
 1 

  


 
2 

 

 

 

 

Väljaandja: SA Innove 2019 (versioon 1),  

                    Haridus- ja Noorteamet 2021 (versioon 2) 

Juhendmaterjal on valminud õppe- ja karjäärinõustamise programmi raames. 

Koostajad: Kaisa Aardevälja, Marlen Chiaromonte, Iris Degtjov, Evelin Ergma, Pille Korsten, Katrin 

Perova, Katri Viitpoom. 

Keeletoimetus: Kaja Kuuseok  

Kujundus: Timo Tamm  

Illustratsioonid: Ott Jeeser 

 

Tänusõnad ekspertidele Urve Raudsepp-Altile ja Tõnu Jürjenile sisukate tähelepanekute ja abi 

eest ning täname kaasamõtlejaid: Ave Ojasalu, Aleksandra Sooniste, Aime Estonius, Kersti 

Maasik, Kaire Teemägi, Marju Danziger, Egert Nikolajevski, Ede Martšenkov, Margit Kagadze ja 

Svetlana Reinmets, Triin Münt. 


 
3 

Sisukord 

Sissejuhatus ...................................................................................................................... 4 

Kaasav mõtteviis ................................................................................................................ 5 

Kaasava hariduse tähendus Eesti koolides ........................................................................ 6 

Lapse vajadused ja individuaalne toetamine .......................................................................... 8 

Klassiruumi kohandamine ................................................................................................. 14 

Klassi haldamine .............................................................................................................. 18 

Selged reeglid ............................................................................................................. 18 

Reeglite järjepidev harjutamine .................................................................................... 19 

Selged käitumisrutiinid .................................................................................................. 20 

Sobiva käitumise tunnustamine...................................................................................... 21 

Reageerimine sobimatule käitumisele ............................................................................. 22 

Õpilaste aktiivne osalus tunnis .................................................................................... 22 

Klassi haldamine kui koostööülesanne ................................................................................ 25 

Tõenduspõhised sekkumised õpetaja ja tugispetsialisti töös .............................................. 27 

Õpetaja toimetulek ........................................................................................................... 31 

Uskumused, mis takistavad koostööd ................................................................................. 35 

Mõtteid intervjuudest koolidega ...................................................................................... 38 

Kasutatud kirjandus .......................................................................................................... 45 

 


 
4 

Sissejuhatus 

President Toomas Hendrik Ilves on öelnud, et pole olemas keskmist inimest, keskmist õpetajat, 

keskmist õpilast ega tüüpilist last, vaid igaüks meist on erinev ja eriline. Igaühes on peidus 

kümneid andeid, mis tuleb üles leida ja ellu äratada (ERR, 2013). Lapse vajaduste märkamine ja 

toetamine ning kaasav lähenemine on olnud hariduselus fookuses juba mõnda aega. Õpetaja 

juhendamisel omandavad erinevad lapsed klassis uusi teadmisi, oskusi ja väärtuseid. Koolis on 

alati olnud õpilasi, kes vajavad teistest rohkem abi ja juhendamist, märkamist ja julgustamist. 

Kuidas jõuda iga lapseni ja leida tema jaoks sobiv lähenemine? Millised on lapse vajadused ja 

keskkonna kohandamise võimalused, kuidas meeskonnatöö saab abiks olla? jne Nendele 

küsimustele on otsitud abimaterjalis vastuseid. Toetudes kaasaegsetele teadmistele ja headele 

kogemustele, pakume võimalusi ja lahendusi, mille peale mõelda ning leida viis, mis toetab 

õpilast, õpetajat, lapsevanemat jt. Teemat aitavad avada haridustöötajad seitsmest Eesti koolist. 

Koostatud materjal abistab õpetajat ja tugispetsialisti õppija toetamisel ning lähtub eelkõige 

meeskondlikust lähenemisest ja õpilase individuaalsusega arvestamisest. Selles abimaterjalis 

keskendutakse põhikooli erinevatele õppijatele – lastele, kes võivad suuremal või vähemal 

määral vajada tuge. Peatükkides on jagatud õpetajatele, tugispetsialistidele ja kooli 

õppekoordineerijatele võtteid ning viise, kuidas kaasava mõtteviisi toel lahendusteni jõuda 

õpilaste erinevate vajadustega koolis. Keskendutakse järgmistele teemadele: füüsilise 

keskkonna kohandamine klassis, individuaalne lähenemine, klassi haldamine, sekkumiste 

tõenduspõhisus, õpetaja toimetulek. Lisana on välja toodud erinevate üldhariduskoolide 

spetsialistide mõtted kaasavast haridusest, praktikute näiteid nii väljakutsetest kui lahendustest 

töös tuge vajavate lastega. Samuti kirjeldatakse abimaterjali lõpus uskumusi, mis takistavad 

lahendusi leidmast. 


