuslehele.
Ära unusta oma diagrammile lisada sõnasilte.

Joonis 3
1. etapp:

2. etapp:

4. küsimus
Jõe osadel on erinevad nimetused. Selles sõnadeotsingus on toodud neli jõeosa
nimetust. Kui oled need üles leidnud, siis kirjuta õige sõna iga tähenduse juurde. Kasuta
sõnadeotsingut ainult juhul, kui sul on abi vaja.

C F Y R X E H H V M
H Q I V Y G Z O X M
Z O X S W B O J Y A
T Z A T D L T H H L
O K S I U E X H P D
L G D S N R U U L K
X M Ä C I Q A U V L
N N X E H Ä L N S M
G I Z G K J V A T Y
M C T M N H J C J A

PEATÜKK 5 191

a)	 Pikka ja kitsast süvendit, mida mööda voolab jõgi, nimetatakse _________________
b)	 Jõe alguskohta nimetatakse __
c)	 See koht, kus jõgi suubub mõnda teise veekokku, on __________________________
d)	 Jõeäärne ala, mida jõgi suurvee ajal üle ujutab, on ____________________________

5. küsimus
Kirjuta nelja diagrammi juurde kõige sobivamad sõnad.
Laamade lahknemine, laamade vastassuunaline nihkumine, laamade põrkumine, süvik

6. küsimus
Võta appi ülaltoodud diagramm ja kirjelda subduktsioonivööndit detailsemalt. Teiste
sõnadega kirjuta sellest nii palju, kui oskad: sellest, mis see on ja mis juhtub seda tüüpi
laama piiril.

7. küsimus
Mida kujutab endast inimarengu indeks (Human Development Index – HDI)?
Milles seisneb kõige suurem erinevus HDI ja rahvamajanduse kogutoodangu vahel?

8. küsimus
Zambia õpilastelt küsiti, mida tähendab areng. Siin on toodud mõtted ja näidikud,
millest nad rääkisid:
VABADUS, RAHVAARVU KASV, HARIDUS, RAHA INVESTEERINGUTEKS, TEHNOLOOGIA,
VÕRDÕIGUSLIKKUS, KURITÖÖ JA KARISTUS, TERVISHOID, MAAVARAD, TRANSPORT JA
INFRASTUKTUUR

1.	 Nimeta kaks näidikut, mida on raske mõõta.
2.	 Nimeta tähtsuse järjekorras kolm näidikut, mida arvad olevat arengu seisukohalt

kõige tähtsamad.
3.	 Mida sa arvad, kas mobiiltelefonide arv elaniku kohta on sobiv arengunäidik? Miks?

LAK-ÕPPEST ÕPETAJALE192

Allpool on hea näide keelelisest lisatoest kontrolltöö alguses, mis aitab õpilastel mõista töös
esitatud juhiseid.

Nimi __

Geograafia, 3. aasta
Aprill 2008

Annoteeri Lisa märkmeid

Hinda Kaalu tähtsust

Võrdle Kirjelda ja selgita sarnasusi ja erinevusi

Vastanda Kirjelda ja selgita erinevusi

Defineeri Selgita sõna tähendust

Kirjelda Milline see on, nimeta peamised tunnused,
iseloomulikud jooned, muster, erandid

Aruta Esita erinevad vaatenurgad

Uuri Vaata tähelepanelikult

Selgita Esita põhjendused, miks, või ütle, mida tulemused
tähendavad

Tuvasta Juhi tähelepanu ja nimeta

Määra asukoht Ütle, kus see koht on

Nimeta Anna nimetus või loetelu

Kirjelda üldjoontes Too välja tähtsamad tunnused

Tsiteeri Kopeeri tekstist midagi sõna-sõnalt ja pane
jutumärkidesse.

Esita tõendusmaterjal kaardilt Kasuta näiteid otse kaardilt või graafikult ja toeta
nende näidetega oma seisukohta

Vali Leia sobivaim

Soovita Esita mõte või põhjendus

Joonis 5.6. Keeletugi juhendikeelele

2. KAKSKEELSETE ÕPILASTE HINDAMISE PÕHIMÕTTED
LAK-õppe õpetajad peaksid kaaluma nii keele kui ka aine hindamist. Nad võivad endalt küsida:
Kuidas saan õpilaste keelt hinnata? Kuidas saan lihtsustada hindamist nii, et õpilased saaksid
näidata ainest arusaamist ilma keeleliste raskusteta? Kas ma võin neid suuliselt hinnata? Kuidas
ma saan kasutada paarishindamist? Kuidas ma hindan kirjalikes töödes nii keele kui ka aine
teadmise taset?

Kuna LAK-õppe tunnid hõlmavad teise keele ja aine sisu omandamist, siis on mõistlik hinnata
keelt ja aine sisu integratiivselt. Siin on mõned põhimõtted hindamiseks, mis toetavad nii
aine- kui ka keeleõpet (Qualification and Curriculum Authority, 2000).

PEATÜKK 5 193

Kakskeelsete õpilaste hindamispõhimõtted

Kakskeelsete õpilaste hindamisel peaks järgima samu efektiivse hindamise põhimõtteid, mis
on suunatud kõikidele teistele õpilastele. See peaks:
•	 tunnustama õpilaste tegevusi ja edu (hea hindamismudel teeb seda);
•	 põhinema erinevat liiki tõendusmaterjalil;
•	 peegeldama, mida tunnis õpetati või läbiti;
•	 olema usaldusväärne ehk et kui keegi teine kordaks seda hindamist, siis saaks ta

samaväärsed tulemused;
•	 olema hallatavad nii küsimustele vastamiseks kulutatava aja kui tulemuste esitamise

mõttes, millest saaks teavitada teisi õpetajaid või neile kasutamiseks anda.

Lisaks peaksid hindamist läbiviivad LAK-õppe õpetajad:
•	 selgelt hindamist eesmärgistama, eristades kokkuvõtvat, kujundavat ja diagnostilist

eesmärki;
•	 olema taktitundelised õpilaste emakeele või teiste põhikeelte suhtes ja väärtustama

kultuuri;
•	 võtma arvesse seda, kui kaua õpilane on sihtkeelt õppinud;
•	 kasutama hindamisel õpilaste vanusele sobivaid viise;
•	 keskenduma keelele, olles samal ajal teadlik käitumise, hoiakute ja kultuuriliste ootuste

mõjust;
•	 mõistma, et õpilased võivad olla erineval tasemel rääkimises, kuulamises, lugemises ja

kirjutamises.

Nagu siit on näha, on ühtne probleem selles, kuidas teha kindlaks, et keel ei ole õpilastele
barjääriks ainealaste oskuste või mõistmise demonstreerimiseks. LAK-õppe seisukohalt
hõlmab see kujundavat hindamist; meie aga soovitame astuda üks samm edasi. Probleem
ei ole mitte ainult selles, kuidas koostada hindamisülesandeid, mis võimaldavad piiratud
keeleoskusega õpilastel olla edukad, vaid ka selles, kuidas kasutada hindamist, et juhtida ja
arendada või tõsta nii aine- kui ka keeleõpet, ja kuidas anda tagasisidet, mis aitaks õpilastel
arendada nii aine kui ka keelega seotud teadmisi ja oskusi. See on samuti põhjus, miks
tagasiside on tähtis. Õpilased võivad teha erinevat laadi vigu suulises ja kirjalikus kõnes.
Teades, mis liiki vigu õpilased teise keele kasutamise juures teevad, millised on võimalikud
põhjused seda liiki vigade tegemisel ja millised on efektiivsed viisid nende vigadega
töötamiseks, aitab LAK-õppe õpetajal otsustada, kuidas keelevigadega edasi töötada ja anda
oma tundides asjakohast tagasisidet.

3. ÕPILASTE KEELEVIGADE LIIGID
Siin on mõned näited õpilaste vigadest: õigekirjas, sõnavaras, stiilis ja grammatikas:
1.	 Muusikaõpetus: „Üheks keelpilliks on gitarr*.“
2.	 Psühholoogia: „Tema käitumine on mulle tõeliseks näiteks*.“
3.	 Ajalugu: „Talupoegadel oli paha* elu.“
4.	 Bioloogia: „Inimese rakkudes on leitud umbes pool miljonit erinevaid valke*.“

LAK-ÕPPEST ÕPETAJALE194

Vea liik Viga Parandus Kommentaar

Õigekiri Gitarr Kitarr Sõna algushääliku
vale hääldus.

Sõnavara Näiteks Eeskujuks Lauses on kasutatud
valet sõna.

Stiil Paha Raske Ainealastes vastustes
eelistatakse
ametlikumat stiili.

Grammatika Erinevaid valke Erinevat valku Mitmuse osastava
asemel tuleb kasutada
ainsuse osastavat.

Tabel 5.2. Vigade liigid

4. VIGADE PÕHJUSED TEISES KEELES ÕPPIMISEL
Vea liike ning tekkepõhjuseid on uurinud eesti keeles mitmed keeleteadlased (vt Pool,
Vaimann, Verschik jt).

Tuginedes Diana Maisla keeleõpetaja metoodikavihikule (2001), toome välja eesti keeles kui
teises keeles tehtavate vigade põhjused.

Vea üldine põhjus Vea konkreetne põhjus Selgitus/näide

Arengulised vead,
mis on paratamatud
iga õppija puhul

Õppija ei tea veel reeglit Külalised ära sõidavad
(pro sõidavad ära)

Õppija ei oska reeglit
rakendada

Tundiga pro tunniga

Reegli või seaduspära
laiendamine

Minu ema on elab Narvas pro
Minu ema elab Narvas

Õppija eksperimenteerib
keele seaduspärasustega

Ehitaja ehitab, juuksur juukseb
pro lõikab juukseid

Õppija tõlgib sõna-sõnalt
emakeelest õpitavasse
keelde

See teeb suurt vahet pro sellest on
suur abi

Õppija kannab vale
häälduse üle kirjapilti

Kantroll pro kontroll

PEATÜKK 5 195

Keelest ja
kultuurikontekstist
tulenevad vead

Õppija ei tunne keelele
omast etiketti

Mida te tahate pro soovite?

Õppija ei saa aru
väljenditest, mis on
selgelt seotud eesti
kultuurikontekstiga

Vanasõnad, tsitaadid, aforismid
jms

Keele arenguga seotud
põhjused

Muutused keelereeglites ja
-normides

Vead harvaesinevates
sõnades

Leem, talgud, pastlad jms

Sõnade kõlaline või
kirjapildi sarnasus

Tihti vahetatakse ära sõnad keel
ja kell, kingad ja kindad, aias ja
ajas

Puudub selge reegel või on
liiga palju erandeid

Eesti keele mitmuse osastava
moodustamine

Õppija
isikuomadustest,
füüsisest ja
meeleolust
põhjustatud vead

Õppija on ärevuses ja ei
suuda keskenduda

Pikkade lausete moodustamisel
ununeb ühildusreegel

Meeleolu Raske või halb päev, mõtete
korrastamine raske

Püüd hüpata üle oma varju Püütakse moodustada niisama
pikki ja keerulisi lauseid kui
emakeeles

Ebakohasus Kõnekeele kasutamine
teaduskonverentsil

Viga tehakse meelega Selleks et ummikust pääseda,
öeldakse valesti, kuid
arusaadavalt ja vestlus jätkub

Mugavus Kergem on moodustada lauseid,
kus reegleid ignoreeritakse.
Piirdutakse lühivastustega

Füüsilist laadi vead Kuulmispuudega inimene ei
pruugi kuulda või kuuleb valesti

Õppijast
mitteolenevad
vigade põhjustajad

Tehnilised põhjused Halb kuuldavus, ragin telefonis

Keskkonna mürafoon Müra tõttu ei kuule, mida teine
räägib

Trükivead Vead eksitavad keeleõppijat

Tabel 5.3. Vigade põhjused

LAK-ÕPPEST ÕPETAJALE196

See, millist liiki tagasisidet anda õpilastele vea kohta, võib olla mitmesugune ja oleneb vea
põhjusest.

5. KUIDAS VIGADEGA TÕHUSALT TÖÖTADA?
Otsus, kas pöörata veale tähelepanu või mitte, sõltub sellest:
•	 kui oluline on viga;
•	 kas viga raskendab mõistmist;
•	 kui sagedasti viga tehakse;
•	 kas viga on tekkinud emakeele interferentsi tõttu;
•	 kas tegemist on millegagi, millele on hiljuti tähelepanu pööratud.

Lightbown ja Spada (2006) toovad välja, et sõnavormile tähelepanu juhtimine ja vigade
parandamine on efektiivne järgmistes tingimustes:
•	 sagedaste, püsivate vigade korral (näiteks hind-hinna, hinne-hinde);
•	 vigade korral, mida tehakse emakeele mõjust tulenevalt (näiteks verbirektsioonis aitama –

keda? kellel mida teha?);
•	 vigade korral, mida tehakse äsjaõpitud tarindites (kui õpilased alles hakkasid

keeletundides õppima umbisikulist tegumoodi, siis ajalootunnis oleks hea parandada
sellelaadseid vigu);

•	 vigade korral, millele pööratakse tähelepanu teistes ainetundides (kui keeletundides
õpitakse erinevusi suulise ja kirjaliku kõne või ametliku ja mitteametliku keele vahel, siis
tuleb pöörata sellele tähelepanu ka ainetundides).

Lyster ja Ranta (1997) eristavad kuut liiki tagasisidet suulises kõnes tehtud vigadele.
1.	 Konkreetne parandus – õige vormi täpne esitamine. Õpetaja annab selgelt teada, et

õpilase lause ei ole õige, näiteks: Sa tahtsid öelda … või Õige on öelda „Talupoegadel oli
raske elu“, aga mitte „paha elu“.

2.	 Ümbersõnastus – õpilase lause või lause osa ümbersõnastamine ilma viga kordamata:
Talupoegadel oli raske elu. Seda liiki tagasiside on võrdlemisi kaudne. Õpetaja ei ütle
tegelikult õpilasele, et ta on oma kõnes teinud vea. Kui õpilane ütleb emakeeles sõna
ja õpetaja tõlgib selle, siis on samuti tegemist ümbersõnastusega. (Õpilane ütleb
сталкнование ja õpetaja vastab Jah, põrkumine).

3.	 Selgituse palumine – paluda täpsustada, selgitada lauset/vastust (Vabandust, kas turu
hinne väljendub rahas?) või korrata viga (Hinne …?), et pöörata tähelepanu õpilase valele
sõnakasutusele.

4.	 Metalingvistiline tagasiside – õpilase keelekasutusele antakse kommentaar, kuid ei
esitata õiget vormi, näiteks: Nii ei ole õige eesti keeles öelda või Millist aega me kasutame, kui
tegemist on kindla kuupäevaga minevikus?

5.	 Provotseerimine – püüd provotseerida õpilast ütlema õiget sõnavormi, näiteks tehes
strateegilise pausi, et anda õpilastele võimalus „lünk täita“ (Teine maailmasõda … 1939.
aastal), paludes tuua näide (Kuidas sa ütled seda eesti keeles?) või lihtsalt paludes õpilasel
vastus ümber sõnastada.

6.	 Kordamine – õpilase lause kordamine ilma seda parandamata. Tavaliselt toob õpetaja vea
välja intonatsiooniga või rõhutades sõna (Turu hinne väljendub rahas?).

PEATÜKK 5 197

Joonis 5.7. Tagasiside liigid

Provotseerimise ja metalingvistilise tagasiside puhul on kõige tõenäolisem, et õpilane esitab
õige vormi, ümbersõnastuse puhul on see aga kõige ebatõenäolisem (Lyster ja Ranta, 1997).
Parim viis aidata LAK-õppe õpilasel produtseerida korrektsemat keelt on kasutada tagasiside
andmisel provotseerimist ja metalingvistilist tagasisidet.

6. TAGASISIDE SUULISELE KÕNELE
LAK-õppe aineõpetajad võivad kokku puutuda probleemidega õpilaste keeleoskusele
tagasiside andmisel. Neil võib olla raskusi grammatilise reegli selgitamisega või nad ei tea
või ei saa aru, miks õpilane teatud viga teeb, või siis mis õpilastele grammatika juures raske
on. Võib-olla nad ei ole isegi teadlikud kõikidest vigadest või ei ole kindlad, kas mingit vormi
loetakse veaks või mitte. See, kui palju aineõpetaja tagasisidet annab, oleneb sellest, kui
kindel on aineõpetaja oma keelelistes teadmistes. Mõnel juhul tahavad aineõpetajad kaasata
keeleõpetajat, kuid peamiselt tunnevad nad aga ennast piisavalt kindlalt, et ise tagasisidet anda.

On palju erinevaid võimalusi, kuidas aineõpetaja saaks kõnele tagasisidet anda. Sel ajal, kui
õpilased lahendavad ülesannet, saab õpetaja klassis ringi käia ja märkida üles vigu, mida
õpilased teevad. Nad võivad salvestada jutu mobiiltelefoni, diktofonile või salvestada telefoni
või videokaameraga video. Neid salvestisi saavad kasutada keele- või aineõpetajad tagasiside
andmisel, samuti paarishindamise juures. Lisaks sellele võivad õpilased ise salvestise abil oma
keelekasutusele tagasisidet anda (enesehinnang). Kui õpilased üksteist kuulavad või vaatavad
ja annavad tagasisidet, siis on hea, kui õpetajad teatavad, mis kategooriast on vead, millele
tuleb tähelepanu pöörata: ainealase sõnavara õigekiri, grammatiline korrektsus, sõnavara
tundmine, sõnakasutus, kohasus. Erinevatele õpilastele võib anda erinevad kategooriad.
Kasulik on kasutada hindamismudeleid.

Siin on toodud näide keele hindamisest ainetunnis (Gibbons, 2002 põhjal). Füüsikatunnis
töötasid õpilased paarides, et lahendada üks kahest ülesandest: disaini kas keskaegne
relv (kiviheitemasin) või väike auto, mis kasutab hiirelõksust saadavat energiat. Õpilased

LAK-ÕPPEST ÕPETAJALE198

lahendasid kõigepealt ühe ülesande; nad disainisid kas kiviheitemasina või auto, mis liikus
hiirelõksust saadud energial. Seejärel viisid nad läbi ristküsitluse teiste paaridega, et teada
saada, kuidas nood teise ülesande lahendasid. Lõpuks, kasutades ristküsitluses saadud infot,
hakkasid nad tööle teise ülesandega.

Õpilaste keelekasutuse hindamiseks tuleb esmajoones määrata ülesande jaoks kindlad
keelelised nõuded. Seda saab teha, kui kirjeldada, mida õpilased peavad tegema, ja seejärel,
millist keelt (grammatika, sõnavara) nad selleks vajavad. Antud juhul peavad õpilased
alguses kirjeldama probleemi ja siis andma ülevaate lahendusest. Selle jaoks on neil vaja
teada mineviku kesksõnu (väikese auto puhul selliste sõnade kasutamine nagu kiirendatud,
reisinud, peale pandud, lisatud), sobivat sõnavara auto disaini kirjeldamiseks (veljed, sild,
veojõud, roolimine) ja oma lahenduse põhjendamiseks (me tegime nii, sest …). Teine paar peab
koostama küsimused (mis juhtus, mida te siis tegite), andma nõu (te peaksite, kas te katsetasite,
võib-olla oleks parem kui …) ja vastama ettepanekutele (see on hea mõte; me peaksime seda
proovima; ei, see ei sobi, sest …).

Järgnev ülesande analüüs on koostatud ühe väljamõeldud õpilase, Maria kohta ja see võib
olla aluseks keeleteadmiste hindamise vormile:

Keel Maria keel Võimalik keelealane töö

Kirjelda probleemi Maria tegi selle veatult.

Räägi, millise lahenduse
välja pakute

Maria tegi vigu
minevikuvormides
(panesime, teesin).
Sõnavara piiratud, kuid
ta kasutas sõnu (rattad
loksusid, siis me kasutasime
kummi, et oleks parem).

Harjutada minevikuvorme
Töö sõnavaraga

Esita asjakohaseid küsimusi Esitas palju lihtsaid
küsimusi. Mõned vead
küsimustes.

Harjutada küsimuste
esitamist

Anna asjakohast nõu Kasutas segamini kindlat
ja tingivat kõneviisi.
Vead tingiva kõneviisi
minevikuvormide
moodustamisel.

Harjutada tingiva kõneviisi
kasutamist (näiteks,
võiksite proovida, kui
oleksite pannud jne).

Täna saadud nõu eest Näide puudub

Muud kommentaarid Maria rääkis rohkem kui
tavaliselt, võib-olla oli
põhjuseks huvi teema vastu.

Tabel 5.4. Maria keeleoskuse hindamine

PEATÜKK 5 199

Neid keeleoskuse tahke saab siduda Euroopa Keeleõppe raamdokumendiga ja kasutada kord
aastas õpilaste suulise keeleoskuse vastavuse hindamisel Euroopa keeleoskustasemetele.
Raamdokument võib samuti olla kasulik, et aineõpetajad oleksid teadlikud nendest
keelefunktsioonidest, mida õpilased nende aines kasutavad. Keelt saab analüüsida kas
aineõpetaja üksi või kooli aineõpetajate ühendus, kusjuures nendest viimane võimalus
tõstab õpetajate teadlikkust probleemidest, mis õpilastel on. Samuti võib keelt analüüsida
keeleõpetaja, et saada informatsiooni sellest keelealasest tööst, mida tuleb õpilastega
harjutada. Kui keelekasutuse analüüsimisel teha koostööd keeleõpetajatega, siis toetab see
nii aine- kui ka keeleõpetaja professionaalset arengut.

7. TAGASISIDE KIRJALIKULE TEKSTILE
Enesehindamist, paarides tagasiside andmist ja õpetaja tagasisidet võib kasutada ka
kirjalike tööde juures. See on terav küsimus keeleõpetajatele, kuna eksisteerib mitmeid
seisukohti, milline peaks kirjutamist õpetades olema tagasiside keelevigadele. Mõned
inimesed väidavad, et tagasiside aine sisule (mida õpilased püüavad ütelda) on efektiivsem
ja motiveerivam kui tagasiside vormile (õigekirjale, grammatikale, kirjavahemärkide
kasutamisele). Teised aga väidavad, et selliste vigade eiramine toetab vigase keele kasutamist
ja loob halbade keeleharjumustega viletsaid kirjutajaid.

Mõlemal juhul on järjepidevus ja läbipaistvus tähtsal kohal. Kui õpetajad on järjepidevad ja
selgesõnalised selles, mida nad õpilastelt ootavad, siis on ka tõenäolisem, et õpilased esitavad
sellise töö, mida õpetajad näha tahavad. Õpilased peavad juba ette teadma, mida õpetaja
ootab: 100% täpsust, kindlat keelekasutust, häid ideid või nii üht kui teist.

Tagasiside andmine keelele
Kui täpsus on kõige olulisem, siis on õpetajal mitmeid võimalusi.
•	 Kõik vead ära märkida (alla joonida, markeriga märkida).
•	 Märkida ära kindel valik vigu.
•	 Kasutada leppemärke erinevat liiki vigade märkimiseks.
•	 Parandada kõik vead.
•	 Parandada kindel valik vigu.

36. Parandatud töö: geograafia

Siin on näide ühe 14-aastase õpilase kirjalikust tööst geograafias. Töös kirjeldatakse satelliitpilti
Hollandist. Töö parandamisel on kasutatud leppemärke, et näidata, kus on vaja veel tööd teha.

Optiline kujutis ja infrapunane kujutis

 Optilisel kujutisel on näha, et Hollandis oli 17. ja 18. detsembril väga ilus
ilm. Hollandi kohal ei olnud pilvi, seega vihma ei sadanud. See tähendab, et
ilm oli kõrgrõhkkonna alal.

Nüüd ma kirjeldan pilvi:

KVM, Õ


1.	 See pilv on väga suur ja paks. Pilv on kohev ja optilisel kujutisel on näha
varje. See on cumulonimbus-pilv, sellised pilved toovad tugevat vihma,
võib-olla isegi äikese tormi ja tihti ka tugev tuul. See pilv on koma
kujuline. See tähendab et Atlandi ookeani kohal on madalrõhkkond.

LAK-ÕPPEST ÕPETAJALE200

KVM 2.	 See pilv on helehall. See tähendab et pilv on keskmise kõrgusega ja
optilisel kujutisel

Välj. on näha, et pilv on väga hele ja paks. Pilv on kohev ja optilisel kujutisel
on näha varje. Selge, et see on cumulus-pilv ja cumulus-pilved toovad
lühiajalisi ja tugevaid vihmahooge.

S

3.	 See pilv on infrapunasel kujutisel hall, seega tähendab see, et pilv on
madalal. Optilisel kujutisel see pilv on samuti

hall, seega on selge, et see on stratus-pilv. Stratus-pilved tassivad tavaliselt
uduvihma ja lauspilvisust.

Kaas. 4.	 See pilv on samasugune nagu pilv number 3 juures.

5.	 See pilv on samuti selline.

V 6.	 See pilv on infrapunasel kujutisel üsna hele, seega üsna kõrgel ja see
pilv ka üsna hele optilisel kujutisel,

V

Välj.

seega üsna. Pilv on kohev ja optilisel kujutisel on näha varje. See tähendab,
et see on cumulus-pilv.

Seega samasugune kui number 2. See põhjustab lühiajalisi tugevaid
vihmasid.

Hästi tehtud! Kirjuta töö ümber ja lisa geograafia kirjalike tööde õpimappi!

Siin on selgitused leppemärkidele:

Märk Tähendus Tegevusjuhis õpilasele

Õ Õigekiri Püüa sõna veel kord kirjutada.

KVM Kirjavahemärk Paranda kirjavahemärke.

S Sõnavara Leia siia teine sõna.

Kaas. Kaassõna Leia teine kaassõna või ära kasuta seda üldse.

V Sõna puudu Lisa puuduv sõna.

Välj. Väljend Kirjuta see ümber, et lause oleks ladusam.

 Hea keelekasutus Hästi kirjutatud lause.

 Loominguline keelekasutus Tabav või loominguline keelekasutus.

Tabel 5.5. Leppemärgid vigade märkimiseks

PEATÜKK 5 201

Ühised märgid võib kokku leppida ka kõigi kooli keeleõpetajate vahel (erinevate keelte
õpetajad).

Otsus, millal ja kuidas viga parandada, võib osutuda raskeks. Need mõtted võivad olla abiks.
•	 Paranda keelt, mis on oluline kas tähenduse poolest või hindelise töö seisukohalt (näiteks

vead, mille tõttu võib kirjaliku töö sooritus olla soovitust madalam).
•	 Paranda keelevigu, mis tulenevad emakeele interferentsist.
•	 Paranda keelevigu, mida tehakse hiljuti õpitud vormides.
•	 Pööra õpilaste tähelepanu keelevigadele ja efektiivsele keelekasutusele, mida on võimalik

üldistada ja kasutada edaspidistes kirjalikes töödes.
•	 Anna heale keelekasutusele positiivset tagasisidet.
•	 Koosta leppemärgid, et õpetada õpilastele, mida nad peavad tegema.
•	 Selgita, mida sa ootad õpilastelt pärast parandatud töö kätteandmist.

Russell Stannard kasutab kuvatõmmise rakendust, et salvestada suuline tagasiside õpilaste
kirjalikele töödele. Tema õpilased saavad alla laadida video, kus õpetaja hindab nende tööd,
ja kirjutada see töö ümber, lähtudes õpetaja antud tagasisidest. Siin on ingliskeelne näide:
http://www.teachertrainingvideos.com/luFeedback/index.html.

Selle meetodi eeliseks on, et videot võib vaadata õpetajast sõltumata ja nii mitu korda, kui
õpilane ise seda soovib. See võimaldab õpilastel kogeda, kuidas „otse-eetris“ loetakse nende
tööd, mis aitab neil aru saada, kuidas lugejad võivad nende tööle reageerida, ja seetõttu
mõista, kui hoolikalt ja täpselt nad peavad oma mõtteid sõnastama, et kõrvaline isik suudaks
tekstist aru saada. Seda liiki videosse võetud tagasiside annab ka eeskuju keeletoimetamiseks,
mida õpilased saavad ise kasutada enne oma töö ära andmist.

Kui sa ei ole digimaailmaga eriline sinasõber, siis võib seda tehnikat kasutada otse klassis,
kasutades selleks interaktiivset tahvlit või dataprojektorit. Ainuke aspekt, mis läheb kaduma
sel juhul, on võimalus õpilastel seda hiljem iseseisvalt uuesti vaadata.

Tagasiside andmine aine sisule

Kui aine sisu on kõige olulisem, siis võib õpetaja arutada õpilaste tööd kohe töö tegemise ajal.
Siin on näide (Hedge, 2000, lk 300) vestlusest, kus õpetaja aitab õpilasel läbi mõelda, mida ta
tahab öelda, ja annab selleks kasulikud mõtted ja sõnad.

Susanne Minu probleem on … Ma tahan öelda … Ma tahan kirjutada tegelastest ja
kuidas nad … kuidas nad käituvad … koos.

Õpetaja Millised on nende omavahelised suhted … just …

Susanne Omavahelised suhted …. Jah, see on süžee? Ma arvan, et see on ka teema. Ma
ei tea, kuidas alustada …

Õpetaja Ütle, mis on sinu arvates selles näidendis kõige tähtsam.

Susanne Kuidas näidatakse keskklassi inimesi… nad on väga usklikud… ebausklikud
(õpetaja: just)… ja nad suhtuvad halvasti töölisklassi…

Arianne (kuulab pealt) Buržuaasia … nad on … silmakirjalikud … eks ole?

Õpetaja Jah, me võime kasutada prantsuse keelest tulnud sõna … buržuaasia… Selle
võib panna esimeseks punktiks ja siis edasi selgita, kuidas seda tehakse, ja too
näide kindla perekonna kohta…

LAK-ÕPPEST ÕPETAJALE202

Susanne Et … see osa siin (loeb) „Birling on vabrikuomanik …“ kuni siia, jah, ma arvan
nii … kas see sobib?

Õpetaja Vaatame koos (loeb) „Priestley näitab, kuidas nad…“, sa võid siin kasutada sõna
„kasutavad“ … „oma võimu“. Jah, see on väga selge. Mõned õigekirjavead on
sul siin. Ma tõmban need kiiresti alla ja sa saad hiljem nendega tegeleda. Ära
nende pärast muretse, tee töö enne lõpuni.

Susanne Aga see osa …?

Õpetaja Mis siin on kirjutatud… ? Ma ei saa käekirjast aru…

Susanne (loeb) „Kivi… väike kivi…“

Õpetaja Nii, väga hea, me võime rääkida väikese kivi vette viskamisest … see kirjeldab
hästi olukorda …

Susanne Noh … mis juhtub … see lugu … nagu kui viskad kivi vette … kivi on vees …
siis lained tulevad kui ringid….

Õpetaja Jah, virvendus … (näitab ette) (Susanne: Jah) virvendus hajub laiali

Susanne Inspektor näitab perekonnale, kuidas …

Joonis 5.8. Tagasiside kirjutamisprotsessile

Õpetaja võib kommenteerida ka informatsiooni ja õpilase mõtteid, samas eirates keelevigu.
See on võimalik nii kaua, kui keelevead ei raskenda õpilase mõtte edastamist ja sellest
arusaamist. Siin on näide aine sisule tagasiside andmise kohta. Toodud on väljavõte
15-aastase LAK-õpilase tööst ajaloos.

Joonis 5.9. Tagasiside sisule Wordi kommentaare kasutades

Seda liiki tagasisidet võib anda ka nii, et paned osa tööst projektorile, interaktiivsele tahvlile või
arvutile ja digiprojektorile. Sel juhul saab kogu klassi tähelepanu juhtida nendele punktidele,
mille kohta sa tahad tagasisidet anda.

PEATÜKK 5 203

8. TAGASISIDE ANDMINE SISULE JA KEELELE
Gibbons (2002, lk 73) pakub välja hulga küsimusi, mida õpetajad saavad endale esitada õpilaste
kirjalikke töid hinnates. Vastupidiselt eelnevale kasutatakse kirjutamise hindamisel „ülalt-
alla“ lähenemist. Kõigepealt puudutavad küsimused kirjaliku töö üleüldist mõtet, ülesehitust
ja eesmärgipärasust. Pärast seda esitatakse küsimusi sidendite, lauseehituse, õigekirja ja
kirjavahemärkide kohta. Sellist lähenemist toetav oletus räägib sellest, et kui töös parandatakse
ainult õigekirjavead, siis õpilase kirjutamisoskus ei parane: õpilased peavad õppima, kuidas
teksti kindlale adressaadile vastavalt korrastada ja üles ehitada. Siin on näide õpilase koostatud
geograafiateksti (näide 36) analüüsist, mille juures on kasutatud Gibbonsi lähenemist:

Üldine Kommentaarid õpilase
kirjalikule tööle

Ettepanekud
tööks keelega

Kas üldine mõte on arusaadav?

Kas peamisi mõtteid on arendatud?

Kas kirjatöö peegeldab töö autori
keelelist kogemust, mis on saadud
muu klassitöö ajal (näiteks millest
nad on lugenud või rääkinud)?

Milline on üldine mulje võrreldes
õpilaste varasemate töödega?

Mõte on selge ja kujutise
analüüsi kõik osad on
esitatud.

Tekstitüüp

Mis tüüpi tekst see on?

Kas see on asjakohane ülesande
eesmärgi seisukohalt?

Kas õpilane on seda liiki teksti varem
kirjutanud?

See on kirjeldav tekst,
mis selgitab põhjust ja
tagajärge. Õpilane saab
hakkama pilve struktuuri
kirjeldamise ja selle
ilmaga seostamisega,
kuid tekst on ikkagi väga
õpilaspärane.

Tööta põhjust
ja tagajärge
selgitavate
tekstide ja nendele
iseloomulike
tunnustega,
kasutades näitena
autentseid tekste.

Üldine ülesehitus

Kas üldiselt sobib struktuuriline
ülesehitus seda liiki tekstile? Kas
mingid osad on puudu?

Ülesehitus on selge ja
hästi struktureeritud.

Sidusus

Kas mõtted on omavahel seotud
sellele tekstiliigile omaste
sidenditega?

Kas on valitud sobivad sidendid?

Kas sidesõnu kasutatakse õigesti?

Kas sidesõnad viitavad selgelt
kellelegi või millelegi (näiteks kas on
selge, millele see osutab)?

Õpilane kasutab et, seega,
see tähendab. Ta ütleb
Nüüd ma kirjeldan pilvi,
mis on rohkem omane
suulisele kui kirjalikule
kõnele. Kõik asesõnad
osutavad selgelt millelegi.

Vaja mitmekesista-
da sidesõnu, mis on
seotud põhjuse ja
tagajärjega.

Kirjalikud seosed
järjestamiseks.

Erinevused suulise
ja kirjaliku kõne
vahel.

LAK-ÕPPEST ÕPETAJALE204

Sõnavara

Kas töös on kasutatud asjakohast ja
sobivat sõnavara?

Kas sõnavara on mitmekesine
(näiteks kas töö autor on
kasutanud erinevaid sõnu pilvede
kirjeldamiseks)?

Õpilane on kasutanud
suur, paks, kohev,
komakujuline, hall,
helehall, hele, lühiajalisi
ja tugevaid vihmahooge:
sõnavara poolest piisavalt
rikkalik.

Sõna-sõnaline tõlge
ja töö sõnastikuga
– kuidas valida
sünonüüme.

Lause grammatika

Kas on õige (näiteks kas kasutatakse
õigesti ajavorme, käändeid)?

Mõned probleemid lause
ülesehitusega.

Täislausete
koostamine.

Õigekiri

Kas on veatu? Kui õpilane ei
kirjuta õigesti, siis mõtle, mida
juba on õigekirjas õpitud (näiteks
kaashäälikuühend või välted)?
Missugune teadmine on selle sõna
õigekirja juures veel puudu?

Liitsõna äikesetorm:
ainsuse omastavas olev
nimisõna kirjutatakse
järgneva nimisõnaga
kokku, kui ta märgib
selle nimisõnaga
väljendatud mõiste liiki
või laadi, moodustades
koos temaga ühe
kindlakskujunenud
mõiste.

Kokku- ja
lahkukirjutamine

Tabel 5.6. Keele analüüs

Sedasorti analüüs annab nii aine- kui ka keeleõpetajale detailse pildi õpilase tugevustest ja
nõrkustest kirjaliku ülesande tegemisel ainetunniks. Analüüsi põhjal saavad nad kavandada
tööd, kuidas aidata kõigil õpilastel paremini kirjutada ainealaseid tekste. Püüa nende
küsimuste alusel vaadata õpilaste kirjalikke töid tunnis. See aitab õpilastel mõelda, milline
on teksti mõju adressaadile, ja arendab keelt, mis on vajalik oma töö selgitamiseks ja
kirjeldamiseks.

Analüüsi võivad teha keeleõpetajad individuaalselt või meeskonnana, kasutades erinevaid
tekste, ja seda võib kasutada keeletundide materjalina. Ka aineõpetajad võivad õpilase
tüüpteksti koos keeleõpetajaga analüüsida, et arendada endas ainealast keeleteadlikkust.
Keeleõpetaja saab kasutada Gibbonsi küsimusi, et koostada klassiprofiil ja valida ülesanded
keeleoskuse arendamiseks. Kuigi seda tüüpi analüüs on alguses aeganõudev, võtab see
õpetajatel seda vähem aega, mida vilunumaks nad muutuvad küsimustiku kasutamisel.
Samuti tasub panustatud aeg end ära, kuna analüüs puudutab nii aine sisu kui ka keele
õpetamist.

PEATÜKK 5 205

KOKKUVÕTE
See peatükk näitab, kuivõrd olulised on hindamine ja tagasiside andmine LAK-õppes ning
kuidas saavad aineõpetajad neid kasutada, et tõhustada nii aine kui ka keele õppimist. Me
oleme rõhutanud hindamise ja tagasiside andmise tähtsust keeleoskuse arengul, seda nii
aine- kui ka keeleõppe seisukohalt.

Kokkuvõtteks toome selle peatüki tähtsamad mõtted.
•	 Keele hindamine ja keeleoskusele tagasiside andmine motiveerib õpilasi pöörama

rohkem tähelepanu keelele.
•	 Kooskõlastatud tegevused, eesmärgid ja hindamine suurendab õpetaja mõju nii aine kui

ka keele õppimisele.
•	 Kujundav hindamine aitab õpilastel paremini vastata nii aine- kui ka keeletundides.
•	 Kakskeelsetel õpilastel on sooritused paremad, kui kasutatakse erinevat liiki hindamist.
•	 Keele hindamine võib tõugata õpilasi väljendama ainealaseid teadmisi hoolikamalt, mis

tähendab seda, et nad omandavad aine sisu põhjalikumalt.
•	 Keele hindamine aitab õpilastel parandada keelekasutust kõikides ainetes.
•	 Keele hindamine võimaldab õpetajal jälgida õpilaste keelelist arengut.
•	 Keele hindamine annab informatsiooni sellest, mis liiki keelelised raskused õpilastel on.
•	 Hindamismudelid võimaldavad muuta aine ja keele hindamise läbipaistvamaks.
•	 Paaris- ja enesehindamine aitab õpilastel teadlikustada, mida neilt oodatakse.
•	 Visuaalne tugi ja keeletugi aitavad hindamise ajal piiratud keeleoskusega õpilastel näidata,

mida nad teavad, sõltumata nende keeletasemest.
•	 Nii suulises kui kirjalikus kõnes on kasulik parandada teatud liiki vigu.

Keele hindamise juures on mõned põhimõtted. Kui õpetajad hindavad keelt, siis nad võiksid:
•	 koostada selged hindamiskriteeriumid;
•	 hinnata keelealaseid hindamiskriteeriume valikuliselt;
•	 viidata hindamise ajal kriteeriumitele, märkides ära hea keelekasutuse ja andes kindlaid

näpunäiteid, kuidas õpilased saavad oma teadmisi ja oskusi parandada;
•	 ärgitada õpilasi ise oma tööd kontrollima, kasutades hindamiskriteeriume;
•	 teha teiste aine- ja keeleõpetajatega järjekindlat meeskonnatööd, et lapsevanemad,

õpilased ja kolleegid mõistaksid, kuidas keelt hinnatakse;
•	 anda tagasisidet nii ruttu kui võimalik – sel ajal, kui õpilased klassis ülesannet täidavad, ja

vahetult pärast seda, kui nad on oma töö lõpetanud.

15. Õpetaja areng: hindamine ja tagasiside

1.	 Nimeta hindamismeetodeid, mida Sa oma aines kasutad. Klassifitseeri need Cumminsi
nelikjaotuse abil. Kui üks sektor on liiga palju esindatud, koosta mõned uued hindelised
ülesanded, et luua rohkem tasakaalu kasutatavate hindeliste tööde tasemete vahel.

2.	 Kogu iga kooliaasta lõpus oma õpilastelt kolm kirjalikku tööd (kolm näidet igast
vanuseastmest). Tee koostööd keeleõpetajaga, et anda ülevaade, mis liiki keelelised
raskused on õpilastel sinu aines. Kasuta tabeli 5.6 vormi.

3.	 Salvesta õpilase esitlus enda aines ja vaata või kuula salvestust keeleõpetajaga. Sõnasta
tagasiside õpilase ainealastest ja keelelistest oskustest. Võrdle ja aruta oma kommentaare
kolleegiga ning koostage üheskoos hindamiskriteeriumid järgnevateks aastateks.

4.	 Kogu kolm näidet õpilaste suulise ja kirjaliku töö kohta enda aines. Otsusta kolleegiga,
mis liiki tagasisidet oleks kõige efektiivsem õpilastele anda. Vaata mõtete leidmiseks osa 6,
„Taust ja teooria“.

LAK-ÕPPEST ÕPETAJALE206

IDEID TUNNI KAVANDAMISEKS – HINDAMINE JA TAGASISIDE

Ideid hindamiseks

56. NIMETA JA HINDA TEGEVUSTES KASUTATUD AINESISU JA KEELT

Kirjelda ja hinda oma aines hindamisega seotud suulise ja/või kirjaliku töö
eesmärke.

Kui sa selgitad hindelist tööd, siis teata õpilastele selle tegevuse nii ainealane kui
ka keeleline fookus. Selgita, milles väljendub keelefookus rääkimise ja kirjutamise
juures, ja ütle õpilastele, et sa hindad nii ainealaseid teadmisi kui ka seda, kuidas nad
kasutavad keelt suulise või kirjaliku ülesande tegemisel.

Geograafia: globaliseerumine
Näita õpilastele, kuidas on hindamine ning ainealased ja keelelised eesmärgid
omavahel seotud, selleks pane need töö selgitamise ajal tahvlile kirja.

Hindamine
Kuidas mõjutab
globaliseerumine
inimesi kohalikul
tasandil ja mis juhtub,
kui majandusahel
katkeb? Kirjuta artikkel
kohalikku ajalehte või
salvesta saade kohalikku
raadiosse.

Fookus geograafial
Nimeta, millised mõjud
on globaliseerumisel
vabrikutöölistele, ja
uuri majandusahela
katkemise mõju
inimestele ja tööstusele.

Fookus keelel
Kirjuta reportaaži
vormis või koosta
raadioreportaaž ning
salvesta see kahe- või
kolmestes rühmades.

Variandid
Geograafia: mastaap ja geograafiline analüüs
Selle tunni tegevused aitavad mõista, kasutada ja õigesti kirjutada sõnu, mis on seotud:
•	 mastaabiga, nt valgala, kohalik, regionaalne, riiklik, rahvusvaheline;
•	 geograafilise analüüsiga, nt seos, ülevaade, taju, stereotüüp.

Rääkimine ja kuulamine − need tegevused aitavad sul:
•	 esitada küsimusi, et saada selgitusi ja informatsiooni, nt miks, kuidas, mis/mida, millal;
•	 vastata küsimustele, kasutades asjakohaseid tõendusi või põhjendusi.

Kirjutamine − need tegevused aitavad sul:
•	 muuta oma ideed ja mõtteviis pidevaks kirjutamisprotsessiks (min 250 sõna).

PEATÜKK 5 207

57. ÜLESANNE KEELE- JA AINEALASTE HINDAMISKRITEERIUMITEGA

Hinda ülesande-, mitte kontrolltööpõhiselt ja anna selged ja täpsed
hindamiskriteeriumid nii aines kui keeles.

Koosta digitesti või tavalise kontrolltöö asemel hindeline ülesanne, kasutades selleks
kontroll-lehte. Õpilastele kontroll-lehte andes lisa sinna hindamiskriteeriumid keele ja
aine kohta.

Kontroll-leht:
1.	 Mis liiki kirjalikku või suulist teksti saaksin kasutada selle teema sisu hindamiseks?
2.	 Milline oleks selle teksti/toote jaoks sobiv sihtkeelt kõnelev publik?
3.	 Millist sisu hakkan selle teksti/toote juures hindama?
4.	 Millist keelt hakkan selle teksti/toote juures hindama?
5.	 Kas hindamine peaks toimuma individuaalselt, paaris- või rühmatööna?
6.	 Kuidas hindan paaris- ja rühmatööd?
7.	 Kuidas loon õiglase tööjaotuse rühmas?

Bioloogia: klassifikatsioon
Need vastused põhinevad näites nr 31 esitatud luuleplakatil.
1.	 Mis liiki kirjalikku või suulist teksti saaksin kasutada selle teema sisu hindamiseks?

Plakat.
2.	 Milline oleks selle teksti/toote jaoks sobiv sihtkeelt kõnelev publik? Kirjastus, mis

annab välja õppekirjandust algkoolile ja kes tahab trükkida klassi seinale plakateid.
3.	 Millist sisu hakkan selle teksti/toote juures hindama? Bioloogiline klassifikatsioon,

keha peamised tunnused, elupaik, toitumine, paljunemine, saak, kohanemine
keskkonnaga, ohud.

4.	 Millist keelt hakkan selle teksti/toote juures hindama? Omadussõnade kasutamine.
5.	 Kas hindamine peaks toimuma individuaalselt, paaris- või rühmatööna? Paaristööna.
6.	 Kuidas hindan paaris- ja rühmatööd? Hinnates ülesannete jaotust.
7.	 Kuidas loon õiglase tööjaotuse rühmas? Lisan selle hindamiskriteeriumite hulka.

58. HINDAMISKÜSIMUSED

Õpilased vastavad enne hindelise ülesande lõplikku esitamist küsimustele.

Kirjuta hindamiskriteeriumid õpilaste jaoks jah-ei vastustega küsimuste vormis. Anna
need küsimused õpilastele samal ajal, kui annad ülesande, et õpilased mõtleks rohkem
selle peale, mida neil teha tuleb. Küsimused varieeruvad vastavalt ülesandele. Siin on
esitatud mõned näidisküsimused, millele vastates saavad õpilased kontrollida, kas nad
on ülesande korralikult täitnud. Näidis on toodud geograafiast.
1.	 Kas sinu sõnum on adressaadile selge? (Kas veenmine/väide/ kaebus /jutustus on

efektiivne?)
2.	 Kas sinu töös esitatakse detailne selgitus … kohta?
3.	 Kas sinu töö hõlmab kõiki nõutud küsimusi?
4.	 Kas sa oled töös kasutanud adressaadile sobilikku stiili?
5.	 Kas sinu töö pakub …?
6.	 Kas argumendid on veenvad?

LAK-ÕPPEST ÕPETAJALE208

7.	 Kas sa oled esitanud asjakohaseid näiteid oma peamiste mõtete kinnitamiseks?
8.	 Kas sinu esitlus või disain on selge?
9.	 Kas kõigi rühmaliikmete võrdne panus on näha?
10.	Kas sa oled kaasanud kuulajaskonda ja esitanud küsimusi? Kas küsimused olid

asjakohased?
11.	Kas sa oled võimeline vastama kuulajate küsimustele?
12.	Kas sinu töö on lugeja jaoks visuaalselt selge ja pilkupüüdev?

Geograafia: vihmametsade uuendamine
Hindamisülesanne: otsuse langetamine

Probleem
Suur maa-ala Brasiilia vihmametsades vajab uuendamist. Sellegipoolest on tekkinud
erimeelsused, milline uuendamismeetod oleks kõige sobivam.

Sinu roll
Sinu rühmas on kas kayapo indiaanlaste, valitsuse või Maailma Looduse Fondi esindajad.

Teie ülesanne
1.	 Koostage poster, millel selgitate, kuidas tuleks teie arvates vihmametsa uuendada,

ja mis veenaks maavaldajaid selles, et just täpselt sedasi peavad nad tegema. Ära
unusta, et peate esitama ühe rühma vaatenurka.
Oma postrile peate lisama:
a)	 selgituse, miks looduslik metsakeskkond on ohustatud;
b)	 võimalikud alternatiivlahendused;
c)	 detailid pakutud meetodi kohta ja selgituse, miks see oleks parim lahendus;
d)	 pildid ja kirjaliku info.

2.	 Koostage rühmaesitlus, milles selgitate oma mõtteid. Iga rühmaliige peab andma
panuse sellesse esitlusse. Pärast esitlust on teistel õpilastel võimalik esitada küsimusi.
Teil tuleb nendele küsimustele vastata.

Küsimuste vormis hindamiskriteeriumid
Teie tööd hinnatakse järgmiste küsimuste alusel:
1.	 Kas poster on lugeja jaoks visuaalselt efektiivne?
2.	 Milline seisukoht on siin esitatud? Kas sõnum on selge?
3.	 Kas on esitatud detailne selgitus, miks on metsakeskkond ohustatud?
4.	 Kas pakutakse erinevaid lahendusi?
5.	 Kas olete esitanud asjakohaseid näiteid, et veenda lugejat või kuulajat oma

lahendusettepaneku kvaliteedis? Kas teie argumendid on veenvad?
6.	 Kas esitlus on arusaadav? Kas kõik rühmaliikmed võtsid osa?
7.	 Milliseid küsimusi esitate ja kui hästi oskate vastata küsimustele, mida teie rühmale

esitatakse?

PEATÜKK 5 209

59. HINDAMISMUDELID

Hindamiskriteeriumite muutmine läbipaistvaks.

Ettevalmistus
Vaja läheb paljundatud hindelist tööd või projekti, mille oled õpilastele koostanud, ja
tühja hindamismudelit (vt näide 32 ja 33).

1.	 Arutage hindelist tööd või projekti. Tööta koos kolleegi või kolleegidega (aine- ja
keeleõpetajad) või õpilastega ja selgitage välja ainealased ja keelelised eesmärgid.

2.	 Viige koos läbi ajurünnak, et koostada hindamiskriteeriumite esialgne versioon.
Selles etapis aktsepteeritakse kõiki mõtteid. Näiteks siin on ajurünnaku tulemusel
koostatud kriteeriumid, mis sobivad ajalootundi, kus tehakse saksa komandandile
ettekanne, õigustades gaasi kasutamist Esimese maailmasõja ajal.

Võimalikud ainealased kriteeriumid
Selge sissejuhatus
Täpne informatsioon (kuupäevad, sündmused)
Info, kuidas ja kes gaasi kasutas
Põhjused, millega võib gaasi kasutamist õigustada
Põhjused, miks gaasi kasutamist ei ole võimalik õigustada
Selgesõnaline kokkuvõte
…

Võimalikud keelekriteeriumid suulise kõne kohta
Hääldus, intonatsioon, grammatiline korrektsus, sõnavara, siduvate sõnade
kasutamine, soravus, veenmisväljendid, …

Võimalikud esitluse kriteeriumid
Tähelepanu tõmbav algus
Näitlikud vahendid toetavad mõtteid
Silmside
Kehakeel
Kuulajaskonna teadvustamine
Teksti hulk PowerPointi esitluses
…

3.	 Vali ajurünnakust välja viis kuni kaheksa kriteeriumi, nii et hindamismudel mahuks
ühele leheküljele. Kirjuta need vasakpoolsesse tulpa.

4.	 Kirjuta kirjeldused lahtritesse. Alusta 4. tulbast, kus on parimad tulemused, ja
liigu tagasi. Ole nii täpne ja positiivne kui võimalik: kui vähegi võimalik, siis ütle,
mis ON õige, mitte aga vastupidi. Kirjeldusi kirjutades on hea selline tehnika, kus
kasutatakse iga kategooria lahtikirjutamise juures väljendeid 4. jah, 3. jah, aga, 2. ei,
aga, 1. ei. Kui näiteks kriteeriumiks on ülevaade liikidest, siis:

4. tase: Jah, info liikide kohta on täielik ja õige.
3. tase: Jah, info liikide kohta on õige, aga mitte täielik.
2. tase: Ei, mitte kogu info liikide kohta ei ole õige, aga osa siiski on.
1. tase: Ei, info liikide kohta ei ole üldse õige.

LAK-ÕPPEST ÕPETAJALE210

5.	 Jaga esialgset mustandivarianti teiste kolleegide või teise õpilasrühmaga ja palu
anda tagasisidet, kas kõik on selge ja arusaadav. Samuti võid Sa võimaluse korral
proovida mõnda tööd selle alusel hinnata. Arutlege, kui arusaadavad ja kasulikud
need kriteeriumid on.

6.	 Vaata mudel uuesti läbi ja vii sisse parandused. Vii sisse kõik parandused, mida
Sa leiad olevat vajalikud, lähtudes tagasisidest ja enda kogemusest kriteeriumite
katsetamisel.

60. KÕRGED VÕI MADALAD NÕUDED

Cumminsi nelikjaotuse kasutamine kognitiivsete ja kontekstuaalsete eelduste
tasakaalustamiseks

Koosta hindeline töö, mis sobiks igasse Cumminsi nelikjaotuse lahtrisse. Kasuta seda,
et koostada hindelisi töid, mis erinevad kognitiivsete ja kontekstuaalsete eelduste
poolest, mida Sa õpilastele aastate lõikes esitad.

Geograafia: kose teke
1. neljandik
Sildita
Jaga kätte diagrammid kose moodustumise kahest etapist koos mõistete loeteluga.
Lase õpilastel noolega ühendada iga mõiste õige kohaga diagrammil.

2. neljandik
Korda tekstis esitatud infot
Anna õpilastele tekst koskede kohta ja palu neil kirjutada vastused teksti kohta esitatud
küsimustele.

3. neljandik
Muuda ja isiklikusta
Lase õpilastel joonestada diagramm turismivoldikule ja selgitada kose tekkimise kaht
etappi ühe tuntud kose näitel.

4. neljandik
Diskuteeri juhtumi üle, kasutades tõendusmaterjali
Lase õpilastel kirjutada kohalikku ajalehte artikkel, milles protesteeritakse torujuhtme
paigaldamise vastu kosel või joal.

PEATÜKK 5 211

61. TEATEJOOKS SILTIDEGA

Kinesteetiliselt hindamine

Tee neli suurt arusaadavat joonistust pildist, millele hakkavad õpilased sõnasedeleid
kinnitama. Vaja läheb ka nelja markerit. Kinnita pildid ruumi vastasseinale. Moodusta
neli meeskonda. Meeskonnad seisavad ühel pool ruumi, pildid on teisel pool.
Meeskondadel on pakk sõnakaarte (sildid pildile kinnitamiseks). Meeskonnad saadavad
ühe liikme korraga pildile silti kinnitama; õpilasel on lubatud panna ainult üks silt
korraga. Meeskonnad saavad punkte kindla aja jooksul õigesse kohta kinnitatud siltide
eest. Seda võib arvesse võtta veerandihinnet arvestades.

Kehaline kasvatus
Varu pilt inimese kehast ja palu õpilastel panna sildid erinevate kehaosade juurde.
Pildid ja ingliskeelsed sildid on olemas:
www.enchantedlearning.com/subjects/anatomy/body/label/.

62. RING RINGIS

Istuge kahes ringis ja vastake teemaga seotud küsimustele

Moodustage kaks paralleelset ringi, kummaski võrdne arv õpilasi (näiteks viis sisemises
ringis ja viis välimises). Õpilased seisavad, näod vastamisi.

Ütle õpilastele, et praegu algab kontrolltöö. Õpilased hakkavad koos materjali kordama
ja seejärel jätkavad individuaalselt. Teata töö teema. Anna küsimus teema kohta, mida
nad arutavad vastas istuva õpilasega. Seejärel ütle: „Välimine ring istub üks/kaks kohta
vasakule.“ Nii tekivad uued paarid. Teata teine küsimus, mida nad uue vestluskaaslasega
arutavad. Seejärel ütle: „Sisemine ring liigub kaks kohta vasakule“, ja teata kolmas
küsimus. Pärast seda, kui kõik küsimused on küsitud ja läbi arutatud, jaga õpilastele
laiali kirjalikud küsimused ja anna ülesandeks kirjutada vastused lehtedele. Hinda tööd.

Bioloogia: fotosüntees
Kuva fotosünteesi kohta käivad küsimused interaktiivsele digitahvlile.
Näita üht küsimust korraga, et õpilastel oleks võimalus vastuse üle arutada.
Gümnaasiumibioloogia õppematerjalid on saadaval aadressil: www.biodigi.edu.ee.8

8	 Õppematerjalid on valminud Eesti Teadusagentuuri programmi TeaMe raames ning rahastatud Euroopa
Sotsiaalfondist.

LAK-ÕPPEST ÕPETAJALE212

Ideid tagasisidestamiseks

63. LEPPEMÄRGID

Anna tagasisidet valikuliselt

Kasuta õpilastele tagasiside andmisel leppemärke.

Ajalugu: Esimene maailmasõda
Õpilased on kirjutanud kirja kaevikutes olevalt sõdurilt oma perele.

Kallid ema, isa ja armas õde!
 VV
Ma ei saa enam teile valetada, ma pean olema ausaks. Andke mulle andeks, et
valetasin teile. Ma ei
 VA
ole internaat koolis, olen sõjaväes. Ma tean, et te ei lubatud seda, seepärast ei
ütelnud ma teile
 S
midagi. Meie kooli õpetaja (härra Webber) ütles, et me peame teenindama ma
oma kodumaad ja minema
 V
sõjaväkke ja kui sõda lõpeb, siis meid austama. Ma panin ennast sõjaväkke kirja
mitme oma
 SJ
sõbraga koos, nüüd pean olema sõjaväes sõja lõpuni. Ma tahan tulla koju väga,
aga ei saa. Koos
 S KVM
Sõpradega võitleme kaevikutes sakslaste vastu. See on nii õudne. Teist hävitada
on palju raskem, kui ma arvasin ja ma olen näinud, kuidas mitu sõpra on
saanud surma. Nüüd näen seda iga öö unes.

Siin on esitatud leppemärgid

Sümbol Tähendus Sümbol Tähendus

VV Vale vorm Kirjuta kokku

VA Vale aeg S Vali teine sõna

V Sõna on puudu SJ Kontrolli sõnade järjekorda

KVM Kirjavahemärk / Kirjuta sõnad lahku

Õ Kontrolli õigekirja  Hästi kirjutatud tekstiosa

Variandid
Leppemärke võib olla mitmesuguseid. Siin on esitatud kõige levinum viis eesti keele kui
teise keele vigade märkimiseks (Maisla, 2001, 24). Kõige efektiivsem on aga see, mille
õpetajad on ise koostanud ja mida kõik järgivad.