 
5 

Kaasav mõtteviis 

Kaasava hariduskorralduse rakendamine on Eestis juhtivaks põhimõtteks, mille all peetakse 

eelkõige silmas inimese põhiõigust kvaliteetsele haridusele. Õppekorralduses tähendab kaasava 

hariduse põhimõtete järgimine seda, et õpilase elukohajärgses haridusasutuses arvestatakse 

õppurite individuaalsete akadeemiliste ja sotsiaalsete võimete ja vajadustega ning tagatakse 

vajalike tugisüsteemide kättesaadavus (Haridus- ja teadusministeerium, 2019). 

Kaasava hariduse põhimõtted keskenduvad viiele eesmärgile: 1. erinevate osapoolte ja teenuste 

osutajate tegevuste koostöös peab laps tuge saama võimalikult vara. Oluline osapool on 

lapsevanem. 2. kaasavast haridusest peavad kasu saama kõik õppijad. Kvaliteetse hariduse 

pakkumine toimub koostöös kogukonna, otsustajate, õppijate, lapsevanematega, mis aitavad 

muuta väärtushinnanguid ja suhtumist peegeldades võrdse osaluse mitmekesisust ja 

lisaväärtust. 3. haridustöötajate väljaõpe valmistab ette professionaale, kelle pädevused ja 

väärtushinnangud, eetilised tõekspidamised toetavad kõigi õppijate koolitamist. 4. 

tugisüsteemid ja rahastamine toetub tegevuste tõhususele ja saavutustele. 5. andmete 

kogumisel toetutakse usaldusväärsusele, süsteemsusele ja selle mõjususele (Euroopa Eriõppe 

ja Kaasava Hariduse Agentuur, 2014). Kaasavast haridusest rääkides mõtleme eelkõige 

erinevustele ja kuidas nende erinevustega toime tulla koolis, klassiruumis ja õppekavades; 

küsimus on pigem selles, kuidas seda saavutada (Euroopa Eriõppe ja Kaasava Hariduse 

Agentuur, 2014). 

Kaasamine kui mõtteviis võib tähendada kitsamas mõttes, et peetakse silmas eelkõige 

erivajadustega õpilaste toetamist, kuid laiemalt sotsiaalse kaasatuse võtmes on oluline kõigi 

õppijate kaasamine. Kokkuvõtvalt saab öelda, et kaasava hariduse põhimõtte järgi on lapsel 

õigus õppida kodukoha koolis, kus õpetaja oskab arvestada lapse individuaalsusega, tema 

õppimis- ja suhtlemisviisidega, märkab lapse vajadusi ning vajadusel kaasab tema arengu 

toetamiseks tugispetsialisti. Koostöö tugispetsialistiga toetab õpetajat probleemi või erinevuste 

äratundmisel ning nendega toimetulemisel. Laste erinevate vajaduste ja eripärade märkamine 

ning sellega arvestamine on õpitegevuste ja eesmärkide teostamiseks tähtis. Häidkind ja Oras 

(2016) toovad välja, et lasteaedades ja esimeses kooliastmes läbi viidud küsitluse põhjal on 

õpetajad erivajadustega laste õpetamiseks piisavalt pädevad, kuid raskusi kogetakse 

erivajadustega laste kaasamisel seoses laste käitumis- ja õppimisprobleemidega ning 

õppekorraldusega. Kaasamise õnnestumiseks saab kool küsida nõu väljastpoolt: 

lapsevanematelt, kogukonnalt, nõustamiskeskustelt, erikoolidelt, rehabilitatsiooniteenuseid 

pakkuvatelt asutustelt, erinevatelt tugivõrgustikelt või puuetega inimeste liitudelt. Erivajadustega 

õpilaste toetamine tähendab sisulist koostööd õpetajate ja tugispetsialistide vahel ja 

korralduslikku koostööd kohaliku omavalitsuse ja riigi vahel. 