)

)

PEATÜKK 5 213

Leppemärk Tähendus

| Grammatika- või ortograafiaviga

| Kirjutatakse kokku

| Kirjutatakse lahku

V Interpunktsioon

√ Sõna on vahele jäetud

() Üleliigne sõna tekstis

Ebaselge sõna, fraas või lause, stiilivääratus, stiiliviga

O Korduv viga (ringi sisse vastava vea märgistus)

~ Sõnajärg (kui on üle kahe sõna, märkida numbritega 1. 2. 3.)

Lauseosa paigutuse või sõnajärjeveale ning küsitavusele tõmmatakse alla laineline joon.

64. LEVINUMAD VEAD

Tuvasta ja paranda levinumad vead

Kirjuta üles vead, mida õpilased sinu tunnis pidevalt teevad kas suulises või kirjalikus
kõnes. Reasta vead tabelis, lase õpilastel vigane koht välja tuua ja see parandada.

Kunstiajalugu:
Vana-Egiptuse kunst

Levinumad vead Vea liik Parandatud lause

Vana-Egiptuse religioon
oli politeistlik.

Kujutav kunst on seotud
hauatagusega eluga.

Vaaraod peeti jumalana.

Egiptlased oskasid võtta
surnult maske.

…

)
)

)
)

LAK-ÕPPEST ÕPETAJALE214

65. LEVINUD VIGADE KAARDIMÄNG

Õpilased mängivad kaardimängu ja parandavad enamlevinud keelevigu.

Koosta vigade nimekiri, mida õpilased on teinud sinu tundides. Tee kaardid. Moodusta
neljased rühmad. Pane kaardid tagurpidi laua keskele virna. Õpilased võtavad
kordamööda kaardi ja pööravad selle ümber. Nad loevad kaardilt lause valjult ette ja
otsustavad, kas lauses on viga või mitte. Kui lause on õigesti veatuks määratletud, siis
võib õpilane selle endale jätta. Kui lause ei ole õige, siis peavad õpilased ütlema, kus on
viga ja kuidas peab lause tegelikult kõlama. Kui parandus on õige, siis võivad õpilased
kaardi endale jätta; kui ei, siis panevad virna tagasi. Võtjaks osutub õpilane, kellel on
kõige rohkem kaarte pärast seda, kui kogu kaardivirn on ümber pööratud.

Kõik ained: vestlus
Siin on mõned näitelaused, mida kaartidele kirjutada.

Ma ei teadsin seda.

Ma aitan emale iga päev.

Ma soovin põhjendama oma seisukohta.

Vabandage, et ma hilinesin tunnile!

Kas ma võin panna aken kinni?

Vaasis on viis punaseid roose.

Ma soovin parandada tööd täna tunni
pärast.

Vastlapäeval keedetakse hernesuppi.

Teema on seotud muistse
vabadusvõistlusega.

Ma olen rahul oma tulemustega.

Ta räägib hästi eesti keelt.

66. EKSITUSSÕNAD

Eksitussõnade tuvastamine

Eksitussõnad on sõnad, mis kahes keeles häälduse ja kirjapildi poolest sarnanevad (nt
võõr- või laensõnad, võõrnimed) ja/või mille puhul võiks eeldada, et nad enam-vähem
sarnanevad ka tähenduse poolest, kuid siiski ei ole seda. Kogu selliseid näiteid oma
ainest, võrdle neid ja too tabelina välja nende kasutusjuhud eesti ja vene keeles.

Ajalugu: Prantsuse revolutsioon

Eesti Vene

Revolutsiooni alguseks võib pidada
Bastille’ kindluse vallutamist Pariisis.

революция
Бастилия
Париж

PEATÜKK 5 215

67. ÕPILASTE SUULISE HINDELISE ESITLUSE SALVESTAMINE

Tagasiside andmine suulisele kõnele.

Salvesta õpilaste suuline hindeline esitlus. Kasuta salvestist suulist kõnet tagasisidestades
või paaris- või enesehindamise juures.

Ajalugu: rollimäng „Elizabeth I“
Salvesta rollimäng ja palu õpilastel anda tagasisidet suulise kõne erinevatele aspektidele.
Võta appi tagasisideleht. Tagasisidelehel tuleks märkida erinevate aspektide (sõnavara,
hääldamine, grammatika) tugevad ja ka arendamist vajavad küljed.

68. VESTLEME

Kirjaliku teksti tagasisidestamine kirjutamise käigus.

Sel ajal, kui õpilased kirjutavad, vestle nendega ja aruta, mida nad püüavad oma töös
selgitada.

Kirjandus: kirjelda tegelastevahelist suhtlust J. B. Priestley näidendis „Inspektor tuli“.
Vaata vestlust õpetaja ja Susanne’i vahel peatükis 7 („Taust ja teooria“).

69. NIMEKAARDID

Märgi keelevead nimekaardile ja jaga õpilastele pärast hindamist kätte.

Valmista iga õpilase jaoks selline nimekaart:

Nimi:
Oskab hästi:
Keelevead:
Parandused:

Sel ajal kui õpilased vastavad, märgi kaardile nende vead. Tunni lõpus jaga kaardid
kätte ja palu õpilastel parandada vead ja järgmise tunni alguses kaart tagasi anda.

6

PEATÜKK 6 217

6. LAK-õppe projektid

Selles peatükis räägitakse:
•	 LAK-õppe projektidest, nende tugevatest ja nõrkadest külgedest õpilaste ja õpetajate

jaoks;
•	 hea LAK-õppe projekti tunnustest;
•	 lõiminguprojektidest;
•	 õpilaste rühmitamisest LAK-õppe projektides;
•	 LAK-õppe projektide eesmärkidest ja koostamisest;
•	 õpetajate ja õpilaste rollist LAK-õppe projektis;
•	 internetijahist LAK-õppes;
•	 LAK-õppe projekti kavandamise ideedest.

SISSEJUHATUS
Projektitöö võib olla kakskeelsetele õpilastele ja nende õpetajatele äärmiselt rahuldust
pakkuv kogemus. Hästi koostatud projektiga võib saavutada suurema panustamise
õppimisse kui järgemööda õpiku üleandeid läbides. Tihti avanevad õpilased projektitöö ajal ja
pingutavad projektitundides rohkem. Sageli teevad nad koostööd ja jätavad õpitust rohkem
meelde, sest nad arutavad, kordavad ja on informatsiooni kasutamisel loomingulised. Enamgi
veel, projektid pakuvad rahuldust ka õpetajatele: nad saavad koostöiselt materjale luua ja
hinnata lõpptulemust või demonstratsiooni ja on tihtilugu meeldivalt üllatunud õpilaste töö
kvaliteedi üle, mida nood projektis koostasid.

Projekt on õpilaste jaoks mitmetahuline tegevus, mis keskendub ühele teemale; see toetab
õpilasi ühe või mitme esitluse või töö koostamisel. Projektid näevad tavaliselt ette koostööd,
kuid neid võib teha ka individuaalselt. Head projektid aitavad õpilastel näidata, mida nad on
juba õppinud, ja samal ajal sunnivad astuma paar sammu edasi. Projekt võib olla intensiivne
ja kesta mõned ainetunnid või olla pikema aja peale venitatud ja kesta üks-kaks tundi nädalas
ja seda mitme nädala jooksul.

LAK-ÕPPEST ÕPETAJALE218

Selles peatükis vaadeldakse projektõppe eeliseid ja esitatakse rida tunnuseid hea LAK-õppe
projekti ja internetijahi ehk internetiprojekti (ingl WebQuest) kohta. Samuti arutatakse mõnda
rühmade ja projektidega seotud probleemi. Informatsiooni täiendavad praktilised LAK-
õppe projektide näited. Praktilised ideed tunniks toetavad õpetajaid LAK-õppe projektide
koostamisel ja läbiviimisel.

Allpool kirjeldatakse geograafia- ja keeleprojekti nimega Ekspeditsioon läbi Sahara. Projekt
viidi läbi pärast seda, kui õpilased olid mõningal määral juba õppinud kõrbe teemat.

16. Projektide tagasisidestamine

Kujuta ette, et sa oled õpetaja kolleeg ja ta on palunud sul anda tagasisidet ühe projekti
kohta. Ta tahab jagada materjali, mida kirjeldatakse näites 37, oma kolmanda aasta LAK-õppe
õpilastele. Loe läbi projekti kirjeldus ja vasta järgmistele küsimustele.
•	 Mis sulle selle LAK-õppe projekti juures meeldib?
•	 Kuidas saavad LAK-õppe õpilased sellest projektist kasu?
•	 Milliseid muudatusi sa pakuksid, et projekt LAK-õppes veelgi paremini toimiks?

JUHTUMIUURING
See projekt tutvustab erinevaid projektõppe aspekte, mis selles peatükis kajastuvad.

„Projekt „Ekspeditsioon läbi Sahara“ sunnib õpilasi läbi vaatama üüratut hulka materjali
internetist ja valima asjakohase info. Kuna nõuded on kindlad, siis on õpilased sunnitud
infot kohandama ja edastama seda enda sõnadega ja omal moel. Õpilased töötavad
projektis paarides ja kogu õppetöö toimub arvutiklassis.“

Ainealased eesmärgid
Projekti lõpuks oskavad õpilased:
•	 kirjeldada kõrbe tunnuseid, mis avaldavad mõju seal reisimisele;
•	 pakkuda võimalusi, kuidas ohtlikus olukorras ellu jääda;
•	 joonistada kaarti, millel on näidatud selge marsruut;
•	 mõista toiduahelat kõrbekliimas;
•	 mõista ja kirjeldada tuareegide eluviisi (rändkarjakasvatajad, kes elavad Saharas);
•	 illustreerida brošüüri asjakohaselt.

Keelelised eesmärgid
Projekti lõpus oskavad õpilased:
•	 kirjutada infobrošüüri kõrbeekspeditsioonil osalejatele;
•	 kujundada tekst arusaadavaks ja selgeks brošüüriks;
•	 kasutada tekstis õiget infinitiivivormi;
•	 leida infot ja teha märkmeid võimalike ohtude kohta.

PEATÜKK 6 219

37. Juhend Sahara projektile

Internetiprojekt: ekspeditsioon läbi Sahara

Hakkad juhtima ekspeditsiooni läbi Sahara kõrbe. Sa pead uurima ala, kus te liigute,
tegema marsruudi kohta kaardi, planeerima oma ekspeditsiooni ja seejärel koostama
brošüüri. Brošüür peab sisaldama järgmist:
•	 pealkirja ja pilkuköitvat tiitellehte;
•	 sissejuhatust ekspeditsioonile;
•	 kaarti selgelt märgitud marsruudiga (ole ettevaatlik, et vältida konfliktitsoone);
•	 teksti, mida kavatsed näha või reisi jooksul teha, sh info maastiku, kultuuriobjektide

ja inimeste kohta, keda teel kohatakse;
•	 nimekirja asjadest, mida võib vaja minna, ja selgitust, milleks neid vaja on;
•	 riskihinnangu tabelit, milles kirjeldatakse võimalikke ohte – tabel peaks nägema

välja selline:

Ohud Võimalus hoiduda ohust

•	 lihtsat toiduahelat, mis sisaldab vähemalt kümmet Sahara kõrbe taime ja looma (ole
ettevaatlik ja ära kirjuta teiste kõrbete loomadest, kes Saharas ei ela, nagu näiteks
känguru);

•	 lühikest väljavõtet päevikust (umbes 250 sõna), milles kirjeldatakse kohtumist
tuareegidega (see kohtumine võis aset leida eelmise ekspeditsiooni ajal);

•	 kokkuvõtet, kuidas ootad reisi ja kohtumist uute teelistega.

LAK-ÕPPEST ÕPETAJALE220

Joonis 6.1. Mõned leheküljed ühe õpilase tehtud brošüürist

MILLE POOLEST ON SEE LAK-ÕPE?
See projekt on hea LAK-õppe projekti näide, kuna õpilased töötavad üheaegselt aine sisu
(kõrb) ja keeleoskusega (brošüüri koostamine). Teema on üldiselt kaasahaarav ja motiveeriv.
Õpetaja ootused töö lõpptulemusele on küllaltki selged. Õpilastele on antud erinevad
huvitavad ülesanded: kaart, kirjeldav kirjalik töö, tabel, toiduahel, isiklikku laadi kirjalik
ülesanne, seega saavad õpilased tööga näidata teema mõistmist mitmel viisil. Juhised on
selged ja lühidad. Projekt pakub ka üsna suurt väljakutset – see nõuab õpilastelt erinevatest
allikatest saadud info sünteesimist.

Projekt on hea näide (teisendamise) toestamisest, sest õpilastel on vaja uurida suurt hulka
interneti materjali ja panna see teise vormi. See tähendab, et on olemas väga väike võimalus,
et õpilased lihtsalt kopeerivad info ja panevad selle muutmata kujul oma töösse. Projekt
on kõrbe teema õppimisel kulminatsiooniks ja seega siin taaskasutatakse ja lisatakse infot
nendele teadmistele, millega õpilased on juba kokku puutunud eelnevate tundide ajal.
Ülesanded on selged ja see aitab õpilastel info otsimise ajal keskenduda. Lõpetuseks tuleb
öelda, et õpilastele on antud üpris palju vabadust ja valikuvõimalusi; näiteks tuleb otsustada,
millist marsruuti kasutatakse, kui kaugele reisitakse, samuti läbi mõelda brošüüri kujundus.
Valikuvõimalus laseb õpilastel näidata oma andeid.

PEATÜKK 6 221

17. Probleemid LAK-õppe projektidega

LAK-õpetajad, kes töötavad projektidega, on öelnud järgmist:

„Meie inglise keele õpetajad on alati valmis meid projektide tegemisel aitama ja tihti ise
algatavad neid. Kunstiõpetajal tuleb tihtipeale hea, loominguline mõte ja siis palub ta teisi
õpetajaid endaga kampa lööma.“

„Rühmades töötamine võib olla problemaatiline. Üks rühm lõpetab teistest palju varem ja
siis käib ringi ja segab teisi. Lisaks sellele on alati mingi rühm, kes ei taha koos töötada või
ei esita lõpuks mitte midagi. Milleks üldse vaeva näha?“

„Projektid on väga aeganõudvad, nii nende välja mõtlemine kui ka läbi viimine. Just sellel
põhjusel ei tee ma palju projekte.“

„Geograafias ja ajaloos on ainetevaheline projekt, kuid kahjuks ei ole kaasatud sinna
inglise keele õpetajaid.“

„Osalemine geograafia ja inglise keele projektis on minu jaoks aasta üks
rahuldustpakkuvamaid asju. Mul on väga head suhted geograafiaõpetajaga, õpilastele
tõeliselt meeldib projektiga töötada ja nad teevad vahvaid asju. Me teeme seda uuesti
järgmisel aastal.“

„Õpilased teevad suurepärast tööd, kuid mõnikord nad lihtsalt kopeerivad internetist
tekste oma töö jaoks. Ei tundu, et projektid annaksid midagi nende õppimisele juurde.“

Lähtudes sinu enda kogemusest, missuguse mõttega sa kõige enam nõustud ja millisega
mitte? Kujuta ette, et sa arutad neid mõtteid oma kolleegidega. Millised argumendid sa
tooksid oma valiku toetuseks?

TAUST JA TEOORIA
1. LAK-ÕPPE PROJEKTID
LAK-õppe koolid viivad läbi erinevat liiki projekte. LAK-õppe kontekstis hõlmavad projektid
peaaegu alati kaht ainet, kuna nende lõplik tulemus peab olema kirjutatud sihtkeeles. Mõned
koolid viivad läbi rahvusvahelisi projekte, kas siis näost-näkku või veebikohtumistena. Teised
jällegi töötavad individuaalsete projektidega IB põhikooli keskastme õppeprogrammi (MYP) või
IB iseseisva uurimistöö (Extended Essey) jaoks.9

Ainetevaheliste projektide puhul valivad kahe või enama aine õpetajad teema ja
sõnastavad koos eesmärgid. Need eesmärgid võivad olla seotud õppimise, keele, ainesisu
ja mõtlemisoskusega, mis teemas kasuks tulevad. Ainetevahelise projekti üheks näiteks on
bioloogia, usundiõpetuse ja keeleõppe projekt, kus õpilased tegelevad tüvirakkude uuringu
erinevate aspektidega, et valmistuda väitluseks.

Mõne projekti kallal töötavad õpilased erinevates ainetundides terve projekti jooksul, näiteks
kaks keeletundi ja kaks geograafiatundi on seotud aborigeenide projektiga. Mõned koolid
korraldavad terveid ainetevaheliste projektide nädalaid, kus tavapärase tunniplaani asendab
mahukas projekt ja katab ühe ja sama teema mitmeid tahke erinevate ainete vaatenurgast.

9	 IB (International Baccalaureate) programm on rahvusvaheliselt tunnustatud õppekava. IB programm koosneb
kolmest üldhariduskoolide õppeprogrammist: põhikooli algklasside õppeprogramm (IB PYP), põhikooli
keskastme õppeprogramm (IB MYP) ja gümnaasiumi õppeprogramm (IB Diploma Programme). Eestis töötavad
IB õppeprogrammi alusel Tallinna Inglise Kolledž ja Miina Härma Gümnaasium.

LAK-ÕPPEST ÕPETAJALE222

Teised koolid teevad jälle rahvusvahelisi projekte, kus õpilased kohtuvad mingi teema raames
sihtkeelt emakeelena rääkivate õpilastega kas näost-näkku või veebitsi.

Kõik ülalpool nimetatud on LAK-õppe projektid, sest nad sisaldavad tasakaalustatud
fookust keelele ja ainele. Kuna sihtkeel on alati kaasatud, siis on LAK-õppe projekt juba oma
olemuselt ainetevaheline. Õpilased tegelevad ühe või mitme aine küsimustega, samal ajal
õpivad nad keele aspekte ning neid hinnatakse nii aines kui ka keeles. Selles peatükis toodud
juhtumiuuring on hea näide lõimitud LAK-õppe projektist: õpilased töötavad brošüüri
koostamisel nii geograafiaalaste teadmiste ja oskuste kui ka keelealaste oskustega.

2. PROJEKTIDE LIIGID
Haines (1989) jagab projektid nelja kasulikku rühma.

Informatsiooni- ja teadusprojektid
Informatsiooni- ja teadusprojektid hõlmavad ühe teema mingi kindla aspekti uurimist või
võrdlemist. Näiteks viivad õpilased läbi uuringu ülemaailmse soojenemise mõjust, võrreldes
kaht erinevat riiki (geograafia, keeleline töö võrdlusastmete ja võrdlustarindiga kui … siis).

Uurimisprojektid
Uurimisprojektides koostavad õpilased küsimustikke või intervjuuküsimusi ja seejärel
koguvad inimeste arvamusi teema kohta. Näiteks võib tuua intervjuu elektrienergia
kasutamisest kodus (füüsika, keeleaspektis kodu kirjeldamine, võrdlused ja statistika).

Tootmisprojektid
Tootmisprojektides loovad või disainivad õpilased algupärase toote. Näiteks salvestatakse
intervjuu, milles tuntud reporter intervjueerib ajaloolist tegelast.

Interaktiivsed ja organisatoorsed projektid
Interaktiivsetes ja organisatoorsetes projektides korraldavad õpilased teiste jaoks mingi
tõelise kogemuse, näiteks tõeline keskaegne pidusööming lapsevanematele (ajalugu,
kokanduskeel).

PEATÜKK 6 223

3. LAK-ÕPPE PROJEKTIDE EELISED
LAK-õppe projekte tasub teha mitmel heal põhjusel.

Kaasatus, motivatsioon ja loomingulisus
Projektitöö on värskendav vaheldus igapäevarutiinile; see võimaldab õpilastel olla õpitava
materjali suhtes loominguline. Sel viisil saab õpilasi kaasata, tõsta nende õpimotivatsiooni,
toetada neid ennastjuhtivateks õppijateks kujunemisel. Loominguline töö aitab õpilastel
lõõgastuda ja sedamööda töötada visamalt ja võtma keelt kasutades suuremaid riske.

Teisendamine
Üks tähtsamaid argumente LAK-õppes projekti kasutamiseks on õpitud informatsiooni
teisendamine, sel viisil rakendavad õpilased informatsiooni teises kontekstis või teises aines.

Näide teisendamisest
Õpilased õpivad bioloogiatunnis klassifikatsiooni, seejärel teevad postri ühe
looma kohta ja kirjutavad loomast ka luuletuse, seega panevad oma teadmised
klassifikatsioonist uude vormi.

Mõtlemisoskused
Projektid arendavad erinevaid mõtlemisoskusi üheaegselt ja kontekstis. Projektid esitavad
tihti probleemi lahendamiseks kompleksseid tegevusi. See nõuab õpilastelt keelelist tööd
erinevatel tasanditel: mõtelda, selgitada, reflekteerida õpitut. Kõige selle tulemuseks on
sügavam ja efektiivsem aine sisu ja keele õpe. Mõtlemisoskusest räägivad peatükid 3 ja 5.

Näide mõtlemisoskuse arendamisest
Õpilased koguvad infot majanduslike probleemide kohta (nt krediidikriisist) ja viivad
läbi debati, esitades erinevate riikide kogemuse või vaatenurga.

Keeleoskus ja keeleline väljund
Projektid aitavad õpilastel arendada keelt ja luua rohkelt keelelist väljundit (vt peatükk 4).
LAK-õppe projektis töötavad õpilased ühel ja samal ajal nii aine sisu kui ka keelega, seega
lõimivad neid. Samuti arendatakse selle käigus keelelisi osaoskusi (lugemine, kuulamine,
vaatamine, rääkimine ja kirjutamine). Projektid esitavad elulise konteksti, milles õpilased
võivad kasutada olemasolevat keeleoskust ja arendada uusi oskusi.

Sihtkeelne suhtlus projektõppes toetab teise keele omandamist: suheldes kasutavad
õpilased sihtkeelt loovalt ja soravalt. Vastavalt tunnuste paljususe hüpoteesile (ingl multi-
feature hypothesis) (Westhoff, 2004), mida rohkem on õpilane kaasatud ülesande tegemisse,
seda rohkem mõttetööd ta teeb ja seda rohkem ta õpib. Suhtlemise ajal saavad õpilased
teadlikumaks sellest, mida nad veel peavad õppima – kuna nad räägivad ja kirjutavad –, ja
seega püüavad parandada oma suulist ja kirjalikku teksti.

Projektid võimaldavad olemasolevat keelematerjali taaskasutada ja avastada, luua ning
eksperimenteerida uue keelematerjaliga. Teiste sõnadega tegelevad õpilased tekstiloomega.
Projektid toetavad sageli ka kirjutamist: erinevat liiki kirjalike tööde kaudu õpivad õpilased
töötama erinevate autentsete tekstiliikidega ning kirjutama mitteametlikke ja ametlikke
tekste erinevatele adressaatidele.

LAK-ÕPPEST ÕPETAJALE224

Näide keeleoskustest
Õpilased valmistavad ette teledebati ülemaailmsest soojenemisest. Ettevalmistuse
jaoks harjutavad nad, kuidas öelda ja küsida arvamust. Selle jaoks koostavad nad oma
klassikaaslaste jaoks küsimustiku enda arvamustest muusika kohta. Nii harjutatakse
keelt, mida on vaja lõppdebatil kasutada.

Lugemisstrateegiaid (vt peatükk 3), nagu tundmatu sõna tähenduse äraarvamine konteksti
järgi või valiklugemist vajaliku informatsiooni leidmiseks arendatakse projektitöö ajal, neid
strateegiaid saab edasi kanda ja kasutada igas aines.

Lõpetuseks tuleb öelda, et projektõppes arendavad õpilased nii täpsust kui ka ladusust.
Paaridevahelises arutelus õpivad õpilased ladusamalt rääkima. Keelelist täpsust arendatakse
lõpptulemuse/toote koostamise ja viimistlemisega.

Oskuste integreerimine
Ainealased oskused ja keelelised oskused võivad projektides olla topeltlõimitud; need võivad
olla lõimitud nii aines kui ka kogu õppekavas. Näiteks kui õpilased on õppinud hindama
ajalooallikate usaldusväärsust ja kasutama siduvaid sõnu ja väljendeid, et jutustada erinevatest
sündmustest, siis aine- ja keelealaseid oskusi saab praktiseerida uuesti teises kontekstis.

Näide oskuste lõimimisest
Õpilased on bioloogiatundides õppinud arutama allikate usaldusväärsust, näiteks
evolutsiooni teemat käsitledes. Samuti on nad õppinud siduvaid sõnu ja väljendeid,
mida on vaja protsesside kirjeldamiseks. Allikate usaldusväärsus on ainealane oskus ka
ajaloos, kus tegeletakse erinevate probleemidega. Ajalugu ja evolutsiooni lõimiv projekt
suudaks välja tuua erinevused ja samal ajal ärgitada keele- ja aineoskuste ülekannet.

Ülekantavad oskused
Projektid võivad toetada lisaks aine ja keelega seotud oskustele mitmete teiste oskuste
arendamist. Õpilased, kes on keeles nõrgemad, võivad näidata mõistmist ja ainealaseid oskusi
mittekeelelisel moel (vt ka peatükk 4). Need oskused hõlmavad kujundamist, illustreerimist,
planeerimist (inimeste leidmine, nendega suhtlemine, materjalid, ülesanded või aeg) ja
seadmete kasutamist (kaamera, arvuti, DVD-salvesti). Nii saavad kakskeelsed õppijad näidata
oma teadmisi mittekeelelisel viisil, nii et keelelised raskused ei sega neid aines edasi jõudmast.

Näide projektist, mis hõlmas teisi oskusi
Õpilased teevad sketši või filmi kuulsast teadlasest Marie Curie’st või Gregor Mendelist ja
dramatiseerivad tähtsa teadusavastuse, arendades planeerimisoskusi terve töö jooksul.

Autentne hindamine
Projektid võivad olla pideva hindamise vormiks ja võimaldavad väidetavalt hinnata õpilasi, kes
kontrolltööde kirjutamisel nõrgemad on, õiglasemalt, tuginedes laiemale oskuste skaalale.
Sellest aspektist saab lugeda peatükist 5.

PEATÜKK 6 225

Koostöö
Suurem osa projekte viiakse läbi kas paaris või rühmas, need toetavad ja arendavad
koostööoskusi. Hästi koostatud projekt motiveerib kõiki õpilasi olema aktiivselt kaasatud ja
soodustab positiivset vastastikust sõltuvust. Rohkem teavet kõiki õpilasi kaasavate projektide
koostamisest vaata alapeatükist „Rakendamine LAK-õppes“.

Näide koostööst
Aborigeene käsitlevas projektis otsivad õpilased erinevatest allikatest informatsiooni ja
seejärel pannakse individuaalsed tööd kokku üheks posterettekandeks.

Õpilase erinevused
Projektid võimaldavad erinevate võimete, oskuste ja intelligentsitüübiga õpilastel koos töötada,
kasutades nende andeid ja omadusi (vt tegevus 74). See näitab kõikidele õpilastele, kui
vajalikud võivad olla erinevad intelligentsitüübid, ja motiveerib seda väärtustama ja arendama.

Näide sellest, kuidas võtta arvesse õpilaste erinevusi
Projekt, mis käsitles elu kaevikutes Esimese maailmasõja aegses Euroopas, andis
võimaluse valida, mis vormis õpilased oma teadmisi esitavad: pliiatsi ja tindiga tehtud
sketš, millel on näidatud kaeviku detailid; kaevikutes kirjutatud kiri; räpplaul elust
kaevikutes; või siis vestlus kahe sõduri vahel.

Sõltumatus
Projektid toetavad sõltumatuse ja autonoomia teket ja annavad võimaluse ise praktiseerida,
kuna õpilased vastutavad planeerimise, otsuste tegemise ja tööjaotuse eest. Näiteks võivad
õpilased valida teema või alateema või otsustada, millise lõpptöö nad esitada tahavad.

Näide valiku ja autonoomia toetamisest
Hip-hop muusika projektis valivad õpilased, kas kirjutada laul, teha film või kirjutada
biograafia.

Elulisus
Projektid võivad tuua klassi elulisi situatsioone ja hõlmata välitööd või ühiskondlikku tööd. Keele
kasutamine elulises kontekstis teeb keelelised nõuded LAK-õppe õpilaste jaoks reaalsemaks.
Enamgi veel, kui nad on projekti jooksul harjutanud keele kasutamist, siis on tõenäoline, et nad
kasutavad seda ka iseseisvalt reaalsetes olukordades.

Näide elulisusest
Veeteemaline bioloogiaprojekt näeb ette veenäidiste kogumist erinevatest allikatest.

4. LAK-ÕPPE PROJEKTIDE EELISED ÕPETAJATELE
Projektidel on õpetajate jaoks mitmeid eeliseid. Esiteks kestavad head projektid kaua ja
neid saab kasutada mitu aastat järjest. Projektid võimaldavad õpetajatel ennast arendada:
tehes koostööd, rääkides õppimisest ja õpetamisest projekti kontekstis aitab õpetajatel oma
eesmärke fokuseerida. Projektitöö ajal võivad õpetajad saada isiklikumat, lähedasemat kontakti
õpilastega, juhendades neid erinevates tööetappides. Õpetajad muutuvad teadlikumaks igaühe

LAK-ÕPPEST ÕPETAJALE226

omadustest, panusest ja keeleoskuse tasemest, samuti ka nendest valdkondadest, mida veel
peab toetama. See on LAK-õppes kasulik: nii keele- kui ka aineõpetajad saavad ettekujutuse
sellest, mida õpilastel on vaja veel õppida, et sooritused oleksid head.

5. LAK-ÕPPE PROJEKTIDE PUUDUSED
Projektidel on ka oma puudused. Projektide koostamine ja nende läbiviimine võib olla väga
aeganõudev ja nõuab hoolikat koolisisest planeerimist ja koordineerimist. Mõned õpetajad
keelduvad projektialasest koostööst ja kuna mõne õpilase jaoks on väga tähtis struktuur, siis
kaotavad nad järje, kui projekt ei ole hästi koostatud. Seetõttu soovitatakse klassides, kus ei ole
veel sellise õppetöövormiga harjutud, alustada väikeste projektidega.

Mõned rühmad töötavad kiiremini kui teised. Koosta rohkem väljakutset pakkuvaid
lisaülesandeid kiiresti töö lõpetanud rühmadele või ärgita neid valima keerulisemaid
lõpptulemusi. Mõned õpilased võivad rühma arvelt „seanahka vedada“, lastes teistel kogu
töö ära teha. Plagiaat võib olla probleemiks, eriti internetiallikatest copy-paste vormis. Selle
vältimiseks peaksid projektid olema koostatud nii, et õpilased peavad infot teisendama
mingisse teise vormi. Seda küsimust vt „Rakendamine LAK-õppes“.

RAKENDAMINE LAK-ÕPPES
1. HEA AINETEVAHELISE LAK-ÕPPE PROJEKTI TUNNUSED
LAK-õppe projektid töötavad nii aine kui keelega. Hea LAK-õppe projekt:
•	 tasakaalustab ainelised ja keelelised nõuded ja ootused;
•	 annab õpilastele selge aine- ja keelealase eesmärgi;
•	 on suunatud õpilastele ja motiveerib neid;
•	 pakub tugevatele õpilastele piisavat pingutust ja toetab nõrgemaid õpilasi;
•	 ütleb õpilastele selgelt välja, millised oskused ja arusaamad nad projekti jooksul

omandavad;
•	 viib õpilased reaalsesse ellu ja toob reaalse elu õpilaste juurde;
•	 ühendab üksteisega seotud ained selgelt ja arusaadavalt;
•	 kaasab õpetajaid võrdselt;
•	 pakub lõpptulemuseks/-tooteks konkreetseid ja mitmesuguseid võimalusi;
•	 esitab mudeleid ja näiteid;
•	 selgitab, kes on lõpptulemuse võimalik adressaat, ja annab põhjuse sihtkeeles

kirjutamiseks või rääkimiseks;
•	 kasutab koosõppimist (ingl co-operative learning);
•	 esitab kristallselged juhised;
•	 näitab õpilastele, kuidas hinnatakse ainet, keelt ja protsessi, kasutades näiteks

hindamismudelit;
•	 sisaldab mitmeid realistlikke, tõsielulisi ainealaseid ja keelelisi tegevusi, mis on seotud ja

viivad selgelt üldise eesmärgini;
•	 annab õpilastele teatud valikuvõimaluse teema, tööviisi, lõpptulemuse või esitluse suhtes;
•	 on võimalik täita etteantud aja jooksul;
•	 pakub õpilastele vajaduse korral juhendamist ja/või tagasisidet;
•	 aitab õpilastel harjutada ülekantavaid oskusi.

2. PROJEKTI EESMÄRKIDE SÕNASTAMINE
Üks esimestest sammudest projekti koostamisel, kohe pärast projekti teema valikut, on
eesmärkide sõnastamine. Püüa esitada need nii väidete kui küsimustena; see aitab sul

PEATÜKK 6 227

sõnastada eesmärke nii, et õpilased saavad aru. Siin on näited mõnest üldeesmärgist ühes
aines koostatud projektile.

Näide projekti ainealastest
eesmärkidest

Näide projekti keelelistest
eesmärkidest

Geograafia

Õpilased uurivad avalikku arvamust
ostutänava kohalikke poode ja ärisid
külastades. (Miks teevad inimesed
peatänaval sisseoste?)

Õpilased hindavad teadmist, kuidas
rahvastiku tihedus ja kasv mõjutavad
ühiskonda. (Kuidas mõjutavad rahvaarv ja
iive rahva elu?)

Geograafia

Õpilased teavad, kuidas koostada
küsimustikku ja kirjutada üles
uurimistulemused.

Õpilased oskavad kommenteerida
tabeleid ja selgitada argumente.

Kunst, käsitöö ja disain

Õpilased mõistavad, mida tähendab
muinasuni ja mis on selle tähtsus
aborigeenidele. (Mis on muinasuni ja
mida see tähendab aborigeenide jaoks?)

Kunst, käsitöö ja disain

Õpilased oskavad kirjeldada
aborigeenide kunsti, jutte ja Austraalia
maastikku nii suuliselt kui ka kirjalikult.

Bioloogia

Õpilased mõistavad, kuidas geeni-
mutatsioonid haigusi põhjustavad. (Kuidas
mõned geenid meid haigeks teevad?)

Õpilased mõistavad kiirtoidu söömise
mõju. (Kuidas mõjutab kiirtoidu söömine
inimeste elu?)

Õpilased hindavad tervisliku Happy Meali
vajadust (Kuidas me saaksime valmistada
ja esitleda tervislikku Happy Meali?)

Bioloogia

Õpilased oskavad kirjeldada
geenimutatsiooni mõjusid suuliselt või
PowerPointi esitluses.

Õpilased oskavad kasutada põhjuse ja
tagajärje seose väljendamiseks vajalikke
keelendeid.

Õpilased oskavad iseloomustada Happy
Meal’i suuliselt ja kirjalikult.

Füüsika

Õpilased mõistavad, kuidas
embrüonaalse tüviraku uurimine
mõjutab ühiskonda (Kuidas mõjutab
embrüote tüviraku uuring meie elusid?)

Füüsika

Õpilased oskavad sõnastada argumente
vaidlusttekitaval teemal.

Matemaatika

Õpilased mõistavad, kuidas mõõta
veevoolu, hoone kõrgust ja jõgede laiust.
(Kuidas ma saan mõõta, kui kiire on
veevool või kui kõrge on hoone?)

Matemaatika

Õpilased oskavad selgitada andmeid,
fakte ja arvulisi näitajaid.

Tabel 6.1. Näide projekti ainealastest ja keelelistest eesmärkidest

LAK-ÕPPEST ÕPETAJALE228

3. PROJEKTI KOOSTAMINE
Enne projekti alustamist on vaja täita mitmed tingimused. Näiteks kui projekt on
ainetevaheline, siis peab ainete vahel olema loogiline seos ja kõik õpetajad peavad olema
võrdselt kaasatud. Õpetajatel peab olema piisavalt aega ja energiat, et projekti koostada ja
see ellu viia ning hinnata. Lõpetuseks tuleb öelda, et koolil peab olema paindlik tunniplaan, et
võimaldada õpetajatel ja õpilastel projektõpet ellu viia.

Hea ainetevahelise projekti koostamisel on vaja arvestada mitmete aspektidega. Õpetajad
võivad kasutada LAK-õppe projekti arutamisel ja koostamisel järgmisi küsimusi.

Õppimine
•	 Kuidas saad õpilastes huvi äratada ja neid motiveerida?
•	 Mida sa tahad, et õpilased projekti jooksul õpiksid? Millised on üldised õpieesmärgid (nii

keelelised kui ka ainealased)? Millised on spetsiifilisemad õpieesmärgid (ainete kaupa)?
Millest peavad õpilased projekti lõpuks aru saama?

•	 Milliseid uusi teadmisi või oskusi õpilased projektis õpivad või harjutavad?
•	 Kuidas panustab iga tegevus projekti kui tervikusse?
•	 Kuidas on projekt seotud välismaailmaga?
•	 Mis on lõpptulemus/-toode (-tulemused/-tooted) ja kuidas on see seotud projekti üldise

eesmärgiga?

Õpilased
•	 Milliseid valikuvõimalusi õpilastele pakud (teema, rühmade, planeerimise ja esitluste

seisukohalt)?
•	 Kuidas rühmitad õpilasi; kas rühmadesse või paaridesse (õpistiilide/intelligentsustüübi

järgi, sõpraderingi järgi, kiiremad ja aeglasemad õpilased koos või mitte)? Kes otsustab
rühmadesse jagamise üle?

•	 Kuidas tagad, et töö on õpilaste vahel õiglaselt ja võrdselt jagatud?
•	 Kuidas teed kindlaks, et iga õpilane täidab oma ülesannet?
•	 Mida võtad ette kiiremate lõpetajate või aeglasemate rühmadega?

Korraldus
•	 Kes koordineerib seda projekti?
•	 Millised ained ja kes õpetajatest on kaasatud?
•	 Millised õpilased ja kes neist on kaasatud?
•	 Kuidas saad planeerida aega projekti ettevalmistamiseks, täitmiseks ja hindamiseks?

Milliseid materjale on sul vaja?
•	 Kuidas on IKT-vahendid kaasatud?
•	 Milliseid ruume ja seadmeid on vaja broneerida?
•	 Kas on ette nähtud välitöö? Kui jah, siis kes teeb välitööd, millal ja kus?
•	 Kes tutvustab projekti õpilastele?
•	 Kes vastutab iga klassi või rühma eest?
•	 Millal õpilasi hinnatakse?
•	 Kuidas saad teha kindlaks, et tähtaegadest peetakse kinni? Millised on tagajärjed, kui

õpilased ei tee seda?

Juhendamise protsess
•	 Kes juhendab õpilasi projekti ajal ja millal?
•	 Mis liiki tagasisidet saavad õpilased projekti jooksul? Kas tagasisidet antakse sihtkeele või

ainete kohta? Kas tagasiside on sihtkeeles ja kas seda antakse suuliselt, kirjalikult või mõlemat?

PEATÜKK 6 229

Sihtkeel
•	 Kuidas toetatakse õpilasi sihtkeele õppimisel? Miks on õpilastel tegelikult vaja projektis

kasutada sihtkeelt?
•	 Milliseid hea keelekasutuse mudeleid saad Sa õpilastele ette näidata projekti lõpptulemusest?
•	 Millist tagasisidet annad õpilastele sihtkeele kasutuse kohta nii projekti jooksul kui ka

pärast seda?
•	 Millist keeletuge saab sihtkeele õpetaja anda õpilastele, et aidata neil projekti jooksul

kirjutada ja/või rääkida ladusalt ja veatult?
•	 Millist keeletuge saab sihtkeele õpetaja anda õpetajatele projekti kõikides etappides?

Lõpptulemuste või -soorituste esitlemine
•	 Kuidas lõpptulemusi esitletakse?
•	 Millal on lõpptulemuse esitamise tähtaeg?
•	 Kellele esitletakse lõpptulemusi (õpetajatele, õpilastele, lapsevanematele, juhtkonnale …)?

Hindamine ja tagasiside
•	 Millised on hindamiskriteeriumid lõpptulemuste jaoks?
•	 Kuidas hinnatakse töö protsessi ja/või rühmatööd?
•	 Kas tasakaalustatud fookus on nii ainel kui keelel?
•	 Millist liiki tagasisidet saavad õpilased oma lõpptulemusele: suulist, kirjalikku, hindena?
•	 Milline kaal on hinnetel?
•	 Kas hinded on individuaalsed, grupile või mõlemad?
•	 Kes hindab: õpetaja, õpilased või mõlemad?

Hinnang
•	 Millistele projekti aspektidele antakse hinnang?
•	 Kes annab hinnangut?
•	 Mida saad hinnangust õppida tulevaste projektide jaoks?

38. Vormis olla on lahe

Projekt „Vormis olla on lahe“ on ühepäevane ainetevaheline projekt, et tõsta teadlikkust
liikumise ja toitumise tähtsusest. Projekt haarab sihtkeele, füüsika, kehalise kasvatuse,
bioloogia ja matemaatika õpetajaid ja kõiki esimest aastat LAK-õppes õppivaid õpilasi.

Siin on mõned näited tegevustest, mida viidi läbi ainete kaupa.

Bioloogia: kirjuta üles kõik, mida sa sööd terve päeva jooksul, ja arvuta, mitu kalorit sa
tarbisid.

Matemaatika: arvuta kehamassiindeks (BMI).

Kehaline kasvatus: vii läbi erinevaid katseid, et mõõta, kui heas vormis sa oled; näiteks
mõõda pulssi ja vererõhku ja seda, kui painduv sa oled.

Sihtkeel: kirjuta enda füüsilise vormi kohta kokkuvõttev raport, lisa mõned liikumis- või
toitumissoovitused ja koosta tegevuskava edaspidiseks.

4. ÕPILASE ROLL PROJEKTIS: ÕPILASTE RÜHMITAMINE
On väga suur erinevus, kas õpilased töötavad rühmas või on rühmatöö struktureeritud nii, et
õpilastel lihtsalt tuleb koos töötada. Erinevad ka rühmaülesanne ja struktureeritud ülesanne,
viimases on igaühel võrdne roll. Selleks et tagada hea õpilastevaheline koostöö ja võrdselt
jagatud töö, tuleb läbi mõelda projektiks vajalikud rollid ja ülesanded, mida teha. Mida

LAK-ÕPPEST ÕPETAJALE230

selgemad ja õiglasemad on iga õpilase ja kogu rühma rollid ning ülesanded, seda paremini
laabub koostöö.

Halvasti toimivad rühmad võivad projekti nurjata, seega tasub võtta aega ja läbi mõelda,
milline oleks õpilastele kõige õiglasem ja efektiivsem rühmade moodustamise viis. Rühmad,
kus õpilased projekti ajal töötavad, on tohutu tähtsusega nii õpetajatele kui ka õpilastele
endile. Peamine eesmärk on jagada klass optimaalseteks rühmadeks.

Üldine reegel on, et kõige paremini töötavad rühmad, kus on kaks kuni neli õpilast: neid on
kerge organiseerida, iga liige saab töösse panustada mõistlikul määral ja otsuste tegemine
on tõhus. Viiestes või veel suuremates rühmades on suurem tõenäosus, et rühm laguneb
väiksemateks rühmadeks, neljaste gruppidega on see võimalus väiksem. Üldiselt aga puudub
ainuõige viis, kuidas klassi rühmadeks jagada, siiski leiduvad mõned asjaolud, millele võiks
mõelda. Mõned rühmadeks jaotamise viisid võtavad rohkem aega ja on seetõttu asjakohased
pikemate projekti puhul.

•	 Juhuslik valik. Jagage õpilastele numbrid ja moodustage numbrite alusel juhuslikud
rühmad. Seda on kerge korraldada ja lööb lahku ainult sõpruse alusel moodustunud
rühmad. Samas tuleb nentida, et õpilased tunnevad sageli, et neil endil puudub
valikuvõimalus ja võib juhtuda, et rühmad ei sobi kokku.

•	 Omavalikuline. Lase õpilastel endil rühmad valida. Seda on kerge hallata ja õpilastele
meeldib rühma liikmeid ise valida. Mõned uuringud on näidanud, et sõpruse alusel
moodustunud rühmad töötavad paremini. Kuid samuti on selle juures omad puudused:
mõned õpilased võivad tunda, et neid on välja jäetud ja sellisel viisil klassi jagamine
rühmadeks võib põhjustada, et mõni rühm ei toimi üldse.

•	 Osaliselt omavalikuline. Lase õpilastel välja öelda oma eelistused. Enne projekti algust
aruta õpilastega rühmadeks jagamist, näiteks esitades neile küsimuse: Milline on hea rühm?
Miks mõned rühmad töötavad koos hästi, aga teised mitte? Millised on sõpradest moodustunud
rühma eelised ja puudused? (vt samuti näiteid allpeatükis „Ideid tunni kavandamiseks“).
Pärast arutelu kirjutavad õpilased üles kolme klassikaaslase nime, kellega nad pigem ei
tahaks koos töötada. Püüa arvestada nende eelistustega, kui hakkad klassi rühmadeks
jagama. Sel moel saavad nii õpetaja kui ka õpilased protsessi käigus sõna sekka öelda.

•	 Õpistiilid. Jaga õpilased rühmadesse õpistiili (või mitmiktaibu tüüpide) järgi. Enne
projekti algust läbivad õpilased testi, et teada saada, millised on nende õpieelistused (vt
„Ideid tunni kavandamiseks“ punkt 6.9.5). Rühmad moodustatakse testi tulemuste alusel.
Rühmade moodustamine sarnaste õpistiilide või mitmiktaibu tüüpide järgi on hea mõte
sel juhul, kui õpilased suudavad valida lõpptulemuse/-toote koos. See kindlustab, et
rühmas on õpilased erinevate tugevate külgedega, seega saavad kõik õpilased kasutada
teatud oskust või annet, et panustada lõpptulemuse kvaliteeti.

•	 Rühmade määramine. Otsusta rühmade moodustamine enda kriteeriumitele tuginedes,
nagu näiteks käitumine, hinded, sihtkeele oskus, õpistiil ja sugu. Tavaliselt tunnetavad
õpilased, et see on õiglane rühmitamisviis. Puudus seisneb selles, et õpilased ei saa kaasa
rääkida – see ei toeta õpilaste autonoomiat.

•	 Ülesande järgi määramine. Moodusta rühmad vastavalt ülesande eelistustele. Juhul
kui õpilastel on lubatud valida mitme erineva lõpptulemuse vahel, siis võib rühmi
moodustada vastavalt soovile. See motiveerib õpilasi, kuna töötatakse enda valitud
lõpptulemuse nimel, ja samuti toetab see õpilaste autonoomiat. Siiski on ka siin üks
puudus: liiga paljud õpilased võivad tahta teha ühesugust asja. Sellisel juhul palu õpilastel
teha teine või isegi kolmas valik.

PEATÜKK 6 231

5. KOOSTÖÖS ÕPPIMINE: ÕPIRO
Marzano (2000) ja Johnson & Johnson (2009) nimetavad viis tingimust, mis ärgitavad
rühmas koostöist õppimist ja mida võib rakendada projekti koostamisel. Need on üheaegne
õpitegevus, positiivne vastastikune sõltuvus, individuaalne ja rühmavastutus, refleksioon
ja osaluse võrdsus (ingl SPIRE – simultaneous interaction, positive interdependence, individual
accountability, reflection, equal participation). Allpool tuuakse lühike definitsioon iga tingimuse
kohta, lisatud on näide tüviraku uurimisprojektist.

ÕPIRO

Tingimused koostöös õppimiseks Näide projektist: infobrošüür
tüviraku uuringutest ravimatut
haigust põdevatele haigetele

Õ Õpitegevus on üheaegne

Kõik õpilased töötavad projektis ühel
ja samal ajal oma osaga.

Õpilased võivad töötada ühel ajal
ja koguda infot tüviraku-uuringute
erinevatest aspektidest. Iga õpilane
lähtub oma osast projektis (vt allpool).

P Positiivne vastastikune sõltuvus

Õpilased ujuvad või upuvad, võidavad
või kaotavad kõik koos. Igal õpilasel
on erinev ülesanne, mida täita, ja
iga ülesanne annab oma panuse
lõpptulemusse. Näiteks võib see olla
seotud nelja erineva alateemaga
uurimisprojektis; on hädavajalik, et
kõik neli rühmaliiget panustaksid
lõpptulemuse saavutamisse. Rollid
võivad olla ka protsessiga seotud,
nagu näiteks ajajälgija, salvestaja,
disainer, juht, keelekorrektor.

Pärast frontaaltööd tüviraku-
uuringute vaieldavusest jagatakse
klass rühmadeks. Kõik neli õpilast
saavad igas rühmas kaardi koos
rolliga. Oma rollis tuleb õpilastel
koguda argumente kas tüviraku-
uuringute poolt või vastu. Rollid on:

1.	 Janie, 24-aastane, äsja diagnoositi
tal Parkinsoni tõbi.

2.	 Margaret, tüvirakkude uurija,
kes on oma uuringutega peagi
kuulsaks saamas.

3.	 Robert, 56-aastane, kannatab
polüskleroosi all, embrüote
kasutamise absoluutne vastane,
kuid täiskasvanud tüvirakkude
kasutamise poolt.

4.	 Joe, abordivastane Ameerika
poliitik.

Kasutades oma uuringute tulemusi,
sõnastab rühm nimekirja eetilistest
väidetest tüviraku-uuringute poolt
ja vastu, mis aitab neil brošüüri ette
valmistada.

Brošüüri koostamiseks on igale
õpilasele antud (või ta on ise valinud)
üks järgmistest rollidest: kujundaja,
kunstnik, kirjutaja või keeleekspert.

LAK-ÕPPEST ÕPETAJALE232

I Individuaalne ja rühmavastutus

Kõik rühma liikmed on vastutavad ja
kõik teevad projekti jooksul oma osa
tööst, panustades sellega kogu rühma
jõupingutustesse. Selgelt peab olema
välja toodud, milline roll on olnud igal
õpilasel.

Iga õpilane jälgib ajakava, et hoida
järge, mida tunni jooksul jõuti ära teha
või mis jääb koduseks ülesandeks.
Esitatud on kõigi nelja rolliga seotud
mõtlemist toetavad skeemid töö
struktureerimiseks. Need antakse
õpetajale ära koos brošüüriga. Sel
moel saab õpetaja hinnata, kui palju
iga õpilane töösse panustab, ja saab
anda tagasisidet projektitöö käigus.

R Refleksioon

Õpilased mõtlevad ja räägivad sellest,
kuidas rühm toimib ja kuidas seda
parendada.

Projekti keskel ja lõpus esitab õpetaja
mõned küsimused, et arutada rühmade
koostööd (või selle puudumist).
Järeldused lisatakse lõpptulemusse.
Selle kohta leiad näiteid projektiideede
seast 6.9.8 ja 6.9.9.

O Osaluse võrdsus

Õpilased panustavad projekti
ühepalju.

Eespool nimetatud neli ülesannet
nõuavad õpilastelt võrdsel määral
pingutust. Osa tööst tehakse
individuaalselt ja see kogutakse kokku
hilisemas etapis; brošüüri mõne
osa jaoks on tarvis, et neid arutaks
kogu rühm koos läbi (sissejuhatus,
kokkuvõte, üldine struktuur).

Tabel 6.2. Tingimused koostöös õppimiseks (ÕPIRO)

6. ÕPETAJA ROLL PROJEKTI ALGUSES
Õpetajal on projekti erinevates etappides erinevad rollid.

Projekti etapp Õpetaja roll

Projekti algus Organiseerija, info esitaja, motiveerija

Projekti käigus Juhendaja, abistaja, vahendaja, ülevaate pidaja

Projekti lõpp Hindaja

Tabel 6.3. Õpetaja rollid projektis

Projekti alguses on õpetajad projekti korraldajad. Nad planeerivad tööd, annavad juhendeid
ja jagavad klassi rühmadeks. Nad arutavad projekti ainealaseid ja keelelisi eesmärke, samuti
oodatavat lõpptulemust ning jagavad või koostavad koos klassiga hindamiskriteeriumid.
Õpetajad võivad samuti jagada materjale ja allikaid või selgitada, kust õpilased ise infot
leiavad. Sissejuhatavas tunnis saavad õpetajad koostada motiveerivaid tegevusi, et õpilastes
huvi tekitada ja teemale häälestuda. Selles etapis esitavad õpetajad ka projekti ajakava, et
näidata õpilastele, mida mingis projekti etapis oodatakse.

PEATÜKK 6 233

39. Geenimutatsiooni ja geneetiliste haiguste projekti ajakava

Projekt: geenimutatsioon ja geneetilised haigused

Kuupäev Mida minult oodatakse?

Teisipäev, 13. märts Orienteerumine: Lugege ülesanne vähemalt kaks korda
läbi; moodustage rühmad; valige haigus ja arutage esitluse
vormi; hakake otsima infot, et vastata küsimustele; andke
üksteisele ülesandeid.

Esmaspäev, 19. märts Töö alustamine: Leidke valitud haiguse kohta nii palju
informatsiooni kui suudate ja valige, mis sellest on
asjakohane; lõpetage küsimustele vastamine; hakake
koostama esitlust.

Teisipäev, 20. märts Lõpuleviimine: Otsustage, kes mida esitluse ajal teeb; pange
valmis kõik materjalid (nt ping-pongi pallid, värviline lõng)
või seadmed (dataprojektor, videoprojektor), mida võib
esitluse ajal vaja minna. Laborant saab aidata.

Esmaspäev, 26. märts Kolm esitlust (maksimaalselt 15 minutit rühma peale,
sh küsimustele vastamine).

Teisipäev, 27. märts Kolm esitlust (maksimaalselt 15 minutit rühma peale,
sh küsimustele vastamine).

Teisipäev, 3. aprill Kolm esitlust (maksimaalselt 15 minutit rühma peale,
sh küsimustele vastamine).

NB! Kasutage seda ainult kui üldist juhendit, ärge unustage, et ma ootan, et tegelete
projektiga ka väljaspool tundi.

7. ÕPETAJA ROLL PROJEKTI AJAL
Sedavõrd kuidas projekt areneb, võtavad õpetajad järk-järgult endale üha rohkem vaatleja,
juhendaja ja abistaja rolli. Selles etapis jagavad nad mõtteid ja aitavad õpilastel leida projekti
jaoks asjakohaseid allikaid ja materjale. Samuti on nad vahendajad, aidates lahendada rühmas
tekkinud tülisid ja lahkarvamusi. Soovitav on pidada arvestust selle üle, milline on iga rühma
edasijõudmine. Teise võimalusena täidavad õpilased ise ajatabelit või projektipäevikut. Ajatabeli
võib lisada lõpptulemuste hulka ja seda võib kasutada hindamisel või hinnangu andmisel.

Õpetajad peavad hoidma iga rühmaga kontakti, et anda tagasisidet ja jälgida iga rühma
töö käiku. Võib koostada plaani või ajakava rühmade juhendamiseks või tulevad rühmad
ise vajadusel õpetaja juurde. Igat rühma peab projekti jooksul mitmel korral juhendama.
Mida rohkem tagasisidet õpilased töö ajal saavad, seda nii ainealaselt kui keeleliselt, seda
viimistletum ja täielikum on lõpptulemus.

8. ÕPETAJA ROLL PROJEKTI LÕPUS
Projekti lõppetapis tuleb õpetajatel kontrollida, et rühmad hakkaksid oma töödega valmis
saama ning et demonstratsioonid või esitlused oleks organiseeritud või koostatud. Nad

LAK-ÕPPEST ÕPETAJALE234

võivad tuletada rühmadele meelde hindamiskriteeriume või organiseerida lõpptulemuste
paaris- või enesehindamist. Õpetajal on nüüd projekti lõpptulemuse hindaja roll.

40. Ainetevaheline LAK-õppe projekt: ülevaade, planeerimine, eesmärgid
See on mugandatud näide edukast LAK-õppe projektist esimese aasta õpilastele Austraalia
aborigeenidest ja muinasune juttudest.

Ülevaade
Projekt kestis viis nädalat ja koosnes mitmest õppetunnist (viis kuni kuus 45-minutilist
sihtkeele tundi ning neli tundi kunsti ja disaini nädalas), ekskursioonist aborigeenide
kunsti muuseumisse Utrechtis, muinasune-teemalise postri koostamisest, mis oli seotud
tänapäevase jutuga, kunstiteosest, mis sisaldas „kunstialaseid seletusi“, ja näitusest. Näitus
korraldati kakskeelsete õpilaste lastevanemate koosoleku ajaks, mil toimus ka keeletunnistuse
kätteandmise tseremooniaga.

Planeerimine

Nädal Sihtkeel Kunst ja disain

1 •	 Sissejuhatus projekti: TTS-tabel
(mida ma tean, tahan teada ja sain
teada; vt tegevus 10).

•	 Stseenid filmist „Ten Canoes“.

•	 Juttude rääkimise kui uskumuste
ja väärtushinnangute edastamise
tähtsus.

•	 Aborigeenide kunagise eluviisi
arutamine.

•	 Sissejuhatus Austraalia kunsti.
Slaidiesitlus traditsioonilisest
aborigeenide kunstist. Muinasune
pildid joonistati ookriga koopa
seintele, puukoortele või
liivarannikule ja kehale. Tähtis
näidata kultuurilist mitmekesisust.

•	 Võtmesõnad, mida tuleb
tutvustada: piltlik, ooker/looduslik
pigment, linnulennult, röntgenstiil,
ristviirutus, geomeetrilised mustrid,
täpitehnika ja sümbolism.

2 Aborigeenide kunsti muuseumi külastamine Utrechtis, sh sissejuhatus
muuseumi giidilt ja interaktiivne tegevus, kus tuli sihtkeeles rääkida.

2 Õpilased kuulavad ja loevad
muinasune jutte veebis. Rühmades
hakkavad õpilased välja mõtlema
muinasune juttu ja postrit.

Õpilased hakkavad tegema
individuaalset kunstitööd, kasutades
ookrivärve.

3 Töö muinasune jutu ja postriga jätkub. Uuritakse aborigeenide kunstiteost.

Muinasune jutu ja postri rühmaesitlus,
TTS-tabeli kontroll (kas mäletate, mida
te tahtsite teada?).

4 Õpilased kirjutavad oma kunstitöö
juurde kunstialaseid seletusi.

5 Näitus lastevanematele tunnistuste tseremoonial.

PEATÜKK 6 235

Projekti eesmärgid

Ainealased eesmärgid Keelelised eesmärgid

•	 aru saada, mida tähendab
„muinasuni“;

•	 mõista muinasune tähtsust
aborigeenide jaoks;

•	 mõista looduskeskkonna mõju
aborigeenidele ja nende suhtumist
loodusesse;

•	 mõista aborigeenide kui Austraalia
ühiskonna vähemusrahva praegust
positsiooni;

•	 tunnustada Austraalia põlisrahvaste
kultuurilist mitmekesisust;

•	 koostada loominguline plakat.