Erinevate riikide näidete põhjal võib öelda, et õpetajal on võimalik õpilasi toetada koostöös 

spetsialistide ja tugimeetmete süsteemiga. Näiteks Hispaanias teeb õpetaja koostööd 

tugiõpetaja või pedagoogilis-psühholoogilise nõustamismeeskonnaga. Taanis on õpetajale abiks 

piirkondlik pedagoogilis-psühholoogiline nõustaja, kes hindab õpilase toevajadust, koostab 

koostöös kooliga õpijuhised ning nõustab kooli nende rakendamisel. Taani, Soome ja Rootsi 


 
6 

näitel osutab erivajadustega õpilastele tuge koolis töötav eripedagoog. Soomes moodustatakse 

individuaalse õppekava koostamiseks meeskond, kuhu kuuluvad õpilane, lapsevanemad, 

aineõpetajad ja tugispetsialistid. Rootsis vastutavad kohalikud omavalitsused koolide 

tugiteenuste ja erivajadustega õpilastele vajalike rahaliste vahendite eraldamise eest (Räis, 

Kallaste ja Sandre, 2016). Seega on nii kohalik kui piirkondlik meeskonnatöö üks oluline osa 

kaasava mõtteviisi ja sekkumiste arendamisel hariduses. 

Kaasava hariduse tähendus Eesti koolides 

Juhendmaterjali koostamise käigus kutsusid autorid koole endaga kaasa mõtlema. Viidi läbi 7 

intervjuud, milles osalesid kokku 12 haridustöötajat. Häid praktikaid jagasid Tallinna 32. 

Keskkool, Vanalinna Hariduskolleegium, Tartu Katoliku Hariduskeskus, Vasta Kool, Kärdla 

Põhikool, Järveküla Kool, Pärnu Vanalinna Põhikool. Alljärgnevalt on toodud intervjueeritavate 

mõtted kaasava hariduse tähendusest: 

• Kaasava hariduse teema on saanud koolis igapäevaelu loomulikuks osaks. 

• Kaasamine tähendab kõikidele õpilastele sobiva keskkonna loomist õppimiseks nii, et 

laps on vastavalt vajadusele endale sobivas keskkonnas kas väiksemas või suuremas 

klassis. Põhimõte on see, et kõiki õpilasi õpetatakse nende erisust arvestades ja 

võrdsuse printsiibil. 

• Kaasav haridus tähendab õpetajate väärtushinnanguid, kuidas nemad mõistavad tuge 

vajavaid lapsi ning nende vajadusi. Kaasamine on teistega arvestamine ja 

empaatiavõime kasvatamine. 

• Kaasav mõtteviis aitab tagada lapsele võimaluse õppima asuda õdede ja vendadega 

ühte kooli. 

• Kaasava hariduse põhimõte on see, et kõigil on õigus kodulähedases koolis õppida 

ning nende toetamiseks püütakse leida vastav ressurss ja tugi. 

• Kaasamine koolis tähendab koostööd vanematega. Oluline on see, et vanem jagaks 

kooliga infot lapse (eri)vajadustest. 

• Kool hindab oma valmisolekut iga lapse vastuvõtmisel. 

• Kõik õpilased peavad saama õppida ja areneda. 

• Iga laps saab õppida vastavalt oma võimetele. Koolikaaslased on harjunud erisustega 

ning lapsed on üksteise suhtes sallivad. Soodustatakse klassivälist suhtlemist 

õpilaste vahel. 

• Õppetegevuse sidumine huvikoolide ringidega ning sealsete õpetajate koolitus lapse 

erivajadustest on laiendanud erivajadustega laste võimalusi. 

• Erivajadustega arvestamine on koolis prioriteet – tuge vajavad lapsed on kaasatud 

igapäevastesse tegevustesse. Neid lapsi õpetatakse nii, nagu neile on vaja, 

arendatakse edasi selles, mida kellelgi vaja on. 

Intervjuudes tuli esile, et koos kaasava hariduse tulekuga on Eesti koolis muutunud 

väärtushinnangud ja hoiakud. Lähenemine on individuaalsem ja lapsekeskne. Iga laps on 

ainulaadne. Oluline on teha koostööd lapsega seotud täiskasvanutega ning võimalus kaasata 

tugispetsialiste. Tulemused kujunevad ühiste pingutuste toel. 