•	 kasutada rikkalikku sihtkeelset
sõnavara, et kirjeldada aborigeenide
kunstitööd, aborigeenide jutte ja
Austraalia maastikku;

•	 kuulates ja lugedes mõista
muinasune lugusid;

•	 teha loost kokkuvõte;

•	 esitada suuliselt informatsioon ühe
muinasune kohta;

•	 kirjutada sidus 21. sajandi
muinasune jutt.

LAK-ÕPPEST ÕPETAJALE236

Järgnevalt on toodud õpetaja käsileht projekti 1. nädala inglise keele tunniks.

41. Ainetevaheline LAK-õppe projekt: TTS-jaotusmaterjal

Tabel õpetajale

Eesmärgid
•	 Õpilased mõtlevad enda eelteadmistele põliselanike kultuurist Austraalias/

aborigeenide seas.
•	 Õpilased oskavad täita TTS (tean, tahan teada, sain teada) tabelit.

Materjalid
•	 Austraalia loomade kaardikomplekt (3 känguru, 3 nokklooma, 3 vombatit jne). Kirjuta

rolli kirjeldus iga kaardi taha.
•	 TTS-tabel (suur paberileht).
•	 Teip.

Töö käik
1.	 Enne tundi tee piisav arv kolmeseid Austraalia loomakaartide komplekte. Igast

komplektist ühe kaardi tagaküljele kirjuta üks järgmisest kolmest rollist ja ülesandest.

Juht kogub materjalid, hoiab rühma tähelepanu ülesande täitmisel ja kontrollib, et
igaüks on nõus arutluste tulemusega.

Reporter teatab ülesande lõpus klassile, millisele otsusele on rühm tulnud TTS-tabeli
lahtrite suhtes.

Salvestaja kirjutab üles, mida rühm otsustas TTS-tabeli lahtritesse kirjutada.

2.	 Kinnita TTS-tabel tahvlile (seda läheb hiljem veel vaja). Selgita, kuidas ja miks seda
skeemi kasutatakse ja too näide: „Täna ma tutvustan teile strateegiat, mis aitab teil
visuaalselt süstematiseerida teadmisi, mida me juba teame, mida me tahame teada
ja mida saime teada. Seda strateegiat nimetatakse „TTS-iks“.“

3.	 Õpilased toovad ühe või kaks näidet igasse TTS-tabeli lahtrisse. Lisa need tabelisse
kui juhendatud harjutamine. Kui õpilased on tabeli põhimõttest aru saanud, siis jaga
nad kolmestesse rühmadesse.

4.	 Õpilased võtavad ühe Austraalia looma kaardi, sama looma tõmmanud õpilased
moodustavad rühma. Seejärel asuvad nad täitma TTS-tabelit.

5.	 Klassiarutelul tutvustavad rühmade reporterid oma rühma TTS-tabelit; õpetaja
täiendab suurt tabelit tahvlil.

6.	 Tee kokkuvõte sellest, mis on TTS-tabelis. Seejärel selgita, et järgmises tunnis hakkavad
õpilased õppima aborigeenide ja nende kultuuri kohta ning et loodetavasti saavad
õpilased hakata täitma tabeli osa „Mida me saime teada aborigeenidest“.

TTS-tabel: „Austraalia põlisrahvad“

T

Mida me teame

T

Mida me tahame
teada saada

S

Mida me saime teada

Kategooriad, millest
võib mõelda: riik, eluviis,
ajalugu, usk, keskkond

PEATÜKK 6 237

42. Ainetevaheline LAK-õppe projekt: käsileht õpilastele (kunstiõpetus ja disain)

See on käsileht kunstiõpetuse ja disaini tundideks (projekti 2., 3., 4. nädal).

Esimese aasta kunsti ja disaini projekt
Aborigeenide kunst

Taust
Teema: aborigeenide kunst
Sul tuleb teha aborigeenide maal, kasutades enda sümboleid. Maal peab edasi andma
loo või sündmuse, mis on kas sulle isiklikult või kultuuriliselt tähtis. Sihtkeeletundides
tuleb sul kirjutada kunstialane selgitus, milles sa avad oma lugu.

Materjalid
•	 joonistusplokk sümbolite ja sketšide jaoks;
•	 kartong 20x20 cm;
•	 2HB pliiats;
•	 postrivärvid: kollane, ookerkollane, punane, põlenud sieena, ultramariin, must ja valge.

Töö käik
Tööta üksi. Mõtle ühest loost või sündmusest, mis on sulle isiklikult, perekondlikult või
kultuuriliselt tähtis.

Vaata tähelepanelikult aborigeenide sümboleid oma käsilehel; suurem osa sümbolitest
on lihtsustatud kujundid. Hakka lihtsustama enda maailmast pärit kujundeid, mis on
tähtsad sinu ja loo jaoks, mida maalil kujutad. Tee joonistusvihikusse mõned sketšid.
Lihtsusta neid nii kaua, kuni sul loodud on vähemalt VIIS sümbolit.

Emu jälg / oda Vikerkaar/pilv Kuskuse jälg Vihm Täht/päike

Veeallikas/laagriplats Lõke/suits/vesi Känguru jälg Inimese jälg Mees/naine

(sümbolid võetud: http://www.aboriginalartonline.com/culture/symbols.php)

Kui õpetaja kiidab sinu sketši heaks, siis kopeeri see kartongitükile. Sketši joonistamisel
kasuta aborigeenide täpitehnikat. Selleks hoia pintsel otse püsti. Kontrolli, et kasutad
piisavalt värvi.

Kasuta segamata värve ja kontrolli, et üks värv on kuiv, enne kui teist värvi tema kõrval
kasutama hakkad. Kartongitükk peab olema üleni kaetud.

Kunstialane selgitus
Kirjuta oma töö kohta kunstialane selgitus. Kirjelda lugu, mida maalil kujutad, ja selgita, miks
on see sulle endale või kultuuriliselt tähtis. Selgitav tekst lisatakse lapsevanematele tehtaval
näitusel sinu maali kõrvale. Kunstialast seletust hakkate kirjutama sihtkeele tundides.

LAK-ÕPPEST ÕPETAJALE238

43. Ainetevaheline LAK-õppe projekt: käsileht õpilastele (sihtkeel)

Aborigeenide muinasuni ja selle lood

Sissejuhatus
Kuuled oma rühmas ühte muinasune lugu, mida jutustab aborigeen. Kõik need
lood räägivad sulle midagi aborigeenide kultuurist ja sellest, kuidas nad mõistavad
ümbritsevat maailma.

Juba varasest lapsepõlvest mängib juttude rääkimine lapse kasvatamises elutähtsat rolli.
Need lood aitavad selgitada, kuidas maailm loodi ja rahvastati; kuidas käituda ja miks;
kust leida teatud toitu jm.

Kogunedes õhtuti lõkketule ümber või olles teel armsaima allika juurde, või mõnes muus
erilise tähtsusega paigas jutustasid lapsevanemad, vanemad või tädid ja onud lugusid,
see oli esimene samm laste hariduses.

Kui lapsed jõudsid noorukiikka, jagati juba rohkem teadmisi ajaloost ja kultuurist.
Täiskasvanud võtavad enda peale vastutuse anda lugusid edasi järgnevatele põlvedele.
Sel viisil on muinasune lugusid pärandatud tuhandeid aastaid.

Ülesanne
Koostage rühmas posterettekanne oma muinasune loost. Kõige parem poster pannakse
välja 8. juunil aborigeenide kunstinäitusel lastevanematele vaatamiseks. Kogu klass
hääletab, et valida parim poster.

Juhend (neljased rühmad)
1.	 Mine veebilehele http://australianmuseum.net.au/Stories-of-the-Dreaming. Lugege ja

kuulake jutustust ja veenduge, et te seda mõistsite. Õpetaja ütleb, millist lugu kuulata.

2.	 Jagage omavahel rollid ja ülesanded (vt all). Eksperdid otsivad enda teema kohta
infot ja täidavad ära käsilehe. Seejärel jagab igaüks oma informatsiooni teiste
rühmaliikmetega. Kui leiad infot, mis on huvitav mõnes teises rollis õpilasele, anna see
info edasi.

Rollid ja ülesanded
Jutustaja: Valmistu lugu ümber jutustama ja selgitama, mida saavad aborigeenide
lapsed sellest loost õppida. Mida see lugu tähendab?

Aborigeenide eluviisi ekspert: Milliseid tööriistu kasutasid inimesed selles loos? Uuri
aborigeenide elustiili ja teisi tööriistu.

Loomaekspert: Uuri, milliseid loomi sinu jutus kohtab ja mida nad sümboliseerivad.

Geograafiaekspert: Austraalia selle paiga maastikuvormid ja kliima, millest on lugu. Kus
see asub, mis on iseloomulik sellele maastikule ja milline on siin kliima?

3.	 Kui oled uurimise lõpetanud, jagage rühmas üksteisele infot ja alustage postri
ettevalmistust. Te peate esitama info järgmiste punktide kohta:

Jutustaja: Loo pealkiri ja kokkuvõte.

Loomaekspert: Informatsioon loomadest, keda nimetatakse.

Geograafiaekspert: Loo päritolupaiga maastik ja kliima.

Ekspert aborigeenide eluviisi alal: Aborigeenide eluviis ja jutus kasutatud tööriistad.

PEATÜKK 6 239

4.	 Kujundage poster üheskoos: planeerige, kuidas paigutada informatsioon ja pildid.
Kui olete valmis, siis näidake oma plaani õpetajale.

5.	 Koostage poster üheskoos, lisage huvitavaid tekste ja pilte. Teie poster peab edasi
andma lugu ja selle tähendust. Jutustaja valmistab ette suulise teksti, mis postrit
esitledes ette kantakse.

6.	 Esitage poster klassile (10 minutit).

44. Ainetevaheline LAK-õppe projekt: maalimine ja kunstialane seletus

Selle maali ja kunstialase seletuse tegi Herman Wesselinki kolledži õpilane (Amstelveen,
Holland).

Kunstialane seletus
See maal on sellest, kui ma väiksem olin. Sellest ajast, kui ma kukkusin jalgrattalt (ja sain
haiget). Mõned osad eriti ei sobi sellele maalile, mille ma tegin. Aga see on sellepärast, et
maal oleks tulnud väga tühi, kui ma ei oleks pannud sinna teisi asju.

9. INTERNETIJAHT (ingl WebQuest)
Internetijahi lõid algselt ameeriklane Bernie Dodge ja austraallane Tom March 1995. aastal.
Dodge’i järgi on internetijaht küsimustikukeskne tund, kus suurem osa infost või kogu
info, millega õpilased tegelevad, tuleb veebist (Dodge, 2001). March (2003) defineerib
internetijahti natuke akadeemilisemalt ja võib-olla täpsemalt:

„Internetijaht on õppimist toestav meetod, mis koondab tööks vajalike veebiallikate ja
autentsete ülesannete linke, et innustada õpilasi etteantud avatud küsimustele vastuseid

LAK-ÕPPEST ÕPETAJALE240

otsima, eesmärgiga arendada õpilastes individuaalset asjatundlikkust mõnel konkreetsel
teemal ja suurendada koostöist õpet, mille käigus uus informatsioon sügavamaks teadmiseks
teisendatakse. Parimad internetijahid teevad seda nii, et inspireerivad õpilasi nägema
sügavamaid temaatilisi seoseid, annavad oma panuse reaalsesse õpimaailma ja kajastuvad
metakognitiivsetes protsessides.“

Teiste sõnadega, internetijahid on internetipõhised projektid, mille puhul on vajalik, et
õpilased mõtleksid läbi, sünteesiksid ja kasutaks veebist saadud informatsiooni, et luua kas
mingisugune enda toode või esitlus. Internetijahte on erinevatele vanustele.

Internetijahi elemendid
Tavaliselt koosneb internetijaht seitsmest peamisest elemendist:
•	 sissejuhatav lõik, mis motiveerib õpilasi ja valmistab neid ette;
•	 ülesanne;
•	 sammud, mis tuleb läbida ülesande täitmiseks;
•	 allikad, mida õpilased saavad ülesande täitmiseks kasutada ja mis võivad sisaldada näiteks

töölehti, veebilehti või õppimist toetavaid käsilehti;
•	 hindamismudel või lõpptulemuse hindamiskriteeriumid;
•	 üldine kokkuvõte, kokkuvõte internetijahist ja õpilaste julgustamine teemat edasi uurima;
•	 juhtnöörid, kuidas internetijahti pidada.

10. MILLEKS LAK-ÕPPELE INTERNETIJAHT?
Suurem osa internetijahi materjale on ingliskeelsed, seetõttu on inglise keele kui sihtkeele
jaoks juba valmis projektimaterjal olemas. Vastasel korral tuleb neid kas endal luua või otsida
internetist, kas keegi teine on midagi sinu aines juba loonud. Juba koostatud internetijaht
hoiab kokku aega. Internetijahi materjalides esitatakse autentne kirjalik ja suuline
keelematerjal. Õpilastele esitatakse plahvatuslikul hulgal autentset materjali, tähenduslikku
konteksti ja võimalusi reaalseks kommunikatsiooniks sihtkeeles (Stoks, 2002). Enamgi veel,
hea internetijaht kujutab endast tähenduslikku õppetegevust, sisaldades probleemide
lahendamist (Pérez Torres, 2007), ja pakub hulgaliselt võimalusi spontaanseks kõneks ja
kommunikatiivseks kirjutamiseks sihtkeeles. Lõpetuseks võib öelda, et internetijaht võib
pakkuda huvitavat kultuurilist sisu.

Internetijahi tunnused LAK-õppes
Täielikult sihtkeeles koostatud internetijaht ei tee sellest veel head internetijahti. Hea LAK-
õppe internetijaht aitab õpilasi nende ainealastes oskustes, teadmistes ja mõtlemises, samuti
nende keeleliste oskuste arendamises.

Kuidas hinnata internetijahti LAK-õppe puhul? Mõned hea LAK-õppe internetijahi omadused
on nimetatud allpool. Need kriteeriumid põhinevad hindamismudelil, mille Dodge (2009)
koostas, et hinnata internetijahti, ja hindamisvahendil, et hinnata keelejahti (ingl Language
Quest). Neid võib kasutada, et hinnata internetijahi materjalide sobivust LAK-õppe õpilastele.

PEATÜKK 6 241

Hea internetijahi tunnused LAK-õppeks

Ainealased
komponendid

Muud
komponendid

Keelelised
komponendid

•	 Sissejuhatus
motiveerib ja
kaasab õpilasi.

•	 Internetijaht
põhineb õpilase
eelteadmistel
teemast.

•	 Internetijaht
on seotud
ainekavaga.

•	 Ülesanne
on midagi
enamat kui info
kopeerimine. See
on kaasahaarav
ja motiveeriv ja
nõuab õpilastelt
mõtlemisoskust,
teisendades
ja sünteesides
internetijahilt
saadud infot uude
töösse/tootesse.

•	 Kasutamiseks
antud ressursid
aitavad ülesannet
täita.

•	 Ressursid on
erinevad ja
tähenduslikud.

•	 Hindamismudel
(hindamine)
sisaldab selgeid
hindamis-
kriteeriume
lõpptulemuse sisu
hindamiseks.

•	 Internetijahi ülesanne
on selline, millega
võid kokku puutuda
ka tavaelus: see on
autentne.

•	 Internetijaht
tutvustab õpilastele
erinevaid kultuure ja
kultuurilisi küsimusi.

•	 Näitvahendid ja
-materjalid on
asjakohased ja
toetavad teemat.

•	 Internetijahis on
kerge edasi liikuda
(kõik lingid töötavad).

•	 Internetijahi
ülesehitus on õpilaste
jaoks arusaadav.

•	 Kõik sammud
tööprotsessis on
selged.

•	 Õpilastel on
arusaadavad ja selged
rollid ja vastutus.

•	 Hindamiskriteeriumid
on selged ja esitatud
hindamismudelina.

•	 Hindamismudel
sisaldab selgeid
protsessi,
individuaalse ja
rühmatöö hindamise
kriteeriume.

•	 Kasutatakse erinevaid
keelematerjale ja tekste.

•	 Õpilased arendavad mitmeid
osaoskusi (kuulamine, lugemine,
rääkimine ja/või kirjutamine).

•	 Internetijaht on seotud keeleõppe
ainekavaga ja esitab keelelised
eesmärgid.

•	 Keelematerjal (sisend) on õigel
tasemel, mitte liiga kerge ega
mitte liiga raske.

•	 Internetijaht sisaldab ülesandeid
või ülesande osi, mis aitavad
õpilasel olla teadlikum nii
tekstides kasutatavast keelest kui
ka keelest, mida nemad peavad
produtseerima.

•	 Ülesanded viivad väljundkeeleni
suulises ja/või kirjalikus vormis.

•	 Ülesanded sisaldavad ülesandeid,
mis aitavad õpilastel õppida
uusi keeleteadmisi ja arendada
olemasolevaid oskusi.

•	 Sisendkeel toetab õpilasi nende
keeleoskuse parandamisel.

•	 Suhtlemiseks on olemas põhjus:
selleks, et ülesannet täita, tuleb
õpilastel omavahel suhelda.

•	 Internetijahil toimub reaalne
suhtlus sihtkeeles.

•	 Ülesanded aitavad õpilastel
omandada keeleõppestrateegiaid
nagu ennustamine, arvamine või
teksti struktureerimine.

•	 Ülesanded aitavad õpilastel saada
teadlikumaks keele kasutamisest
mingil kindlal adressaadil.

•	 Hindamismudel sisaldab selgeid
kriteeriume lõpptulemuse
keelekomponentide hindamiseks.

Tabel 6.4. Hea internetijahi tunnused

LAK-ÕPPEST ÕPETAJALE242

Tabelis 6.5 on näited keeletoest ühest internetijahist.

Näited internetijahi keeletoest

Aine(d) Teema ja ülesanne Keeletugi

Geograafia Aborigeenid

Kirjuta kiri Austraalia
valitsusele, milles esitad
oma arvamuse valitsuse
vabandusest aborigeenide
ees.

Informatsioon, kuidas
kirjutada ametlikku kirja;
keelestandardite kordamine
(näiteks, adressaat, teksti
eesmärk ja grammatika).

Geograafia Aborigeenid

Suuline ettekanne
(PowerPointi esitlus)

Hindamismudel, millega
hinnatakse keeleaspekte
nagu intonatsioon, keele
lakoonilisus ja auditooriumi
teadvustamine.

Muusikaõpetus Hip-hop

Kirjuta räpplaul või tee
videoklipp, milles kaitsed hip-
hoppi kui kunstivormi.

Juhised, kuidas kirjutada
veenvalt; skeem erinevatest
kujundusvõtetest luules
(nt alliteratsioon, salm ja
assonants); hea räpi näited.

Matemaatika Loogiline mõtlemine

Lahenda mõistatus,
kasutades loogikat ja arutlust.

Sisendkeel deduktiivsete ja
induktiivsete argumentide
kohta; artikkel loogilise
argumendi koostamisest;
Kui … siis-lause ehitus.

Matemaatika/
majandusõpetus

Väikeettevõtted

Mõtle läbi esialgsed sammud
väikeettevõtte alustamiseks.

Äriplaani näidis

Bioloogia Geneetilised häired
Kogu infot geneetiliste
häirete kohta.

Skeem, mis suunab
märkmeid tegema.

Keemia Karjäär keemia valdkonnas

Väitle karjääri üle keemia
valdkonnas.

Veebilehed veenvate
argumentide leidmiseks.

Tabel 6.5. Näited internetijahi keeletoest

PEATÜKK 6 243

KOKKUVÕTE
Projektõpe aitab õpilastel koos töötada, olla loominguline ja omandada realistlikul ja
loomulikul teel oskusi ja teadmisi, mis on seotud nii aine kui ka keelega.

Kokkuvõtteks on siin mõned mõtted, mida võiks meeles pidada, kui töötada LAK-õppe
projektiga.
•	 Alusta väikeste sammudega. Vii alguses ellu projekt, mis kestab vaid mõned tunnid,

seejärel proovi pikemaid projekte. Tööta algselt pigem ühe kolleegi, mitte terve
meeskonnaga.

•	 Ingliskeelseid internetijahte on üles laetud ka internetti. See on projekt, mille on valmis
teinud teine õpetaja ning mis tema tundides oli nii edukas, et ta otsustas selle üles
laadida. Selle eeskujul on hea internetijahiga proovi teha.

•	 Tee koostööd nende kolleegidega, kellega koos Sul on hea tööd teha. Andke üksteisele
selget tagasisidet, kuidas töö laabub.

•	 Oma projekti koostamisel anna ka õpilastele valikuvõimalus – nad hindavad seda!
•	 Koosta projekte, kus õpilased peavad panema informatsiooni ühest vormist teise, et

ennetada plagiaati.
•	 Mõtle hoolikalt läbi rühmatöö: kes kellega töötab ja miks? Ole õpilastega konkreetne

rühmadesse jagamise koha pealt.
•	 Planeeri projekt varakult, et sul oleks aega innustada kolleege, õpilasi, tunniplaani

koostajat ja lapsevanemaid. Planeeri see ajale, kus õpilased on koolis, mitte õppereisidel.
•	 Teavita teisi kolleege oma projektist; nad võivad tahta kaasa lüüa või läbida oma tunnis

projektiga seotud materjali.
•	 Planeeri oma projekti sisse aeg juhendamiseks; õpilaste tulemused on paremad, kui sa

leiad aega juhendada nii sisu- kui ka keeleküsimustes.
•	 Koosta selge üheleheküljeline hindamismudel, mis sisaldab kriteeriume nii keele kui ka

aine sisu hindamiseks. Jaga mudel enne projekti algust kätte.

18. Õpetaja areng: projektide kasutamine LAK-õppes

1.	 Uuri internetist, milliseid internetijahi ülesandeid on teised õpetajad teinud.
2.	 Vaata see peatükk veel kord inspiratsiooni saamiseks üle ja märgi üles, mis mõtteid sul

tekkis enda aine projekti jaoks. Teiseks võimaluseks on teha seda koos kolleegiga. Viige
koos läbi ajurünnak ideede ja võimalike vaatenurkade leidmiseks.

3.	 Vaata üle projekt, mille oled juba läbi viinud. Kuidas saaks seda paremaks muuta,
kasutades selle peatüki nõuandeid? Kasuta kontrollnimekirja, mis oli alapeatükis 3
„Rakendamine LAK-õppes“.

LAK-ÕPPEST ÕPETAJALE244

IDEID TUNNI KAVANDAMISEKS –
LAK-ÕPPE PROJEKTIDE KASUTAMINE
70. AJURÜNNAK PROJEKTIIDEEDE LEIDMISEKS

Skeem, mis toetab projektiideede leidmise ajurünnakut.

Kolleegidega ajurünnaku läbiviimine võib olla esimeseks sammuks projekti koostamisel
ja huvitavate projektide inspireerimiseks. Kõigepealt valige üheskoos teema, seejärel
viige läbi ajurünnak, et leida võimalikke ideid sinu enda aines ja kolleegide ainetes.
Tabelis on mõned teemad, mis võiksid Sind inspireerida.

Sõltuvus

Aafrika (või mõni teine
kontinent)

Alternatiivenergia

Biotehnoloogia

Veri ja vesi

Katastroof

18. sajandi elektroonika

Toit ja toitained

Saksamaa (või mõni
teine riik)

Ülemaailmne
soojenemine

Holokaust

Inimkeha

Eluring: sünd, surm ja
uuestisünd

Olümpiamängud

Pariis (või mõni teine linn)

Fotograafia

Robotid

Äritegevuse alustamine

Ellujäämine

Ilm

Maailma usundid

Sõjad maailmas

Pärast ajurünnakut jagage mõtteid ja uurige mõtetevahelisi seoseid, et neid üheks
või kaheks teemaga seotud mõtteks koondada. Seejärel otsige kombinatsioone, mis
laseksid luua hulgaliselt LAK-õppe võimalusi ja lõimiks aineid omavahel.

Kõik ained: vesi
Järgnevalt on toodud näide ajurünnakust, et saada mõtteid vee teema käsitlemiseks.
Ajurünnaku tulemusena on pakutud õppeteemasid üheksas õppeaines.

Muusika
•	 klassikaline muusika, mis on seotud veega (nt Händeli „Veemuusika“ või Raveli

„Vetemäng“/„Jeux d’eau“)
•	 veeäärse muusikaürituse kavandamine (nagu näiteks Leigo järvemuusika)
•	 veega seotud muusikapala loomine
•	 veega seotud pillide meisterdamine (nt veepudelid ja -purgid)
•	 poplaulud veest

Majandusõpetus
•	 veega seotud majanduslik areng: mered, jõed, kõrbed ja džunglid
•	 ülemaailmne soojenemine ja süsinikuturg
•	 maailma Looduse Fond (WWF)
•	 vee vähenemine ja selle taastamine

PEATÜKK 6 245

Keemia
•	 H2O keemia
•	 elekter ja vesi
•	 pH tasemed
•	 vee keemia, nt akvaariumivesi, basseinivesi

Füüsika
•	 aurumasinad
•	 lained
•	 veetornid
•	 boilerid
•	 veeliumäed ja füüsikaseadused

Geograafia
•	 veeuputus ja põud
•	 kuidas vesi kujundab meie planeeti
•	 vee kogumine ja taaskasutamine
•	 vihmasadu maailmas
•	 jõed ja ookeanid

Sihtkeel
•	 veeteemalised luuletused, nt „Üle vee“, „Lained“ (Juhan Liiv)
•	 romaanid või filmid, mis on seotud veeuputuse, põua või merega, nt „Titanic“, „Balti

torm“ vms.

Kunst ja disain
•	 kunstnikud, kes kujutavad vett
•	 fotod: veepeegeldused
•	 impressionistid
•	 vedelad skulptuurid
•	 vee sümbolid kunstis
•	 vesivärvid

Ajalugu
•	 vesiveskid ja tööstusrevolutsioon
•	 Londoni suur tulekahju ja selle mõju veemajandusele
•	 Rooma veesüsteemid

Bioloogia
•	 veeolendid ja taimed
•	 inimkeha seos veega (veepuudus, sukeldumine, alajahtumine)
•	 korallrahud

Variandid
Teine võimalus mõelda projektidest on alustada ühe või kahe aine ainekavast. Leidke
sarnaseid teemasid ja otsige seoseid mõlema ainekava vahel ning liikuge sealt edasi.

LAK-ÕPPEST ÕPETAJALE246

71. LAK-ÕPPE PROJEKTI KOOSTAMINE

Ideede struktureerimine kolleegidega

Kui olete õppekava läbiva LAK-õppe projekti jaoks teema välja mõelnud, siis kasutage
allpool toodud tabelit (Blythe, 1998), et laiendada oma esialgseid mõtteid.

Projekti nimi ___

Mis on meie LAK-õppe projekti teema? Millised on meie LAK-õppe projekti
üldised eesmärgid?

„Õpilased mõistavad …“

Millised on meie LAK-õppe projekti
konkreetsed ainealased eesmärgid?

„Projekti lõpuks oskavad õpilased …“

Millised on meie LAK-õppe projekti
keelelised eesmärgid?

„Projekti lõpuks oskavad õpilased …“

Millistele küsimustele (aine sisu ja keele
kohta) oskavad meie õpilased vastata
projekti lõpus?

Millist lõpptulemust suudavad õpilased
luua, et näidata, et nad saavad teemast
aru ja oskavad kasutada asjakohast keelt?

Mis liiki pidevat hindamist saame
kasutada, et hoida õpilasi töölainel?
Millist liiki tagasisidet saavad õpilased
nii keele kui ka aine sisu kohta, et
õppimises edasi liikuda?

Kuidas saame hinnata õpilaste
õppimist? Millised on selle projekti
hindamiskriteeriumid (igas aines ja
sihtkeeles)? Kes mida hindab?

72. PROJEKTI KONTROLL-LEHT

Kasuta seda kontroll-lehte kolleegidega projekti koostamise ajal.

Seda kontroll-lehte saab kasutada uue projekti koostamiseks või olemasoleva projekti
hindamiseks. Loe läbi „Taust ja teooria“ ning „Rakendamine LAK-õppes“, et värskendada
oma mõtteid projekti koostamisest, ja kasuta kontroll-lehte, et veenduda, ega sa pole
midagi unustanud.

Kas oled mõelnud nende asjade peale nagu …?

Õppimine
�� millised on üldised eesmärgid?

�� millised on keelelised ja ainealased eesmärgid?

�� kuidas projekti erinevad osad on seotud üksteise ja reaalse eluga?

�� milline on lõpptulemus või -tulemused?

PEATÜKK 6 247

Õpilased
�� milline on õpilaste panus?

�� valikuvõimaluse andmine?

�� rühmade ja töö jagamine?

�� kuidas toime tulla erinevustega: õpistiilid, kiiremini lõpetajad, keeletase,
aeglasemad rühmad?

Korraldus
�� koordineerimine?

�� planeerimine õpetajate ja õpilastega?

�� materjalid, ruumid, välitöö, arvutid ja muu meedia?

�� tähtajad õpilaste jaoks ja tagajärjed?

Protsessi juhendamine
�� kes keda millal ja millest juhendab (aine ja/või keel)?

�� mis liiki on tagasiside?

�� kas tagasiside on kirjalik suuline või mõlemad?

Sihtkeel
�� miks peavad õpilased projektis kasutama sihtkeelt?

�� kas on võimalik leida head näidet sihtkeelsest lõpptulemusest ja kasutada seda
sisendina?

�� sisend ja tagasiside sihtkeele kohta nii projekti jooksul kui ka lõpus?

�� keeletugi õpetajatele ja õpilastele?

Lõpptulemuse esitamine
�� kuidas lõpptulemust esitatakse?

�� kes on kuulajaskond?

Hindamine ja tagasiside
�� lõpptulemuse ja rühmatöö hindamiskriteeriumid?

�� tagasiside viis õpilastele: suuline, kirjalik või hinne?

�� hinde panemine?

�� kes hindab?

Hinnangu andmine
�� kuidas?

�� millal?

�� kes?

LAK-ÕPPEST ÕPETAJALE248

73. RÜHMADE MOODUSTAMINE

Klassi jagamine rühmadeks.

Selle tegevusega jagatakse klass rühmadesse, arvestades küll õpilaste eelistustega,
kuid moodustades rühmad õiglaselt. Klass tuleb jagada rühmadesse hoolikalt ning
selleks tasub aega võtta, kuna grupi organiseerimine mõjutab projekti tulemusi.
1.	 Selgita oma klassile, et mõne nädala pärast hakkavad nad tegema projektitööd

ning et sa soovid neid jagada rühmadesse õiglaselt. Aruta nendega selliseid
rühmadesse jagamise aspekte, nagu:
•	 Kellega sa sooviksid koos töötada ja miks?
•	 Kellega sa töötad hästi (mitte ainult sõbrad)?
•	 Kuidas sa valid, kellega koos töötada?
•	 Kellel on selliseid oskusi ja omadusi, mida sul ei ole?
•	 Milliseid oskusi ja omadusi saad teistele pakkuda?
•	 Millisel juhul töötab rühm hästi ja miks?
•	 Millisel juhul rühmatöö kukub läbi ja miks?
•	 Kuidas suhtud sellesse, et poisid ja tüdrukud on ühes rühmas?

2.	 Lase igal õpilasel täita selline leht:

Minu nimi: __

Kolm inimest, kellega ma tahaksin projekti jooksul koos töötada:

1)	 __

2)	 __

3)	 __

Kolm inimest, kellega ma kindlasti EI tahaks projekti jooksul töötada:

1)	 __

2)	 __

3)	 __

3.	 Kui sul on klassi kohta kogu informatsioon olemas, siis sa saad seda kasutada
rühmade moodustamisel. Kui soovid, võid teha sellise tabeli, nagu siin allpool on
toodud.

 tähendab, et õpilane eelistab töötada selle õpilasega

 tähendab, et õpilane ei taha selle õpilasega töötada

Siin on näha, et Adrile meeldib töötada koos Basi, Christa ja Ernstiga, kuid mitte Beata,
Davidi või Jane’iga. Püüa panna ühte rühma õpilased, kellele meeldib koos töötada, kui
see aga ei õnnestu, siis jaga vähem populaarsed õpilased erinevate rühmade vahel.

PEATÜKK 6 249

Eelistused Adri Bas Beata Christa David Ernst Felicity Jane Roos

Adri      

Bas

Beata     

Christa

David

Ernst  

Felicity

Jane

Roos

Siin on veebileht, mille abil saad koostada sotsiogramme online: http://www.sometics.nl/.

74. RÜHMADE MOODUSTAMINE MITMIKTAIBU TÜÜPIDE JÄRGI

Uuri, millised on õpilaste mitmiktaibu tüübid.

Selle tegevuse avaldasid esimest korda mõneti teistsuguses vormis Mulder ja Tanner
(1998). Palu õpilastel lugeda läbi informatsioon mitmiktaibust, täita küsimustik ja öelda,
millised on nende kolm domineerivat intelligentsustüüpi. Kasuta tulemusi selleks, et
moodustada rühmad, lähtudes sarnastest või erinevatest intelligentsustüüpidest.

Informatsioon
Me kõik oleme intelligentsed – vähemalt kaheksal erineval viisil. Millist tüüpi on
sinu intelligents? Ameerika professor Howard Gardner avastas, et meil kõigil on
vähemalt kaheksa erinevat intelligentsustüüpi: lingvistiline, loogilis-matemaatiline,
kehalis-füüsiline, visuaal-ruumiline, muusikaline, loodusteaduslik, interpersonaalne ja
intrapersonaalne. Siin on toodud iga intelligentsustüübi kohta lühike kirjeldus.

Lingvistiline: Verbaalne. Sulle meeldib lugeda, kirjutada ja töötada sõnadega.

Loogilis-matemaatiline: Sulle meeldivad kontseptsioonid, mõtelda loogiliselt ja
meeldivad mõistatused ning probleemülesanded.

Kehalis-füüsiline: Sa teed meeleldi sporti ja mängid sportmänge. Sulle meeldib liikuda ja
tegevuskeskne õppimine. Sa kasutad suhtlemise juures kehakeelt.

Visuaal-ruumiline: Sa mõtled kujutistes ja piltides, õpid vaadates ja kasutades tabeleid
või diagramme.

Muusikaline: Sulle meeldib muusikat õppida ja/või seda luua. Sul on hea rütmi- ja
viisitunnetus.

Loodusteaduslik: Sulle meeldib loodusmaailm, loomad ning oled huvitatud keskkonnast.

Interpersonaalne: Suhtleja. Sulle meeldib rühmatöö ja õpid hästi, kui õpid või arutad asju
koos teiste inimestega.

Intrapersonaalne: Sa mõistad enda tundeid ja mõtteid. Sulle meeldib unistada ja
fantaseerida ja üksi töötada. Sulle meeldib teada, miks sa midagi teed.

LAK-ÕPPEST ÕPETAJALE250

Töö käik
Hinda järgnevat 40 väidet selliselt:
4 minu puhul alati õige
3 minu puhul pigem õige
2 minu puhul mõnikord õige
1 minu puhul väga harva õige
0 ei käi minu kohta

MITMIKTAIBU TEST

1 Keeled, sotsiaalained ja ajalugu on minu jaoks koolis kergemad kui
matemaatika ja füüsika.

1

2 Ma olen teadlik ilmast. 2

3 Sõbrad küsivad minult nõu. 3

4 Ma mängin hästi malet, kabet ja teisi strateegilisi mänge. 4

5 Ma näen sõnu oma kujutelmas. 5

6 Ma suudan ette kujutada, kuidas midagi võiks välja näha ülaltvaates nagu
linnulennult.

6

7 Ma tean, kui keegi võtab vale noodi. 7

8 Mõnikord ma jalutan tänaval ja mingi viis on kogu aeg minu peas. 8

9 Ma pean ennast juhiks (või arvavad teised, et ma olen liider). 9

10 Ma pigem veedaksin oma õhtud elaval peol kui kellegagi vaikselt juttu ajades. 10

11 Mulle meeldivad sõnamängud nagu Alias, anagrammid, ristsõnad ja kiirkõne
laused.

11

12 Mulle meeldib analüüsida, arvutada ja mõõta asju. 12

13 Minu jaoks on raske istuda kaua aega paigal – mul on vaja ringi liikuda. 13

14 Ma kasutan foto- või videokaamerat. 14

15 Mulle meeldivad loomad ja ma kavatsen nendega töötada. 15

16 Mul on hea suunataju. 16

17 Mulle meeldivad bioloogiatunnid ja meeldib tundma õppida loodusmaailma. 17

18 Mul on väga lähedane sõber. 18

19 Mulle meeldib tundma õppida minu enda iseloomu. 19

20 Ma pean isiklikku päevikut, kuhu ma kirjutan üles oma mõtted. 20

21 Mulle meeldib kätega tööd teha, nt mudeleid meisterdada, õmmelda,
kududa, teha nikerdus- või puutööd.

21

22 Ma koputan meloodiaid või laulan viisijuppe, kui ma töötan või õpin. 22

PEATÜKK 6 251

23 Ma olen huvitatud „rohelistest“ küsimustest, mis on seotud keskkonnahoiuga. 23

24 Mul mängib õppimise ajal taustaks muusika. 24

25 Mul on vaja uue oskuse omandamiseks TEHA asju, mitte lihtsalt nendest
lugeda või vaadata videot, milles seda oskust kirjeldatakse.

25

26 Ma näen silmi kinni pannes pilte ja näen tihti öösel väga eredaid unenägusid. 26

27 Ma eelistan vaadata lugemismaterjali, milles on pildid. 27

28 Ma veedan regulaarselt aega üksi ja mõtlen tähtsatest elulistest küsimustest. 28

29 Ma tunnetan ennast üksiku inimesena (või teised võtavad mind kui üksikut
inimest).

29

30 Mõnikord tulevad mul füüsilise tegevuse juures head mõtted. 30

31 Mulle meeldib planeerida (nt oma koolitööd või pidu). 31

32 Mind huvitab, kuidas (mehaanilised) asjad töötavad, nt kell, arvuti või CD-
mängija.

32

33 Ma kirjeldaksin ennast kui füüsiliselt heas vormis inimest. 33

34 Mulle meeldib vaadata telerist loodussaateid. 34

35 Ma eelistaksin veeta nädalavahetuse metsamajas, mitte aga mingis kärarikkas
kohas, kus on palju inimesi ja peab midagi tegema.

35

36 Ma olen kirjutanud midagi, mille üle ma olen uhke või mida teised on huviga
lugenud.

36

37 Kui ma kuulen laulu või mingit muusikapala üks või kaks korda, siis ma
suudan seda täpselt järele laulda.

37

38 Matemaatika ja/või füüsika on koolis minu lemmikained. 38

39 Kui ma sõidan mööda teed, siis ma pööran rohkem tähelepanu teemärkidele
kirjutatud sõnadele kui maastikule.

39

40 Kui mul on probleem, siis ma otsin kellegi, kellega seda jagada, mitte ei püüa
seda ise lahendama hakata.

40

Punktid
Loe punktid kokku

A B C D E F G H

1 4 13 6 7 2 3 19

5 12 21 14 8 15 9 20

11 31 25 16 22 17 10 28

36 32 30 26 24 23 40 29

39 38 33 27 37 34 35 18

KOKKU A B C D E F G H

LAK-ÕPPEST ÕPETAJALE252

KOKKU
A Lingvistiline (Ling) ___________
B Loogilis-matemaatiline (LM) ___________
C Kehalis-füüsiline (KF) ___________
D Visuaal-ruumiline (VR) ___________
E Muusikaline (Muus) ___________
F Loodusteaduslik (L) ___________
G Interpersonaalne (Inter) ___________
H Intrapersonaalne (Intra) ___________

Me kõik oleme segu kõikidest intelligentsitüüpidest. Nüüd on sul olemas punktid, mille
abil saad luua enda profiili (tugevatest ja nõrkadest) kaheksast intelligentsitüübist.
Vasakul on mitmiktaibu „pitsa“, mille tegi kolmanda aasta õpilane vastavalt oma
täidetud punktidele. Täida parempoolne pitsa, et näha, kuidas sinu punktid jagunesid.

75. RÜHMALEPING

Eesmärkide saavutamiseks kavandavad rühmad töö ühiselt.

Kui oled õpilased rühmadesse jaganud, palu neil arutada ja täita alltoodud rühmaleping.
Rühm allkirjastab selle lepingu projekti alguses, et kokku leppida, kes mida hakkab
tegema. Sa võiksid lepingu paljundada, et saaksid seda projekti juhendades kasutada.

Rühmaleping

Rühmaliikmed:

1. ___

2. ___

3. ___

4. ___

Meie projekt on: ___

Krisi pitsa

VS
Ling

LM

Nat

Intra

Inter
BP Mus

Minu pitsa

PEATÜKK 6 253

Meie lõpptulemus/-toode on: __

Me tahame oma lõpptulemust esitleda (kuupäev) ______________ ja see võtab _______
minutit.

Me lõpetame oma töö (mis kuupäevaks?) ___________________ .

Siin on kirjas, mida iga rühmaliige projekti ajal teeb (iga liige peab tegelema erineva töö
osaga).

Nimi Tegevus

1.

2.

3.

4.

Rühmaliikmete allkirjad: 1.___________ 2.____________ 3.____________ 4. ___________

76. RÜHMA ENESEHINDAMISE LEHT

Täida projekti jooksul enesehindamise leht.

Jaga igas tunnis igale õpilasele üks enesehindamise leht. Selgita, et igaüks peab
projektitundides pidama individuaalset arvestust, kuidas rühmatöö edeneb. Õpilased
paljundavad iga kord käsilehte, täidavad selle ja lisavad oma mappi. Saad käsilehti
kasutada õpilaste juhendamise ajal.

Enesehindamise leht

Nimi ________________________________ Kuupäev _____________________________

Kes teie rühmast töötas selles tunnis kõige rohkem?
Või panustasid kõik võrdselt?

Mis tuli sul selles tunnis hästi välja?

Millega sa selles tunnis eriti rahule ei jäänud? Mida sa
tahad järgmises tunnis paremini teha?

Kas olete omavahel jaganud ülesanded, mida on vaja
ette valmistada järgmiseks tunniks? Kes mida teeb?

Kas te olete planeerimisega graafikus? Kui ei, siis
miks?

Hinda, kui palju aega sina isiklikult kulutasid selle
projekti peale väljaspool tundi (aeg eelmisest tunnist
selle tunnini). __________________ minutit

LAK-ÕPPEST ÕPETAJALE254

77. KÜSIMUSED JUHENDAMISEKS

Nimekiri küsimustest, mida kasutada rühmi juhendades.

Kasuta neid küsimusi rühmajuhendamise ajal. Vali küsimused lähtudes projekti etapist
ja enda õpilastest. Püüa esitada avatud küsimusi ja lasta õpilastel jutustada, kuidas neil
töö tegemine sujub. Küsimuste esitamise eesmärk on panna õpilased mõtlema oma
projekti ja rolli peale meeskonnas.

Küsimused
Üldised
•	 Kuidas läheb?
•	 Mis tuleb teil hästi välja?
•	 Mis ei tule nii hästi välja?
•	 Mida töö selle projektiga teile annab?
•	 Kas teil on vaja minu abi? Kui jah, siis millist?
•	 (Projekti lõpupoole) Mida te teeksite järgmine kord samuti/teisiti? Miks?

Koos töötamine
•	 Kuidas sujub koostöö?
•	 Kas igaüks teeb oma tööd korralikult?
•	 (Kui ei:) Mis segab teil efektiivselt koos töötamast?
•	 Kuidas te üksteisele tagasisidet annate?

Tulemus/toode
•	 Rääkige oma lõpptulemusest. Kuidas see ideaalis välja näeb?
•	 Mida te tööst õpite?
•	 Kuidas te saaksite rohkem õppida?
•	 Mida saaksite selles suhtes ette võtta?

Keel
•	 Kui palju kasutate rühmatöös sihtkeelt?
•	 Kui mitte piisavalt: mida saaksite selles suhtes ette võtta?
•	 Kuidas kontrollite oma keelekasutust?
•	 Kas vajate keelega abi? Kui jah, siis millist? Kuidas ma saan teid aidata?

Planeerimine
•	 Kas olete planeerimisega graafikus? Kui ei, siis arutage, miks mitte.
•	 Kes mida teeb?
•	 Mida on teil veel vaja teha?
•	 Kuidas te saate parendada oma planeerimist?

Lõpetamine
•	 Milline on teie järgmine samm?
•	 Milliseid järeldusi saame teha sellest jutuajamisest?
•	 Kas vajate veel abi?

PEATÜKK 6 255

ÕPETAJAÜLESANNETE VÕTI
ÜLESANNE NR 1. AKTIVEERIMISPILDID

Pilt Võimalik pealkiri Aluseks olev teooria

1 Seoste võrgustiku
loomine

Kognitiivsed õpiteooriad: oma teadmisi saab aktiveerida,
kui seostada olemasolevad teadmised uutega.

2 Aja leidmine
omaette
mõtisklemiseks

Õppimise transmissioonimudel/intrapersonaalne
õpistiil:
oma varasemaid mõtteid reflekteerides saavad
eelteadmised aktiveeritud.

3 Jäämägi varjatud
teadmistest

Jäämäeteooria (ühine keeleline alusoskus – ingl
common underlying proficiency): õpilastel on juba
olemas teadmised kas ühes või mitmes keeles.
Aktiveerimisega aidatakse neil teadmistele ligi pääseda
ja teadvustada, mida nad juba teavad või oskavad teha
ühes keeles. See kasvatab enesekindlust ja julgustab
neid kasulikke oskusi teise keelde üle kandma.

4 Lambipirni
sisselülitamine oma
mõtetes

Konnektsionism ja motivatsioon: aktiveerimisega
aidatakse õpilastel aktiveerida aju närviteed. See
tugevdab juba olemasolevaid assotsiatsioone, mis
edaspidi aitab neil infot töödelda ja meelde jätta.

5 Aju on konfliktis Kognitiivne konflikt: aktiveerimine peaks vaidlustama
õpilaste ideed või eeldused. See tähendab, et nad
peavad kohandama oma mõtlemist. See aitab
õpilastel aktiivselt ideid ja informatsiooni töödelda ja
meelde jätta.

6 Ideede jagamine
suhtluse kaudu

Sotsiaalne konstruktivism: sa aktiveerid teadmisi,
arutades oma mõtteid teistega.

ÜLESANNE NR 2. KEELE AKTIVEERIMINE

Kirje

Sõnaliik

Tähendus

Sünonüümid

Näited

aktiveerima

tegusõna

aktiivseks, tegevaks muutma; füüs: radioaktiivseks muutma

elavdama, ergutama, tegevusse rakendama; aktiivsesse olekusse viima

õpilasi aktiveeriv õppevorm
Püüab aktiveerida laulukoori tegevust. Aktiveeritud süsi, aktiivsüsi

Allikas: Õigekeelsussõnaraamat
http://www.eki.ee/dict/qs/index.cgi?Q=aktiveerima&F=M

LAK-ÕPPEST ÕPETAJALE256

ÜLESANNE NR 6. MEETODEID MÕISTMISE HÕLBUSTAMISEKS

Õppeteema Näide Mõistmist hõlbustav
meetod

Muusikaõpetus:
Youtube’i video
Beethoveni elust

Küsimused videoklipis
kuuldu ja nähtu kohta.

Beethoveni elu ajajoonega
tööleht

Majandusõpetus:
rahvastikutihedus

Varjutatud (värviline)
kaart Aafrika rahvastiku
tihedusest, erinevad
küsimused.

Tekst rahvastiku tihedusest.

Matemaatika:
algebra

Õpetaja selgitused
algebraliste sümbolite
kohta.

Kaardipakk algebraliste
sümbolitega ja pakk
definitsioonidega. Õpilased
sobitavad sümbolid nende
definitsioonidega.

Kehaline kasvatus:
fitness

Tekst paindlikkusest, jõust ja
sitkusest. Nimekiri õigetest
ja valedest väidetest fitnessi
kohta.

Mõned testid õpilastele,
et kontrollida nende endi
paindlikkust, jõudu ja
sitkust.

Keemia:
videoklipp
settimisest ja
muldadest

Punased ja rohelised
kaardid. Igale õpilasele
antakse üks punane ja
üks roheline kaart. Pärast
videoklipi vaatamist loeb
õpetaja õpilastele ette õiged
ja valed väited selle video
sisu kohta. Kui õpilased
on nõus, siis tõstavad nad
rohelise kaardi üles, ja kui ei
ole nõus, siis punase.

Mõned pildid settimisest,
kuhu õpilased peavad
lisama sõnasildid ette
antud sõnadega.

ÜLESANNE NR 7. TEKSTILIIGID JA NENDE OTSTARVE
Tekst 1 = teavitada
Tekst 2 = kirjeldada
Tekst 3 = instrueerida, juhendada

ÜLESANNE NR 8. TUGEVAD JA NÕRGAD KÜSIMUSED
Võimalikud tugevad küsimused:
4.	 Kuidas on võimalik moodustada liitsõnu?
5.	 Mida sina arvad 8. peatükist?
6.	 Kuidas sinu arvates mõjutas David Livingstone’i lapsepõlv tema edasist elu?

või kirjelda üht päeva David Livingstone’i elust Aafrikas.

PEATÜKK 6 257

ÜLESANNE NR 11. ÕPITEGEVUSED SUULISE JA KIRJALIKU KÕNE MOTIVEERIMISEKS

Tegevus Sektor

1. Nimeta ja sildista inimskeleti osad. 1

2. Osale tuumaenergia väitlusel. 4

3. Kirjuta lühikese keemilise katse kohta juhend. 2

4. Näita pilti maalist ja tee selle kohta lühike esitlus. 3

ÜLESANNE NR 14. SINU MÕTTED HINDAMISEST JA TAGASISIDEST
1.	 Ma ei tea nii hästi sihtkeelt, et õpilaste keelevigu tagasisidestada, seepärast ei peaks

ma isegi proovima.
Meie kommentaarid: Suurem osa aineõpetajatest teavad sihtkeelest rohkem kui suurem osa
õpilasi ja seega on võimelised andma tagasisidet mõne vea kohta, isegi kui see on ainult õigekiri.
Me arvame, et mida rohkem tagasisidet õpilased saavad keelevigade ja keelekasutuse kohta nii
keele- kui ka aineõpetajate käest, seda rohkem pööravad õpilased tähelepanu oma keelele ja selle
tulemusel hakkavad ainetundides keelt tähelepanelikumalt ja aktiivsemalt kasutama.

2.	 Keeleõpetajatel on niigi palju töid kontrollida. Neil ei ole aega hakata kontrollima
veel ka neid töid, mida õpilased teistes ainetes teevad.

Meie kommentaarid: Tõsta õpetajate hinnatavate tööde arvu ei ole kunagi hea soovitus! Me
ei soovitaks seda, et keeleõpetajad hakkaksid panema hindeid ainealaste kontrolltööde eest.
Me pakume, et keele- ja aineõpetajad koostaksid ühise, kombineeritud hindamise. Sellega
nad hoiaksid kokku aega ja hindamine oleks efektiivsem. Kui nad kasutaksid kombineeritud
hindamist, siis ei väheneks töö maht, kuid hindamise efektiivsus oleks õpilaste jaoks kõrgem.
Samuti õpiksid õpetajad üksteiselt, millised ootused on keelele ja millised ootused on teistele
ainetele, seega muutuvad mõlemad asjakohase tagasiside andmisel efektiivsemaks.

3.	 Paberil tehtud teste on kergem ja kiirem kontrollida kui õpimappe.
Meie kommentaarid: On tõsi, et paberi ja pliiatsiga tehtud teste võib koostada lihtsate ja kiiresti
hinnatavatena, samas ei kajasta nad alati õpitut. Teist laadi hindamismeetodid nagu õpimapp võib
samuti koostada lihtsa ja kiiresti kontrollitavana, võttes näiteks appi hindamismudelid. Loomulikult
on LAK-õppes oma koht ka paberi ja pliiatsiga tehtavatel testidel. Samas leiame, et on päris mitmed
head argumendid teiste hindamismeetodite poolt, mis motiveerivad õpilasi koostama palju erinevat
liiki suulisi ja/või kirjalikke tekste ja seepärast toetavad nii keele kui ka aine sisu õppimist.

4.	 Ma tahan lihtsalt igale õpilasele panna hinde oma aines ja kõik. Mul ei ole millegi
muu jaoks vastavat ettevalmistust.

Meie kommentaarid: Esmane aineõpetajate ülesanne on õpetada ja hinnata oma ainet. Samas
on LAK-õppe kaksikfookus nii ainel kui ka keelel. Selle rõhutamiseks arvame, et aineõpetajad
peaksid tegema selgeks, kuidas nad hakkavad hindama selle keele efektiivsust, mida õpilased
kasutavad oma mõtete väljendamiseks ainetunnis. Keeleõpetaja võib aidata seda teha,
sõnastades koostöös temaga keeleõppe eesmärgid ja keele hindamise kriteeriumid.

5.	 Testide ja kontrolltööde juures pilte kasutada on lapsik, selliseid kontrolltöid ei
võtaks õpilased tõsiselt.

Meie kommentaarid: Pildid on vahend visuaalse toe tagamiseks õpilastele, kellel on raskused
keerukate mõistetega; need arvestavad erinevaid õpistiile või mitmiktaipu. Nad võimaldavad
õpilastel visualiseerida mõisteid ja teha oma enda mõtted selgeks keelt kasutamata. LAK-õppes
visuaalsete materjalide kasutamise julgustamine on kasulik õpilastele nii mõistmiseks kui ka
mõistetu demonstreerimiseks.

LAK-ÕPPEST ÕPETAJALE258

6.	 Ma lihtsalt ei kuule oma õpilaste keelevigu, seepärast ei saa neid ka parandada.
Meie kommentaarid: Mõned aineõpetajad ei märka kõiki keelevigu, mida õpilased teevad, kuid see
ei tähenda, et nad ei peaks pöörama vigadele tähelepanu, kui nad neid näevad või kuulevad. Jällegi,
sihtkeele õpetaja võib välja tuua üldlevinud vead ja aidata aineõpetajal vigu tuvastada ja parandada.
Samuti võivad sihtkeele õpetajad toetada aineõpetajaid, kirjeldades keele eeldatavat taset.

7.	 Paluda õpilasi üksteist hinnata ei ole aus, sest nad võivad olla erapoolikud. Samuti
ei tea nad keelt nii hästi, et näha kõiki vigu ja anda korralikku tagasisidet.

Meie kommentaarid: Paarishindamist ei tohiks kasutada õpilastele lõpphinnet pannes. Ometi,
kui selline hindamine toimub selgete hindamiskriteeriumite järgi, siis võib see olla kasulikuks
vahendiks, et aidata õpilastel saada teadlikuks, mida neilt oodatakse. Võib-olla on vajalik
mõningane harjutamine õpilastega, aga õpilased võivad samuti saada oskuslikumaks tagasiside
andmisel ja saamisel.

8.	 Kui õpilane ei saa kontrolltööga hakkama, siis tähendab see, et ta ei valmistanud
korralikult ette.

Meie kommentaarid: LAK-õppes ei pruugi see tõsi olla. Õpilaste sooritused võivad olla halvad,
sest nad ei saanud aru keelest või nad ei ole võimelised teises keeles oma teadmisi selgelt
väljendama. LAK-õppe õpetajad peavad sellega arvestama hindamisülesannete koostamisel ja
tööde hindamisel nii algusaastatel kui ka hiljem.

ÜLESANNE NR 16. PROJEKTILE TAGASISIDE ANDMINE
Mõnda projekti aspekti on võimalik parendada.

Planeerimine
Mõned planeerimise aspektid on ebaselged. Õpilasi võiks planeermisel aidata ülevaade, plaan
või mõned juhendid. Õpilased töötavad projektiga paarides, kuid puuduvad instruktsioonid,
kuidas tööd omavahel jagada. Seetõttu on võimalik, et üks paariline teeb kogu töö ja teine
õpilane kas teeb õige natuke või üldse ei panusta töösse. Kasulik on anda õpilastele mõned
soovitused, kuidas võiks tööd jagada.

Töö tulemus/toode ja -protsess
Projekt keskendub lõpptulemusele. Lisavõimaluseks võiks olla jagada projekt etappideks,
kus õpetaja annab töö käigus tagasisidet, tänu millele õpilased kohendavad visandit, jõudes
järgmises etapis kõrgemale tasemele. Materjalina võiks õpetaja ette valmistada veebiaadresside
loendi, et õpilased ei raiskaks aega veebis otsimise ja ebaolulise info leidmise peale.

Et teha projekt veelgi elulisemaks võiks õpetaja teavitada õpilasi sellest, kes on brošüüri
adressaat, ja selgitada, kellele õpilased kirjutavad. Näiteks on see ekspeditsioonil osalejatele,
kes on end juba reisile kirja pannud, ekspeditsioonist huvitatutele või hoopis kellelegi
teisele? Kui kirjutada kindlale adressaadile, siis aitab see õpilastel kirjutada palju selgemini
ja keskenduda tähendusele (vt ka peatükk 4). Samuti võiks õpetaja kitsendada brošüüri
koostamise eesmärki, mõeldes küsimusele Mille jaoks õpilased seda brošüüri kirjutavad? Kas
selle eesmärk on innustada inimesi ekspeditsioonist osa võtma, ekspeditsiooni reklaamida või
anda infot ekspeditsioonil osalejatele?

Hindamine
On ebaselge, kuidas hakatakse õpilasi selles projektis hindama. Õpilastel on kergem, kui nad
teavad projekti algusest peale, mida hinnatakse, seda nii aine sisu kui ka keele suhtes. Õpetaja
võiks anda ette hindamiskriteeriumid või -mudelid. Peatükis 5 räägitakse hindamismudelitest
ja projekti hindamisest.

LAK-ÕPPEST ÕPETAJALE 259

KASUTATUD KIRJANDUS

PUBLIKATSIOONID
Baker, C. (2006) Foundations of bilingual education and bilingualism. 4. trükk. Clevedon:

Multilingual Matters.
Barnes, D. (1992) The role of talk in learning. K. Norman (toim.) Thinking voices: the work of the

National Oracy Project (lk 123-128). London: Hodder & Stoughton.
Bentley, K. (2007) Student talking time. Revista española de lingüística aplicada, 1. Lk 129-139.
Biggs, J. (2003) Teaching for quality learning at univesity: What the student does. Buckingham:

SRHE and Open University Press.
Blythe, T. (1998) Teaching for understanding. San Francisco: Jossey-Bass.
Bolitho, R., Tomlinson, B. (2005) Discover English. Oxford: Macmillan Heinemann.
Brent, D. (1995) Ideas from the writing across the curriculum workshop. New Currents.

http://www.ucalgary.ca/pubs/Newsletters/Currents/Vol2.3/DougBrent.html [külastatud
06.06.2009].

Buskop, H., Dalhuisen, L., Geest, R. van der, Steegh, F., Veltmaat, M., Waal, C. de (2008) Moving
history havo/vwo 1. Baarn: Nijgh Versluys.