 
7 

„Kaasava hariduse teema on meie koolis igapäevane ja tavaline, elementaarne. See 

toimib nii loomulikult. Vahel vanemad muretsevad, et kuidas laps ennast 

väikeklassis (väiksemas, kuni kuue õpilasega klassis – toim) õppides ikka tunneb. 

Meie lapsed on isegi uhked, et saavad õppida väikeklassis, nende peale ei vaadata viltu 

ka siis, kui nad käivad suure klassi tundides – meiega suheldakse, meiega 

arvestatakse. Hiljuti tegime näiteks oma väikeklassi lastega kooliraamatukogus 

stendi, kus kajastame oma klassi tegemisi – oleme loomulik osa oma koolist, nii 

õpetajate kui ka õpilaste jaoks.“ 

Tallinna 32. keskkool 

 

„Kaasamine on õpetanud, et võrdselt ei saa ega ole vaja kõiki lapsi võtta: lapsed on 

erinevad. Oluline on seada nii lastele kui ka endale adekvaatsed ootused. Oluline 

on mõtlemise muutmine ja tahe, ei tohi kinni jääda õppematerjalidesse (nt mitu 

lehekülge tuleb täna läbida). Laps vajab esmajärjekorras kuulamist ja mõistmist.“ 

Vasta Kool 

 

„Meie kooli üldine suunitlus on, et me ei toeta täiesti standardiseeritud õpet, et kõik 

lapsed teevad kõikides klassides täpselt ühtemoodi ja neid mõõdetakse samadel 

alustel. Ma olen seda meelt, et õigesti koostatud ülesannetega saab kaasata ka väga 

erinevate vaimsete võimetega lapsi.“ 

Tartu Katoliku Hariduskeskus 

 

„Kaasamise eelduseks on tegelikult õpikeskkond, mille me oleme loonud ja kuidas me 

sellele otsa vaatame.“ 

Pärnu Vanalinna Põhikool 


 
8 

Lapse vajadused ja individuaalne toetamine 

Iga inimene on unikaalne ja tema areng individuaalne. Üha enam väärtustatakse ühiskonnas 

personaalsust. Hariduses on kujunenud oluliseks individuaalne lähenemine ning suund on võetud 

personaalse õpitee poole. Õpilast või õpilasi toetama asudes võib esmalt esitada endale 

küsimusi: 

Mida õpilane vajab? 

Mida ma selleks teen, et õpilast toetada?  

Kes mida teha saab? 

Enne tegutsemist on oluline märgata ja kirjeldada. Vaja on läbi mõelda, mida ja kuidas teha. 

Selleks on vaja sõnastada probleem ja lapse vajadus. Ühesõnaga – kiirusta aeglaselt. 

Erinevate vajadustega laste koosõppimine nõuab õpetajalt individuaalsemat lähenemist 

õpilastele: õpe peab olema igale lapsele jõukohane ning lähtuma lapse lähima arengu tsoonist. 

Selleks, et õpilast toetada, on vaja lapse arenguline vajadus ära tunda ning õpetajal olla valmis 

probleemidega tegelema, vajadusel kohandada õppekorraldust ning keskkonda. Kui selgub, et 

esmastest kohandustest ning sekkumistest ei piisa, saab õpetaja tuge meeskonnalt, kuhu võivad 

kuuluda tugispetsialistid, lapsevanem, juhtkond ning vajadusel teised võrgustikuliikmed (näiteks 

omavalitsuse spetsialistid). Koostööd erinevate osapoolte vahel saab juhtida selleks koolijuhi 

poolt määratud inimene (hariduslike erivajaduste õppe koordineerija, tugispetsialist, õpetaja). 

Oluline on individuaalses lähenemises meeskonnatöö, kus lapse ümber koondub võrgustik 

(lisaks eelpool nimetatule ka näiteks tugiisik, abiõpetaja, õpetaja abi), kes aitavad muudatusi ellu 

viia. 