Coffin, C. (2006) Mapping subject-specific literacies. Naldic Quarterly. http://naldic.org.uk/
docs/members/documents/NQ3.3.4.pdf [külastatud 06.06.2009]

Collier, V.P. (1995) Acquiring a second language for school. Directions in language education, 1 (4).
Council of Europe, Common European Framework of References for Languages (CEFR) (2009)

https://www.coe.int/t/dg4/linguistic/source/framework_en.pdf [külastatud 28.03.2018]
Cummins, J. (2000) Language power and pedagogy: Bilingual children in the crossfire. Clevedon:

Multilingual Matters.
Cummins, J. (2005) Teaching for cross-language transfer in dual language education>

Possibilities and pitfalls. Ettekanne tehtud sümpoosiumil „TESOL Symposium on Dual
Language Education“, Istanbul, Türgi, september 2005. www.achievementseminars.com/
seminar_series_2005_2006/readings/tesol.turkey.pdf [külastatud 05.01.2009].

Dawes, L., Wegerif, R. (1998) Encouraging exploratory talk: Practical suggestions. http://
primary.naace.co.uk/curriculum/english/exploratory.htm Esmakordselt avaldatud sügis,
1998. [külastatud 28.03.2018]

Department of Education and Skills. (2002a) Access and engagement in history: Teaching pupils
for whom English is an additional language. DfES. 0656-2002: HMSO.

Department of Education and Skills. (2002b) Literacy in art and design: For school-based use of
self-study. DfES. 0054-2002, Norwich: HMSO.

Department of Education and Skills. (2004a) Pedagogy and practice: Teaching and learning in
secondary schools – Unit 14: Developing writing. DfES. 0443-2004, Norwich: HMSO.

Department of Education and Skills. (2004b) Pedagogy and practice: Teaching and learning in
secondary schools – Unit 7. DfES. 0430-2004, Norwich: HMSO.

Assessment reform group. (2002) Assessment for learning: 10 principles. http://www.hkeaa.
edu.hk/DocLibrary/SBA/HKDSE/Eng_DVD/doc/Afl_principles.pdf [külastatud 28.03.2018]

Ellis, R. (2005) Principles of instructed language learning. Asian EFL Journal. http://www.asian-
efl-journal.com/sept_05_re.pdf [külastatud 28.03.2018]

Essberger, J. (2001) The pen is mightier than the spoken word, or is it? http://www.
englishclub.com/esl-articles/200108.htm [külastatud 28.03.2018]

Fisher, P. (2002) Thinking Through History. Cambridge: Chris Kington Publishing.
Gallagher, R., Parish, R. (2008) Geog.2. Student’s book. Oxford: Oxford University Press.
Gibbons, P. (2002) Scaffolding language, scaffolding learning. Portsmouth: Heinemann.

LAK-ÕPPEST ÕPETAJALE260

Haines, S. (1989) Projects for the EFL classroom: Resource material for teachers. Walton-on-Thames:
Nelson (enam ei trükita).

Harmer, J. (2004) How to teach writing. Harlow: Pearson Education Ltd.
Hedge, T. (2000) Teaching and learning in the language classroom. Oxford: Oxford University Press.
Krashen, S.D. (1981) Second language acquisition and second language learning. Oxford:

Pergamon Press.
Qualifications and curriculum authority. (2000) A language in common: Assessing English as an

additional language. www.qca.org.uk/libraryAssets/media/3359_language_in_common.pdf
[külastatud 03.02.2009]

Lightbrown, P.M., Spada, N. (2006) How languages are learned, 3. trükk. Oxford: Oxford
University Press.

Lyster, R., Ranta, L. (1997) Corrective feedback and learner uptake: Negotiation of form in
communicative classrooms. Studies in second language acquisition, 19. Lk 37-66.

March, T. (2003) What Webquests are (Really). http://bestwebquests.com/what_webquests_are.
asp [külastatud 19.02.2009].

Marzano, R.J., Gaddy, B.B., Dean, C. (2000) What works in classroom instruction. Aurora,
CO: Mid-continent Research for Education and Learning. http://www.mcrel.org/PDF/
Instruction/5992TG_What_Works.pdf [külastatud 19.07.2009].

Mehisto, P., Marsh, D, Frigols, M.J. (2008) Uncovering CLIL. Oxford: Macmillan.
Mercer, N. (2000) Words and minds. Abington: Routledge.
Milton Keynes Ethnic Minority Achievement Support Service. Supporting pupils with English

as an additional language (2004). http://www.mkweb.co.uk/emass/documents/Website_
EAL_Artwork.pdf [külastatud 26.02.2009].

Moonen, M. (2008) Testing the multi-feature hypothesis: Tasks, mental actions and second
language acquisition. Utrecht: IVLOS Institute of Education, Utrecht University.

Mulder, J., Tanner, R.L. (1998) Bronnenboek Engels in het studiehuis. Zutphen: Thieme (enam ei
trükita).

Neu, H., Reeser, T.W. (1997) Parle-moi un peu!: Information gap activities for beginning French
classes, Boston: Heinle & Heinle.

Noonan, F.J. (2004) Teaching ESL students to „notice“ grammar. The Internet TESL Journal, 10 (7).
http://iteslj.org/Techniques/Noonan-Noticing.html [külastatud 28.03.2018].

Nuttall, C. (1996) Teaching reading skills in a foreign language, 2. trükk. Oxford: Heinemann
English Language Teaching.

Perez Torres, I. (2007) WebQuest: a collaborative strategy to teach content and language
on the web. Virtual strand paper. EuroCALL 2007. Coleraine, september 2007. http://
vsportal2007.googlepages.com/Perez_Torres_EuroCALL07.pdf [külastatud 29.03.2018].

Reppen, R. (2002) A genre-based approach to content writing instruction. J.C. Richards, 	
W.A. Renandya (toim.). Methodology in language teaching: An anthology of current practice	
(lk. 321-328). Cambridge: Cambridge University Press.

Sadler, R. (1989) Formative assessment and the design of instructional systems. Instructional
Science, 18 (1), lk 1-25.

Scrivener, J. (2005) Learning teaching, 2. trükk. Oxford: Macmillan Education.
Seow, A. (2002) The writing process and process writing. J.C. Ricards, W.A. Renandya (toim.).

Methodology in language teaching: An anthologyof current practice (lk. 315-320). Cambridge:
Cambridge University Press.

Sharpe, T. (2001) Scaffolding in action: snapshots from the classroom. J. Hammond (toim.).
Scaffolding: Teaching and learning in language and literacy education (lk. 31-48). Marrickville:
Primary English Teaching Association (Australia).

LAK-ÕPPEST ÕPETAJALE 261

Smits, G., Waas, B., Bos, A., Kalverde, O., Boer, I. de, Middendorp, C. (2008) Your biology 1a havo/
vwo. ’s-Hertogenbosch: Malmberg.

Stoks, G. (2002) WebQuest: task-based learning in a digital environment. Babylonia, 1 (02).
http://www.babylonia-ti.ch/BABY102/PDF/stoks.pdf [külastatud 19.02.2009].

Ur, P. (1996) A course in language teaching. Cambridge: Cambridge University Press.
Vermunt, J. (2007) Projectmatig werken. Ms., Utrecht University.
Vygotsky, L. (1978) Mind in society: The development of higher psychological processes. London:

Harvard University Press.
Walsh, B. (2004) Empires and citizens: Pupil book 2. Cheltenham: Nelson Thornes.
Wegerif, R. (2002) Thinking skills, technology and learning. Future Lab. http://www.futurelab.org.

uk/resources/documents/lit_reviews/Thinking_Skills_Review.pdf [külastatud 19.02.2009].
Westhoff, G. (2004) The Art of Playing a Pinball Machine. Characteristics of effective SLA-tasks,

Babylonia, 12, lk. 58-63. http://www.gerardwesthoff.nl/publicaties-wetenschappelijk-
didactiek-van-de-vreemde-talen.php [külastatud 29.03.2018].

Westhoff, G. (2009) Leren overdragen of Het geheim van de flopperkast. Biezenmortel:
MesoConsult.

Williams, M, Burden, R.L. (1997) Psychology for language teachers: A social constructivist
approach. New York: Cambridge University Press.

Wood, J., Bruner, D.J., Ross, G. (1976) The role of tutoring in problem solving. Journal of child
psychology and psychiatry, 17 (2), lk. 89-100.

Wragg, E.C., Brown, G. (2001) Questioning in the primary school. Abingdon: Routledge Falmer.

Eestikeelse väljaande koostamise juures kasutatud lisakirjandus:

PUBLIKATSIOONID
Hennoste, M. 1998. Väike lugemisõpetus. Gümnaasiumi valikaine. Tallinn:Avita.
Kerge, K, Puksand, H. (2011). Õpiteksti analüüs kirjaoskuse omandamise protsessis.
Emakeele Seltsi aastaraamat. 57, 162–217.
Kindersley, D. (2000) Illustreeritud lasteentsüklopeedia. Tallinn: Avita, A/S Bit, Eesti

Entsüklopeediakirjastus
Maisla, D. (2001) Vigade parandamine. Keeleõpetaja metoodikavihik. Tallinn: TEA Kirjastus.
Mikk, J. (1980) Teksti mõistmine. Tallinn:Valgus.
Mikk, J. (1995) Mida hinnata õppekirjanduses. Haridus nr 2. Lk 27-32
Mikk, J. (2008) Sentence length for revealing the cognitive load reversal effect in text comprehension.

Educational Studies, Volume 34, Issue 2 (May 2008), 119-127.

SÕNARAAMATUD
http://www.eki.ee/dict/psv/
Eesti keele põhisõnavara

https://www.integratsioon.ee/bw_client_files/integratsiooni_sihtasutus/public/meis_book_
multiple_pictures/15_PK_ainet_sonavara_KOOND.pdf
Põhikeele ainetundide sõnavara. Abimaterjal õppekeelest erineva emakeelega õpilaste
keeleõppeks” (autorid Mare Kitsnik, Helena Metslang, 2011)

http://www.keeleveeb.ee/
koolisõnastikud 7.-12. kl

http://www.cs.tlu.ee/filcore/?page_id=64
400-sõnaline loend üldakadeemilisest sõnavarast „Üldakadeemiline sõnavara. Abivahend
eesti keele õppeks kõrgkoolis” (Helena Metslang, Triin Kibar, 2012)

LAK-ÕPPEST ÕPETAJALE262

VEEBILEHED
www.biodigi.edu.ee
gümnaasiumibioloogia

http://www.online-utility.org/english/readability_test_and_improve.jsp
ingliskeelse teksti jälgitavuse hindamisvahend

https://www.ht.ut.ee/sites/default/files/ht/koondaruanne_2016.pdf
„Erinevate OECD riikide hindamis- ja tagasisidestamissüsteemide analüüs Rootsi, Taani,
Hollandi, Austraalia, Inglismaa ja Šotimaa näitel”

http://web.meis.ee/testest/
oma eesti keele oskuse keeletestimise keskkond

http://www.fyysika.ee/
Eesti Füüsika Seltsi lehekülg

LAK-ÕPPEST ÕPETAJALE 263

Siin on toodud tänusõnad ja sissejuhatus, nagu nad olid esitatud raamatu „CLIL Skills“
originaalväljaandes:

TÄNUSÕNAD
Meie erilised tänusõnad kuuluvad järgmistele LAK-õppe õpetajatele nende väärtusliku ja loomingulise
panuse, tagasiside ja materjalide eest ekspertide kohtumistel: Yvonne Boelman (ajalugu), Tikvah
Breimer (sotsiaalteadused), Jan Flokstra (füüsika), Sally Hill (bioloogia), Heidi Krieger (geograafia) ja
Dannie Lodders (kehaline kasvatus). Eriline tänu Tikvahile ettepaneku eest elavdada tekste värviliste
joonistuste ja illustratsioonidega.

Samuti soovime me tänada järgmisi õpetajaid, kes andsid meile tagasisidet või panustasid praktiliste
tunniideedega: Jan de Brauwer (ajalugu), Lorna Dunn (usundiõpetus), Bob Gembey (inglise keel), Arthur
de Graaff (bioloogia), Scarlett Hassel (matemaatika), Mathijs Hekkelman (inglise keel), Mireille ter Horst
(ajalugu), Sissi Hubers (usundiõpetus), Frankje Huisman (füüsika), Vincent Koerse (bioloogia), Marjolijn
Kruijt (geograafia), Johan Lamberts (ajalugu), Annelet Lykles (inglise keel), Fred Oosting (ajalugu), Nigel
Osborne (rahvusvaheline ärikorraldus), Stephen Pegg (kunstiõpetus), André van Raalte (bioloogia),
Florentina Rosca Pruna (füüsika), Menno Ruppert (geograafia) ja Mark Steenvoorde (tehnoloogiaõpetus).

Me oleme tänulikud järgmistele koolidele, kes andsid oma õpetajatele loa panustada sellesse projekti
ja kasutada õpilaste töid: Amsterdami Rahvusvaheline Kogukonnakool, Cals Kolledž Nieuwegeinis,
Christelijk Lütseum Zeistis, Herman Wesselink Kolledž Amstelveenis, Haagi Rahvusvaheline Kool,
Isendoorn Kolledž Warnsveldis, Laar en Berg Laren, Dr. Mollerkolledž Waalwijkis, Rijnlandse Lyces
Oegstgeest, Sassenheim ja Wassenaar, Van Der Capellen Scholengemeenschap Zwolles ja Vechtstede
Kolledž Weespis.

Palju tänu järgmistele kirjastajatele, autoritele ja organisatsioonidele, kes lubasid meil reprodutseerida
tekste ja/või illustratsioone tasuta: BBC, Briti muuseum, Christine Counsell, Euroopa nõukogu,
Department of Education and Skills, Factworld (The Forum for Across the Curriculum Teaching),
Heinemann, Learning and Teaching Scotland, Malmberg, Oxford University Press, Texamen, The
Historical Association, Thieme Meulenhoff.

Rohked tänusõnad lähevad järgmistele inimestele, kes on panustanud selle raamatu valmimisse
lugemisega ja meie mõtete kuulamisega ja andnud meile kasulikku ja üksikasjalikku tagasisidet: Rick
de Graaff Utrechti Ülikoolist, IVLOS Haridusinstituudist lahkelt toimetas raamatut ja andis selle
kohta konstruktiivset tagasisidet. Tema kommentaarid aitasid meil üle kontrollida, kas see, mida me
kirjutasime, on ka arusaadav. Tema väärtuslikud küsimused toetasid meid teksti uuesti läbimõtlemise
ja ümberkorraldamise juures, mis tugevasti aitas kaasa raamatu kvaliteedile. Gerrit Jan Koopmanil
Utrechti Ülikoolist, IVLOS Haridusinstituudist, oli suur roll algetapis ajurünnakute läbiviimisel,
mis viisid selle raamatu kirjutamiseni, samuti andis ta väärtusliku panuse ja kasuliku tagasiside
meie peatükkide algversioonidele. Bernice Rieff Nüüdiskeelte Keskusest andis kannatlikult meile
administratiivset tuge. Stephan Timmers firmast Total Shot Productions joonistas hirmnaljakad
koomiksid, geniaalsed illustratsioonid ja pilkupüüdvad ikoonid. Ilma tema loomingulise panuseta
oleks selle raamatu küljendus olnud hulga vähem kaasahaarav. Fulco Teunissen ja Kate Kirwin firmast
Twelvetrees Translations lugesid korrektuuri piinliku täpsusega, mis tõeliselt tõstis raamatu selgust.
Machteld Reuser ICLON Leideni Ülikoolist (õpetajakoolituse magistriõpe) ja Rob Goedemans
Leideni Ülikooli Humanitaarteaduste teaduskonnast andsid väärtuslikku ja üksikasjalikku tuge
raamatu toimetamise ajal. Ning viimaks, kõige tähtsam inimene, kellele me tänulikud oleme, on
Alessandra Corda Nüüdiskeelte Keskusest, kes juhatas meie raamatu läbi ajurünnakute, kirjutamis-
ja kirjastamisprotsessi, toetas meid kirjutamis- ja toimetusprotsessi ajal ja uskus meisse.

Kui te juhuslikult olete panustanud raamatu „CLIL Skills“ avaldamisse ja teid ei ole siin mainitud, siis
palume meiega kontakti võtta.

Detsember, 2009
Liz, Wibo ja Rosie

LAK-ÕPPEST ÕPETAJALE264

SISSEJUHATUS
Tweetalig onderwijs (tto) ehk lõimitud aine- ja keeleõpe (LAK-õpe) on Hollandis hästi
rakendunud. Üle saja kooli pakub õpilastele võimalust osaleda kakskeelses vwo-õppesuunas.
Üle kahekümne viie kooli pakub oma õpilastele kakskeelset havo programmi ja mõned
vmbo koolid pakuvad õppekavas mitmeid aineid inglise keeles. Võrreldes 1989. aastaga on
toimunud suur progress, kuna tol ajal alustati väga väikses mastaabis. Praegu on Hollandis
olemas koolide võrgustik, mida koordineerib European Platform. Selle kvaliteedihindamise
süsteemi kontroll ja sertifitseerimine kindlustavad, et õppijatele on tagatud väärtuslikud ja
väljakutset pakkuvad õppimisvõimalused.

Nagu tõendavad mitmed LAK-õppe õpetajad, toob teises keeles aine õpetamine kooli
erinevat liiki väljakutseid. Kuidas saavad aineõpetajad kontrollida, et õpilased mõistavad
aines kõike, mida on vaja, kui õppekeel on teiseks keeleks nii õpilastele kui ka õpetajale?
Kuidas saavad õpetajad aidata õpilastel omandada mitte ainult nende aine sisu, vaid ka
keelt, mida nad vajavad aine sisu mõistmise demonstreerimiseks? Kuidas saavad õpilased
ühel ja samal ajal õppida nii aine sisu kui ka keelt? Selle käsiraamatu eesmärk on selgitada
põhimõtteid, mis aitavad õpetajatel nendele küsimustele vastata, ja tuua praktilisi näiteid,
mida nad saavad teha, et tulla toime väljakutsetega, mida LAK-õpe endaga kaasa toob. See
on suunatud nii neile õpetajatele, kes juba õpetavad oma ainet inglise keeles, kui ka neile,
kes seda kavatsevad tulevikus teha. Raamatut võib kasutada üldise allikana ja vahendina
oma edasiseks professionaalseks arenguks kas siis üksi või meeskonnas. Igas peatükis on
sissejuhatuses ja õpetaja arengut toetavates ülesannetes esitatud mõtteid, mis aitavad
õpetajatel arendada teatud LAK-õppe probleemidest sügavamat arusaamist. Mõnel juhul on
toodud võti raamatu lõpus, et lugejad saaksid võrrelda oma mõtteid autorite omaga.

Käsiraamat on Expertisecentrum Moderne Vreemde Talen (Riiklik Nüüdiskeelte Keskus)
tegevuste, Leideni Ülikooli, Leideni Hogeschool’i ja Rotterdami Hogeschool’i ühisprojekti
tulemus, mida kaasfinantseeris Hollandi Haridusministeerium ja koordineeris Leideni Ülikooli
õpetajakoolituse magistriõppekoolitus. See hõlmab kuut peamist oskust LAK-õppes. Esimeses
peatükis räägitakse õpilaste eelteadmiste aktiveerimise vajadusest ja tuuakse näiteid sellest,
kuidas seda on võimalik teha. Teine peatükk on pühendatud LAK-õppe klassidele väljakutset
pakkuva materjali valimisele ja kolmandas peatükis näidatakse, kuidas saavad õpetajad anda
selliseid ülesandeid, mis ärgitavad õpilasi materjaliga töötama. Neljandas peatükis uuritakse
võimalusi, kuidas ärgitada õpilasi õppeaines rääkima ja kirjutama inglise keeles. Viiendas
peatükis pööratakse tähelepanu õpilaste hindamisele ja tagasiside andmisele ja kuuendas
peatükis näidatakse, kuidas on võimalik läbi viia õppekava läbivaid projekte, et arendada
üldoskusi. Läbi kogu raamatu selgitame me, millised õpetamispõhimõtted toetavad meie
ideesid ja kuidas need võivad aineõpetajat aidata nii aine sisu kui ka keele õpetamisel. Iga
peatüki lõpus on mitmeid praktilisi ettepanekuid tundide läbiviimiseks, milles näidatakse,
kuidas praktiliselt tunnis ideesid realiseerida.

Iga peatükk on struktureeritud sarnaselt: sissejuhatav osa (kokkuvõte, sissejuhatus), seejärel
esitatakse juhtumiuuring (konkreetne näide LAK-õppe praktikast, mis illustreerib peatüki
teemat), taust (üldine informatsioon teoreetilisest tagapõhjast), rakendamine LAK-õppes
(kuidas teooriat rakendatakse praktikas, jällegi on näited toodud Hollandi LAK-õppe
praktikast). Kokkuvõttes üldistatakse lühidalt peatüki põhilisi mõtteid. Peatüki viimases
osas esitatakse mõtteid õpetaja professionaalseks arenguks ja praktilised tunniideed. Sel
moel saavad lugejad kergesti leida endale vajaliku materjali terve raamatu lõikes. Praktiliste

LAK-ÕPPEST ÕPETAJALE 265

tunniideede osa võib kasutada iseseisva osana ja neid on kerge leida tänu eraldi registrile.
Sõnaseletuste loendis antakse selgitused võtmesõnadele. Sõnad, mis esinevad esimest korda
raamatus, on märgitud sümboliga #. Raamatus on räägitud ka LAK-õppe õpilaste vigadest. Et
näidata, et tegemist on veaga, on kasutatud märki *.

Selle raamatu kirjutamisel on kasutatud koostöist lähenemist. Kõikidel autoritel on kogemus
LAK-õppe õpetajakoolituste läbiviimisel Hollandis nii üliõpilastele kui ka tegevõpetajatele.
Raamatu koostamise algusetapist peale oli kaasatud LAK-õppe õpetajate ekspertrühm
koolidest üle terve Hollandi, kes esindasid suurt hulka keskkooli õppeaineid. Need õpetajad
lugesid ja vaatasid üle peatükkide mustandversioone, tõid näiteid tegevuste kohta, mida
nemad on oma koolides edukalt kasutanud, ja andsid tagasisidet teema asjakohasusest
raamatusse lisamiseks. Sellise suuna võtmisega loodavad autorid, et on saavutatud tasakaal
teooria ja praktika vahel ning et see käsiraamat informeerib ja inspireerib nii juba töötavaid
kui ka tulevasi LAK-õppe õpetajaid.

LAK-ÕPPEST ÕPETAJALE266

LISA: Euroopa Nõukogu ühtsed keeleoskustasemed

A1
Algtasemel keelekasutaja

A2
Algtasemel keelekasutaja

B1
Iseseisev keelekasutaja

B2
Iseseisev keelekasutaja

C1
Vilunud keelekasutaja

C2
Vilunud keelekasutaja

M
õistmine

Ku
ul

am
in

e

Saan aru tuttavatest
sõnadest ja fraasidest, mis
puudutavad mind, minu
perekonda ja minu vahetut
ümbrust, kui inimesed
räägivad aeglaselt ja selgelt.

Saan aru fraasidest ja sageli
kasutatavatest sõnadest, mis on
vahetult seotud mulle oluliste
valdkondadega (näiteks info
minu ja mu perekonna kohta,
sisseostude tegemine, kodukoht,
töö). Saan aru lühikeste, lihtsate
ja selgelt väljahääldatud ütluste
põhisisust.

Saan aru põhilisest infost
selges tavakõnes tuttaval
teemal: töö, kool, vaba aeg
jne. Saan aru aeglaselt ja
selgelt edastatud raadio-
või telesaadete põhisisust,
kui need käsitlevad
päevateemasid või mulle
huvitavaid teemasid.

Saan aru pikematest kõnedest
ja ettekannetest ning tuttava
teema puhul isegi nende
keerukamatest nüanssidest.
Saan aru enamiku teleuudiste,
publitsistikasaadete sisust.
Saan aru filmide sisust, kui nad
on ühiskeelsed.

Saan aru pikemast tekstist isegi siis,
kui see pole selgelt liigendatud ja
seosed on esitatud kas kaudselt või
vihjamisi. Saan suurema vaevata
aru teleprogrammidest ja filmidest.

Saan vaevata aru igasugusest
kõnest, olenemata sellest, kus
seda esitatakse. Saan aru ka
kiirkõnest, kui mulle antakse
pisut aega hääldusviisiga
harjumiseks.

Lu
ge

m
in

e

Saan aru tuttavatest
nimedest, sõnadest ja väga
lihtsatest lausetest näiteks
siltidel, plakatitel või
kataloogides.

Saan aru väga lühikestest
lihtsatest tekstidest. Oskan
leida eeldatavat spetsiifilist
informatsiooni lihtsatest
igapäevatekstidest (näiteks
reklaamid, tööpakkumised,
brošüürid, menüüd,
sõiduplaanid), samuti saan aru
lühikestest lihtsatest isiklikest
kirjadest.

Saan aru tekstidest, mis
koosnevad sagedamini
esinevatest või minu tööga
seotud sõnadest. Saan
aru sündmuste, mõtete ja
soovide kirjeldusest isiklikes
kirjades.

Saan aru aktuaalsetel
teemadel kirjutatud artiklitest,
kus autorid väljendavad
mingeid kindlaid seisukohti
või vaatenurki. Saan aru
tänapäevasest proosast.

Saan aru pikkadest ja keerulistest
tekstidest, nii olustikulistest
kui ka kirjanduslikest, tajudes
nende stilistilist eripära. Saan aru
erialastest artiklitest ja pikematest
tehnilistest juhenditest isegi siis,
kui need ei puuduta vahetult minu
eriala.

Saan vaevata aru kõigist
kirjaliku teksti liikidest,
sealhulgas abstraktsetest,
struktuurilt ja/või keeleliselt
keerulistest tekstidest, näiteks
käsiraamatutest, erialastest
artiklitest ja ilukirjandusest.

R
ääkimine

 Su
ul

in
e

su
ht

lu
s

Oskan lihtsal viisil
suhelda tingimusel, et
vestluspartner aeglaselt
räägib, vajadusel öeldut
kordab või ümber sõnastab
ning mind vestlemisel
aitab. Oskan küsida lihtsaid
küsimusi ja neile vastata.

Saan hakkama igapäevaste
tüüpiliste suhtlusülesannetega,
mis nõuavad otsest ja lihtsat
infovahetust tuttavatel
teemadel. Oskan kaasa rääkida,
ehkki ma ei oska veel ise
vestlust juhtida.

Saan enamasti keelega
hakkama maal, kus see
on kasutusel. Oskan
ettevalmistusest vestelda
tuttaval, huvitaval või
olulisel teemal: pere,
hobid, töö, reisimine ja
päevasündmused.

Oskan vestelda piisavalt
spontaanselt ja ladusalt, nii et
suhtlemine keelt emakeelena
kõnelevate inimestega on
täiesti võimalik. Saan aktiivselt
osaleda aruteludes tuttaval
teemal, oskan oma seisukohti
väljendada ja põhjendada.

Oskan end mõistetavaks teha
ladusalt ja spontaanselt, väljendeid
eriti otsimata. Oskan kasutada
keelt paindlikult ja tulemuslikult
nii ühiskondlikel kui ka tööalastel
eesmärkidel. Oskan avaldada
mõtteid ja arvamusi ning vestluses
teemat arendada.

Saan vaevata osaleda igas
vestluses ja diskussioonis
ning oskan kasutada idioome
ja kõnekeelseid väljendeid.
Oskan täpselt edasi anda
tähendusvarjundeid. Vajadusel
oskan ütluse ümber sõnastada,
nii et vestluses osalejad seda
vaevalt märkavad.

Su
ul

in
e

es
it

us

Oskan kasutada
lihtsaid fraase ja lauseid
kirjeldamaks kohta, kus
elan, ja inimesi, keda
tunnen.

Oskan kasutada mitmeid fraase
ja lauseid, et kirjeldada oma
perekonda ja teisi inimesi,
elutingimusi, hariduslikku
tagapõhja, praegust ja eelmist
tööd.

Oskan lihtsate seostatud
lausetega kirjeldada
kogemusi, sündmusi,
unistusi ja kavatsusi. Oskan
lühidalt põhjendada ning
selgitada oma seisukohti ja
plaane. Oskan edasi anda
jutu, raamatu ja filmi sisu
ning kirjeldada muljeid.

Oskan selgelt ja üksikasjalikult
käsitleda ainest laias
teemaderingis, mis puudutab
minu huvialasid. Oskan
selgitada oma seisukohti
aktuaalsetel teemadel, tuues
välja erinevate arvamuste
poolt- ja vastuargumendid.

Oskan keerulisi teemasid täpselt ja
üksikasjalikult kirjeldada, välja tuua
alateemad ja olulisemad punktid
ning teha kokkuvõtet.

Oskan esitada selge ja ladusa,
kontekstile vastavas stiilis
kirjelduse või põhjenduse,
millel on loogiline ülesehitus,
mis aitab kuulajal märgata ja
meelde jätta kõige olulisemat.

K
irjutamine

Ki
rj

ut
am

in
e

Oskan kirjutada
lühikest ja lihtsat teadet
(näiteks postkaarti
puhkusetervitustega)
ning täita ankeete (näiteks
hotelli registreerimislehte,
kus küsitakse isikuandmeid:
nime, aadressi, rahvust/
kodakondsust).

Oskan teha märkmeid ja
koostada väga lihtsat isiklikku
kirja, näiteks kellegi tänamiseks.

Oskan koostada lihtsat
seostatud teksti tuttaval või
mulle huvi pakkuval teemal.
Oskan kirjutada isiklikku
kirja, milles kirjeldan oma
kogemusi ja muljeid.

Oskan kirjutada selgeid ja
detailseid tekste mulle huvi
pakkuvas teemaderingis. Oskan
kirjutada esseed, aruannet
või referaati, edastamaks
infot või kommenteerides ja
põhjendades oma seisukohti.
Oskan kirjutada kirju, milles
tõstan esile kogemuste ja
sündmuste mulle olulisi
aspekte.

Oskan ennast väljendada
selges, hästi liigendatud tekstis,
avaldades oma arvamust vajaliku
põhjalikkusega. Oskan kirjutada
kirja, esseed või aruannet keerukal
teemal ja esile tõsta olulisemat.
Oskan lugejast lähtuvalt
kohandada oma stiili.

Oskan kirjutada ladusalt ja
selgelt vajalikus stiilis. Oskan
koostada keerulisi kirju,
aruandeid või artikleid, esitada
ainest loogiliselt liigendatuna
nii, et lugeja suudab eristada
olulist. Oskan koostada
erialaseid ja ilukirjanduslikke
sisukokkuvõtteid,
annotatsioone ning
retsensioone.

LAK-ÕPPEST ÕPETAJALE 267

LISA: Euroopa Nõukogu ühtsed keeleoskustasemed

A1
Algtasemel keelekasutaja

A2
Algtasemel keelekasutaja

B1
Iseseisev keelekasutaja

B2
Iseseisev keelekasutaja

C1
Vilunud keelekasutaja

C2
Vilunud keelekasutaja

M
õistmine

Ku
ul

am
in

e

Saan aru tuttavatest
sõnadest ja fraasidest, mis
puudutavad mind, minu
perekonda ja minu vahetut
ümbrust, kui inimesed
räägivad aeglaselt ja selgelt.

Saan aru fraasidest ja sageli
kasutatavatest sõnadest, mis on
vahetult seotud mulle oluliste
valdkondadega (näiteks info
minu ja mu perekonna kohta,
sisseostude tegemine, kodukoht,
töö). Saan aru lühikeste, lihtsate
ja selgelt väljahääldatud ütluste
põhisisust.

Saan aru põhilisest infost
selges tavakõnes tuttaval
teemal: töö, kool, vaba aeg
jne. Saan aru aeglaselt ja
selgelt edastatud raadio-
või telesaadete põhisisust,
kui need käsitlevad
päevateemasid või mulle
huvitavaid teemasid.

Saan aru pikematest kõnedest
ja ettekannetest ning tuttava
teema puhul isegi nende
keerukamatest nüanssidest.
Saan aru enamiku teleuudiste,
publitsistikasaadete sisust.
Saan aru filmide sisust, kui nad
on ühiskeelsed.

Saan aru pikemast tekstist isegi siis,
kui see pole selgelt liigendatud ja
seosed on esitatud kas kaudselt või
vihjamisi. Saan suurema vaevata
aru teleprogrammidest ja filmidest.

Saan vaevata aru igasugusest
kõnest, olenemata sellest, kus
seda esitatakse. Saan aru ka
kiirkõnest, kui mulle antakse
pisut aega hääldusviisiga
harjumiseks.

Lu
ge

m
in

e

Saan aru tuttavatest
nimedest, sõnadest ja väga
lihtsatest lausetest näiteks
siltidel, plakatitel või
kataloogides.

Saan aru väga lühikestest
lihtsatest tekstidest. Oskan
leida eeldatavat spetsiifilist
informatsiooni lihtsatest
igapäevatekstidest (näiteks
reklaamid, tööpakkumised,
brošüürid, menüüd,
sõiduplaanid), samuti saan aru
lühikestest lihtsatest isiklikest
kirjadest.

Saan aru tekstidest, mis
koosnevad sagedamini
esinevatest või minu tööga
seotud sõnadest. Saan
aru sündmuste, mõtete ja
soovide kirjeldusest isiklikes
kirjades.

Saan aru aktuaalsetel
teemadel kirjutatud artiklitest,
kus autorid väljendavad
mingeid kindlaid seisukohti
või vaatenurki. Saan aru
tänapäevasest proosast.

Saan aru pikkadest ja keerulistest
tekstidest, nii olustikulistest
kui ka kirjanduslikest, tajudes
nende stilistilist eripära. Saan aru
erialastest artiklitest ja pikematest
tehnilistest juhenditest isegi siis,
kui need ei puuduta vahetult minu
eriala.

Saan vaevata aru kõigist
kirjaliku teksti liikidest,
sealhulgas abstraktsetest,
struktuurilt ja/või keeleliselt
keerulistest tekstidest, näiteks
käsiraamatutest, erialastest
artiklitest ja ilukirjandusest.

R
ääkimine

 Su
ul

in
e

su
ht

lu
s

Oskan lihtsal viisil
suhelda tingimusel, et
vestluspartner aeglaselt
räägib, vajadusel öeldut
kordab või ümber sõnastab
ning mind vestlemisel
aitab. Oskan küsida lihtsaid
küsimusi ja neile vastata.

Saan hakkama igapäevaste
tüüpiliste suhtlusülesannetega,
mis nõuavad otsest ja lihtsat
infovahetust tuttavatel
teemadel. Oskan kaasa rääkida,
ehkki ma ei oska veel ise
vestlust juhtida.

Saan enamasti keelega
hakkama maal, kus see
on kasutusel. Oskan
ettevalmistusest vestelda
tuttaval, huvitaval või
olulisel teemal: pere,
hobid, töö, reisimine ja
päevasündmused.

Oskan vestelda piisavalt
spontaanselt ja ladusalt, nii et
suhtlemine keelt emakeelena
kõnelevate inimestega on
täiesti võimalik. Saan aktiivselt
osaleda aruteludes tuttaval
teemal, oskan oma seisukohti
väljendada ja põhjendada.

Oskan end mõistetavaks teha
ladusalt ja spontaanselt, väljendeid
eriti otsimata. Oskan kasutada
keelt paindlikult ja tulemuslikult
nii ühiskondlikel kui ka tööalastel
eesmärkidel. Oskan avaldada
mõtteid ja arvamusi ning vestluses
teemat arendada.

Saan vaevata osaleda igas
vestluses ja diskussioonis
ning oskan kasutada idioome
ja kõnekeelseid väljendeid.
Oskan täpselt edasi anda
tähendusvarjundeid. Vajadusel
oskan ütluse ümber sõnastada,
nii et vestluses osalejad seda
vaevalt märkavad.

Su
ul

in
e

es
it

us

Oskan kasutada
lihtsaid fraase ja lauseid
kirjeldamaks kohta, kus
elan, ja inimesi, keda
tunnen.

Oskan kasutada mitmeid fraase
ja lauseid, et kirjeldada oma
perekonda ja teisi inimesi,
elutingimusi, hariduslikku
tagapõhja, praegust ja eelmist
tööd.

Oskan lihtsate seostatud
lausetega kirjeldada
kogemusi, sündmusi,
unistusi ja kavatsusi. Oskan
lühidalt põhjendada ning
selgitada oma seisukohti ja
plaane. Oskan edasi anda
jutu, raamatu ja filmi sisu
ning kirjeldada muljeid.

Oskan selgelt ja üksikasjalikult
käsitleda ainest laias
teemaderingis, mis puudutab
minu huvialasid. Oskan
selgitada oma seisukohti
aktuaalsetel teemadel, tuues
välja erinevate arvamuste
poolt- ja vastuargumendid.

Oskan keerulisi teemasid täpselt ja
üksikasjalikult kirjeldada, välja tuua
alateemad ja olulisemad punktid
ning teha kokkuvõtet.

Oskan esitada selge ja ladusa,
kontekstile vastavas stiilis
kirjelduse või põhjenduse,
millel on loogiline ülesehitus,
mis aitab kuulajal märgata ja
meelde jätta kõige olulisemat.

K
irjutamine

Ki
rj

ut
am

in
e

Oskan kirjutada
lühikest ja lihtsat teadet
(näiteks postkaarti
puhkusetervitustega)
ning täita ankeete (näiteks
hotelli registreerimislehte,
kus küsitakse isikuandmeid:
nime, aadressi, rahvust/
kodakondsust).

Oskan teha märkmeid ja
koostada väga lihtsat isiklikku
kirja, näiteks kellegi tänamiseks.

Oskan koostada lihtsat
seostatud teksti tuttaval või
mulle huvi pakkuval teemal.
Oskan kirjutada isiklikku
kirja, milles kirjeldan oma
kogemusi ja muljeid.

Oskan kirjutada selgeid ja
detailseid tekste mulle huvi
pakkuvas teemaderingis. Oskan
kirjutada esseed, aruannet
või referaati, edastamaks
infot või kommenteerides ja
põhjendades oma seisukohti.
Oskan kirjutada kirju, milles
tõstan esile kogemuste ja
sündmuste mulle olulisi
aspekte.

Oskan ennast väljendada
selges, hästi liigendatud tekstis,
avaldades oma arvamust vajaliku
põhjalikkusega. Oskan kirjutada
kirja, esseed või aruannet keerukal
teemal ja esile tõsta olulisemat.
Oskan lugejast lähtuvalt
kohandada oma stiili.

Oskan kirjutada ladusalt ja
selgelt vajalikus stiilis. Oskan
koostada keerulisi kirju,
aruandeid või artikleid, esitada
ainest loogiliselt liigendatuna
nii, et lugeja suudab eristada
olulist. Oskan koostada
erialaseid ja ilukirjanduslikke
sisukokkuvõtteid,
annotatsioone ning
retsensioone.

LAK-ÕPPEST ÕPETAJALE268

SÕNASELETUSED
ainealane
terminoloogia

subject-specific
terminology

Sõnad, mida kasutatakse mingi aine mõistete kirjeldamisel,
näiteks homöostaas.

ainesisu content Õppeaine olemus (info, teadmine, mõisted), mis on seotud
mingi teise ainega kui keel.

ainetevaheline projekt cross-curricular
project

Projekt, mis hõlmab kahte või enamat õppeainet.

ajurünnak brainstorming Probleemilahendamise meetod, kus rühmaliikmed jagavad
mõtteid ja lahendusi kiiresti ja spontaanselt, ilma igasuguse
kriitikata.

akadeemilisel tasemel
keeleoskus

cognitive academic
language proficiency

Abstraktse keele oskus, mida kasutatakse õppimisel; vajalik,
et saavutada õppeainetes nõutud tase.

arvamuslüngaga
ülesanne

opinion information
gap

Paaris- või rühmatööl põhinev ülesanne, kus ühel õppijal on
arvamus millegi kohta, mis teisel puudub

asendustabel substitution table Sõnalahtritega tabel, mille abil võib lauseid koostada.

autentne tekst authentic text Elust võetud tekst, mille on kirjutanud emakeelekõneleja.

avastusvestlus exploratory talk Arutelu, milles õpilased osalevad kriitiliselt, kuid
konstruktiivselt.

CEFR Common European
Framework of
Reference for
Languages

Vt Euroopa keeleõppe raamdokument

Cumminsi nelikjaotus Cummins’ quadrant Mudel, mida kasutatakse õpitegevuse raskuse ja konteksti
näitamiseks. Keelelised ja õpitegevused esitatakse kahel
tasandil neljase jaotusena.

dekonstruktsiooni faas deconstruction stage Kirjutamise õpetamise etapp, kus õpilased uurivad, kuidas
on tekst üles ehitatud ja koostatud.

demonstratsioon performance Esitusviis, mis ei ole kirjalik, nt rollimäng, maal, mudel.

eksitussõnad false friends Sihtkeelne sõna, mis häälduse ja kirjapildi poolest sarnaneb
õpilase emakeelse sõnaga, kuid mille tähendus on erinev.

emakeele interferents L1 interference Esimesest keelest pärit teadmiste vale kasutamine teises
keeles.

enesehindamine self assessment Töö hindamine viisil, kus õpilased annavad ise oma tööle
hinnangut.

esile kutsuma elicit Esile tõstma midagi, mida õpilane juba teab, teab või
mäletab osaliselt.

Euroopa keeleõppe
raamdokument

Common European
Framework of
Reference for
Languages

Euroopa ühtne juhend, milles kirjeldatakse
võõrkeeleõppijate keeleoskustasemeid.

faktilüngaga ülesanne factual information
gap

Paaris- või rühmatööl põhinev ülesanne, kus ühel õppijal on
teada fakt, mis teisel puudub.

graafiline skeem graphic organizer Vt mõtlemist toetav skeem

hindamine assessment Informatsiooni kogumine õpilaste edusammudest,
hinnangu andmine, kuivõrd edukad on õpilased olnud
ainealaste oskuste ja teadmiste omandamisel.

hindamismudel rubric Maatriksi vormis hindamisvahend, mida kasutatakse
õpilaste tulemuste (kirjatöö, esitlus) hindamiseks.
Hindamismudelis loetletakse kirjelduskriteeriumid ja
oodatud tulemus.

LAK-ÕPPEST ÕPETAJALE 269

igapäevakeel everyday language Keel, mida tavaliselt kasutatakse argistes sotsiaalsetes
olukordades.

infolüngaga ülesanne information gap
activities

Paaris- või rühmatööl põhinev ülesanne, kus ühel õppijal on
informatsioon, mis teisel puudub

interaktsiooniteooriad interactionist theories Teooriad, mille kohaselt interaktsioon ja tähendus on seotud.
Tähendus luuakse interaktsiooni kaudu. Lihtsalt kuulamisest,
lugemisest, rääkimisest või kirjutamisest ei piisa. Alles siis,
kui õppija märkab, et ta peab kohandama oma keelt, et olla
mõistetav, on tegemist keele õppimisega.

International
Baccalaureate (IB)

International
Baccalaureate (IB)

Rahvusvaheliselt tunnustatud õppekava, mis koosneb
kolmest õppeprogrammist õpilastele vanuses 3–19 aastat.

internetijaht WebQuest Internetijaht on avastus- e uuriva õppe meetod, milles
suurem osa õppeteemaga seotud teabest või kogu teave
tuleb Internetist.

isiklik
väljendisõnaraamat

personal idiom file Fail, kuhu õpilased salvestavad kasulikud sõnad ja väljendid.

isiklikku laadi
infolüngaga ülesanne

personal information
gap

Paaris- või rühmatööl põhinev ülesanne, kus ühel õppijal on
isiklikku laadi info, mis teisel puudub

isiklikustamine personalisation/
personalising

Õpetamisvõte, kus ülesanded on õpilasele tähenduslikud ja
seotud isikliku kogemusega.

järellainetuse efekt backwash effect Hindamise mõju õpilaste õpiviisile

K1 L1 Esimene keel, nt Hollandis tavaliselt hollandi keel.

K2 L2 K2 on LAK-õppes sihtkeel, nt. Hollandis inglise keel.

kaksikfookus dual focus Keskendumine ainesisule ja keelele.

keele osaoskused language skills Kuulamine, lugemine, kirjutamine, kõnelemine.

keelekasutusviis language functions Keel, mida kasutatakse kommunikatiivse eesmärgi
saavutamiseks, nt veenmine, kirjeldamine, arvamuse
avaldamine.

kirjelduskriteeriumid descriptors Hindamismudeli tasemekirjeldused, mis näitavad, mida
õpilane teatud tasemel oskab või teab.

kirjutamisskeem writing frame Skeem, mis toetab õpilaste tekstiloomet; abi võib anda
sõna-, lause- või tekstitasandil.

kognitiivne konflikt cognitive conflict Erinevus olemasolevate mõtete või arusaamade ja
uute mõtete vahel. Konflikt nõuab õpilastelt mõtete
kohandamist.

kognitiivsed
õpiteooriad

cognitive learning
theory

Teooria, mis näeb õppimist kui informatsiooni töötlust.

kokkupuude keelega language exposure Keele hulk, mida õpilased kuulevad, loevad, vaatavad või
kuulavad.

kokkuvõttev
hindamine

assessment of
learning

Seda liiki hindamisega mõõdetakse, mida õpilane teab.

konstruktivism;
konstruktivistlik
õpikäsitus

constructivism;
constructivist
learning theory

Õpikäsitus, mille järgi on õppimine kui mõtetest koosnev
ehitis, mis põhineb uutel kogemustel.

kontekstuaalsed vihjed contextual clues Teksti osad, mis kergendavad mõistmist, nt pealkiri, pildid,
alapealkirjad, teksti küljendus lehel.

kooskõlastamine alignment Õpieesmärkide, õppetegevuste ja hindamise kavandamine
üksteist arvestades.

kujundav hindamine assessment for learning Hindamise põhimõte, mis seab kesksele kohale õpilase oskused

LAK-ÕPPEST ÕPETAJALE270

kuulatavus listenability Audiomaterjali mõistetavus

kõnelemisskeem speaking frame Graafiline skeem, mis aitab õpilastel produtseerida suulist
kõnet; see on keeletugi, mis võib anda abi sõna-, lause- või
tekstitasandil.

kõrgema taseme
mõtlemisoskus

higher thinking skills Mõtlemisoskus, mis paneb aju rohkem tööle, nt toimingud
nagu analüüs, hindamine, loomine.

käe mittetõstmise
reegel

no-hands rule Klassireegel, kus õpetaja võib küsida keda iganes: keegi ei
tõsta vastamiseks kätt.

LAK-õpe CLIL – content and
language integrated
learning

Keeleõppe meetod, kus õpitakse samal ajal nii ainet kui ka
keelt.

LAK-õppe projektid CLIL projects Projektid, kus tegeldakse üheaegselt aine sisu ja keelega.

leppemärk correction code Sümbol, mille abil näidatakse õpilastele, mis liiki vea on
nad teinud, nt G grammatilise vea tähistamiseks, KVJ
kirjavahemärgi jaoks ja naerunägu, et tähistada hästi tehtut.

liftikõne elevator pitch Idee esitamise viis, mis ei tohi olla pikem kui liftisõit (nt 30
sekundit, 300 sõna).

lingvistiline linguistic Keeleline, keelepõhine

loetavus readability Lugemismaterjali mõistetavus, jälgitavus

lugemisstrateegia reading strategy Plaan (mõtte-) tegevustest, et saavutada lugemise eesmärk.

lähiarengutsoon zone of proximal
development

Vahemik õpilase algtaseme ja järgmise arengutaseme vahel.

lühimälu short-term memory Mälu liik, mis salvestab teabe lühikeseks ajaks;
informatsioon ununeb kiiresti.

mina-vorm first person Kui tekst on kirjutatud ainsuse 1. pöördes.

mittekeeleline non-linguistic Keelt mitte hõlmav

multimodaalne sisend multimodal input Materjalid, mida esitatakse erinevas vormis (visuaalne,
kuuldeline või kirjalik)

mõistetav sisend comprehensible
input

Õpilase praegusest keelelisest tasemest pisut kõrgema
tasemega keeleline sisend, mis on siiski mõistetav.

mõistetavus comprihensibility Materjali arusaadavus õpilastele.

mõtlemisoskus thinking skills Informatsiooni töötlemine aktiivselt, kriitiliselt ja
loominguliselt erinevates kontekstides.

mõtlemist toetav
skeem

cognitive organizer Graafiline skeem materjali visuaalseks esitamiseks ja
märkmete tegemiseks, mis aitab õpilastel korrastada või
ümber seada keelt ja mõtteid.

märkamine noticing Keeleaspektide tähelepanelik uurimine tekstis.

omaloomingu tugi production
scaffolding

Ülesanded, kus õpilased peavad tegema või looma midagi
uut, mis näitab materjali mõistmist.

paarishindamine peer assessment Ühel tasemel olevad õpilased hindavad teineteist.

planeerimata
toestamine

contingent
scaffolding

Vahetu tugi, mis aitab õpilasi, kellel on arusaamisega raskusi
tekkinud.

planeeritud toestamine built-in scaffolding Aine- või keeletugi, mida õpetaja on varemalt planeerinud.
Näiteks küsimused, mida tunnis esitada või kirjutamisskeem.

produktiivne sõnavara productive vocabulary Sõnavara, mida aktiivselt kirjutamisel või rääkimisel kasutatakse.

produktiivsed oskused productive skills Tekstiloome oskused: kirjutamine ja rääkimine

LAK-ÕPPEST ÕPETAJALE 271

protsesskirjutamine process approach Kirjutamise õpetamise meetod, mille järgi on kirjutamine
pigem protsess kui tulemus, hõlmates mustandi koostamist
ja töö ümberkirjutamist.

põhisõnavara general service list Keele kõige sagedasemate ja olulisemate sõnade loend

püsimälu long-term memory Mälu liik, mis salvestab informatsiooni pikaks ajaks (tundidest
aastateni); informatsiooni hoitakse ja peetakse meeles.

retseptiivne sõnavara receptive vocabulary Sõnavara, mida õpilased mõistavad, kuid (veel) ei kasuta.

retseptiivsed oskused receptive skills Vastuvõtu oskused: kuulamine (nii audio kui ka video),
lugemine

retseptiivsed
ülesanded

receptive tasks Teksti vastuvõtt; kuulamis- või lugemistegevus.

signaalsõnad signal words Sõnad, mis annavad vihje, mis loetavas tekstis edasi tuleb.
Näiteks: esiteks, seejärel, lõpuks.

sihtkeel target language Keel, milles LAK-õppe õpilased õpivad. Näiteks Hollandis on
see tavaliselt inglise keel. Mõne õpilase jaoks võib see olla
kolmandaks või neljandaks keeleks.

sisend input Õpilastele suunatud materjal või aines, mis aitab tähendusi
mõista ja luua.

sisendi töötlemine processing input Tegevused, mis suunavad aktiivselt sisendkeelega töötama.

sisendi hüpotees input hypothesis Hüpotees, mille järgi õpivad õpilased keelt puutudes kokku
uue keelematerjaliga (sisendiga), mis on veidi kõrgemal
tasemel sellest, mida nad juba teavad.

soojendusülesanne warm-up task Ülesanne, mis tutvustab õpilastele materjali, ärgitab neid
mõtlema oma eelteadmistele sellest teema kohta või mis
neid teema juures huvitab.

sotsiaal-konstruktivistlik
õpiteooria/sotsiaalne
konstruktivism

socio-constructivist
learning theory/social
constructivism

Õpikäsitused, mille järgi on õppimine sotsiaalne protsess,
mis suhtluskoostöös.

stoppkaader freeze frame Üks kaader filmist, liikumatu pilt.

storyboard storyboard Rida sketše, pilte või märkmeid koomiksite, joonistuste või
filmi juurde.

suhtlustasemel
keeleoskus

basic interpersonal
communication skills

Igapäevatoimingute keeleoskus, mida kasutatakse
mitteametlikes olukordades, kus õpilased saavad üksteisega
suheldes kasutada vihjeid, visuaalseid materjale, žeste või
miimikat.

suuline ettekanne presentational talk Suuliselt esitatav ettekanne

žanrid genres Tekstiliigid kindlate eesmärkide, struktuuri ja
keelekasutusega.

žanriõpetus genre approach Tekstiõpetusmeetod, mis pöörab tähelepanu tekstide
ülesehitusele ja eripärale.

teisendamise tugi transformation
scaffold

Ülesanne, mis aitab õpilastel muuta informatsiooni vormi ja
nõuab kõrgema taseme mõtlemisoskust.

tekstiliik text type Vt žanr, nt brošüür, artikkel, ajakirja toimetajaveerg.

tema-vorm third person Kui tekst on kirjutatud ainsuse 3. pöördes (teeb, kirjutab, laulab)

toestamine scaffolding Õpilasi toetavad õppetegevused ja meetodid, mis aitavad
õpilastel liikuda oma õppimises ja materjali mõistmises edasi.

TTS-tabel KWL grid Tean-tahan-teada-sain-teada-tabel. Õpilased kirjutavad
esimesse tulpa, mida nad teavad, teise tulpa, mida nad
tahavad õppida ja kolmandasse, mida nad on õppinud.

LAK-ÕPPEST ÕPETAJALE272

tugevad ja nõrgad
küsimused

fat and skinny
questions

Nõrgad küsimused on tavaliselt faktiküsimused, neile on
kerge vastata ja vastused on lühikesed. Tugevad küsimused
aitavad õpilastel õpitut sügavamalt mõtestada, tugevatele
küsimustele võib anda rohkem kui ühe vastuse ja need
nõuavad mahukaid vastuseid.

tugivahendid scaffolding tools Abistavad võtted (õpetaja kõne, mõtlemist toetavad
skeemid, kõnelemis- ja kirjutamisskeemid), mis aitavad
õpilastel korrastada, mõista ja salvestada suulist ja kirjalikku
teksti, samuti rääkida ja kirjutada.

tähendust täpsustavad
läbirääkimised

negotiation of
meaning

Protsess, mida kõnelejad läbivad, et saavutada üksteise
selge mõistmine.

vaatamisskeem watching frame Graafiline skeem, mis aitab õpilastel mõista ja keskenduda
visuaalsele materjalile, nt videole või filmile.

vabakirjutamine freewriting Spontaanselt, ilma pausi tegemata kirjutamine; ei pea
olema õige või grammatiliselt veatu; vabakirjutamist
kasutatakse ideede genereerimiseks.

valiklugemine scanning Lugemise liik, mida kasutatakse tekstist teatud info leidmiseks.

vastuvõtt intake Eristatakse seda, mida õpilane mõistab (sisend) ja mida ta
õpib (vastuvõtt).

vastuvõtu tugi reception scaffolding Tugivahend, mis aitab õpilastel ja materjali mõistmisel ja
õppimisel edasi liikuda.

Venni diagramm Venn diagram Skeem, milles on esitatud kaks osaliselt kattuvat ringi,
kasutatakse mingi teema sarnasuste ja erinevuste
väljatoomiseks. Õpilased kirjutavad võrreldavate teemade
erinevused kahte välimisse ringi ja keskele (kattuvale alale)
sarnasused.

visuaalne tugi visual support Pildid, joonistused, diagrammid, mis aitavad õpilastel
materjali mõista.

võtmesõnad key words Sõnad, mida õpilased vajavad, et mõista teksti põhiideed.

väljendisõnaraamat glossary Sõnaloend, mida õpilased koguvad märkmikusse või faili.

väljenduslaadi astmik mode continuum Viis, kuidas keel vastavalt kontekstile varieerub rääkimise ja
kirjutamise, ametliku ja mitteametliku keele vahel.

väljund output Keeleainese ja ainesisu produtseerimine sihtkeeles.

väljundkeele hüpotees output hypothesis Hüpotees, mille järgi toimub keeleõpe siis, kui
produtseeritakse suulist või kirjalikku keelt.

ühine keeleline
alusoskus

common underlying
proficiency

Kakskeelsete õppijate omadus hoida kaht keelt ja teadmisi
koos, need on põimunud ja suhestatud. Kaht keelt hoitakse
eraldi ainult pindmisel tasandil, kus neid kasutatakse
rääkimiseks, lugemiseks, kirjutamiseks jne. Seda võib
võrrelda jäämäega, millel on üks suur massiivne veealune
osa, nähtaval vaid kaks väikest jäämäetippu. Sellist arusaama
kakskeelsusest nimetatakse mõnikord ka jäämäeteooriaks.

ühisloome joint construction Õpilased loovad midagi (arutelu, esitlus) üheskoos.

üldakadeemiline keel academic language Ametlikku stiili keel keeruliste kontseptsioonide
kirjeldamiseks.

üldsõnavara general vocabulary Kõige tavalisemad igapäevakeele sõnad nagu laud, tool,
raamat jne.

ülekanne transfer Oskus kasutada ühes kontekstis õpitud informatsiooni,
teadmisi või oskuseid teises kontekstis või teises õppeaines.

ülelibisev lugemine skimming Lugemisviis: põgus kiire lugemine, et leida teksti põhiline
mõte, n-ö silmav lugemine.

LAK-ÕPPEST
ÕPETAJALE
Liz Dale
Wibo van der Es
Rosie Tanner

Liz D
ale W

ibo van der Es Rosie Tanner
LAK-ÕPPEST ÕPETAJALE

ISBN 978-9949-575-71-8

9 7 8 9 9 4 9 5 7 5 7 1 8

LAK-ÕPPEST ÕPETAJALE
Käsiraamat lõimitud aine- ja keeleõppest

„LAK-õppest õpetajale“ on käsiraamat kakskeelses koolis töötavatele õpetajatele. See
toetab õpetajaid nende igapäevatöös ja annab teadmisi LAK-õppe võtmeküsimustest.

LAK-õppe puhul tähendab hea õpetamine aine ja keele lõimimist. See raamat hõlmab
kuut tähtsat oskust lõimitud õppes: teadmiste aktiveerimist, tunni sisendi esitamist,
juhendamist ja mõistmist, rääkimise ja kirjutamise motiveerimist, hindamist ja tagasiside
andmist ja projektide kasutamist. Raamat on oluliseks lugemismaterjaliks kõikidele
LAK-õppe õpetajatele.

„LAK-õppest õpetajale“ sisaldab:
•	 üle 70 praktilise tunniidee
•	 juhtumiuuringuid koolidest
•	 näiteid ja illustratsioone õpetajatelt
•	 kasulikku, hästi selgitatud teooriat
•	 sõnastikku vajalike mõistete kohta
•	 tegevusi õpetaja professionaalseks arenguks

Autoritest

Liz Dale on õpetajakoolituses keele- ja LAK-õppe õpetajate koolitaja ning teadusuurija
Amsterdami Rakendusteaduste Ülikooli (HvA) Hariduskoolis.

Wibo van der Es on õpetajakoolituses keeleõpetajate koolitaja, õpetajakoolituse
programmi World Teachers Training Programme juht ja LAK-õppe täienduskoolituse
koolitaja Leideni Ülikooli ICLON Õpetamiskoolis.

Rosie Tanner on õpetajakoolituses ja täienduskoolituses LAK-õppe õpetajate koolitaja,
nõustaja ja teadusuurija Utrechti Ülikooli õppimis- ja õpetamiskeskuses.