 
9 

 

Kehtiv põhikooli- ja gümnaasiumiseadus näeb ette riikliku korralduse, kus kool loob võimalused 

lapse individuaalseks toetamiseks. Lähtuvalt lapse eripärast ja individuaalsetest vajadustest: 

• tagatakse õpilasele võimetekohane õpe; 

• pakutakse vajalikku tuge koostöös õpetajate, tugispetsialistide, abiõpetajate ja teiste 

spetsialistidega; 

• tagatakse tasuta tugispetsialisti teenus (eripedagoogiline, logopeediline, 

psühholoogiline, sotsiaalpedagoogiline); 

• pakutakse individuaalset lisajuhendamist; 

• korraldatakse õpiabitunde, rühma- või tasemeõpet; 

• koostatakse individuaalne õppekava, arvestades lapse huvide ja vajadustega; 

• toetatakse arengut täiendava juhendamisega aineõpetajate või teiste spetsialistide 

poolt haridusprogrammide või haridusasutuste kaudu. 

Individuaalsel tasandil sekkudes on abiks, kui õpetaja teab oma klassi laste huvisid ja tugevusi, 

laste omavahelisi suhteid ning märkab lapsi, kes võivad saada tõrjutuks või on seda. Õpetaja saab 

klassis soodustada omavahelist head läbisaamist ja sallivat suhtumist. Positiivne klassikliima 

soodustab nii õpilaste toimetulekut koolis kui toetab ka õpetajat (Schults, 2018). 

Lapse individuaalseid vajadusi hinnates on hea toetuda nende ülesmärkimisel Abraham H. 

Maslow (2007) motivatsiooniteooriale, mille järgi on loodud inimesele omaste  vajaduste 

kategoriseerimise ja väärtustamise süsteem: 

1) füsioloogilised vajadused: vee-, toidu-, une- ja seksuaalvajadus; 

2) turvalisusvajadus: vajadus olla kaitstud; 

3) armastus- ja kuuluvusvajadus: vajadus kuuluda gruppi ja tunda, et sinust hoolitakse; 

4) tunnustusvajadus: vajadus teiste poolt väljendatava tunnustuse järele; 

5) eneseteostusvajadus: vajadus saavutada kõik see, milleks inimesel jätkub võimeid, 

oskusi ja teadmisi. 


 
10 

Hierarhia esimesed neli astet on esmavajadused. Eneseteostusvajadus on olemuslik vajadus. 

Selleks, et eneseteostusvajadus oleks aktuaalne, peavad alama taseme vajadused olema 

rahuldatud. Lapsed, kelle esmased vajadused ei ole rahuldatud, vajavad eelkõige turvatunnet, 

hoolt ja kuuluvust. Haridusasutuses on lapse jaoks väga oluline kuuluda kollektiivi ja olla selle 

tunnustatud liige, osake tervikust. Tõrjutud lastel, kes ei koge tunnustust ega kuuluvust, võib 

kujuneda madal enesehinnang. Negatiivne minapilt võib omakorda takistada võimete 

realiseerimist. Lapse hindamisel ning talle haridusasutuses toe pakkumisel tuleb sellega 

arvestada ja alustada lapse heaolu hindamisest ja tema püramiidi loomisest. 

Allolev tabel on näidis töölehest, kuidas võib kirja panna oma tähelepanekuid ja mõtteid, et 

tegevuse eesmärk, probleemilahendus oleks selgem ja läbimõeldum. 

 

  


 
11 

Tabel 1. Lapse vajaduste ja toetamisvõimaluste tabeli näidis 

 Lapse käitumise 
kirjeldus 

Lapse vajadused Mis last toetab? 

Klassiruumis Individuaalselt 

1 Mari 

Nihverdab, ei pane 
tähele, segab tundi, 
kipub oma arvamust 
peale suruma, räägib 
valju häälega üle 
klassi. 

Tööjärje hoidmine 
Liikumine 

Tähelepanu 
suunamine 

… 

Kuulumisvajadus (olen 
selline, nagu teised 
klassis) 

Tunnustamise vajadus 
(minu arvamus ka 
loeb) 

Turvalisusvajadus 
(tahan, et mul oleks 
klassis hea olla) 

... 

Istumispall aitab püsida 
paigal ja samal ajal 
nihelemine aitab 
mõelda. 

Lisajuhendamine 

Õpetajaga 
kokkuleppelised 
käemärgid, kui hääl 
muutub liiga valjuks 

... 

2 Jüri 

On liiga vaikne ja 
enesesse tõmbunud, 
suhtleb kaaslastega 
harva, on üks hea 
sõber klassis, klassi 
ees ei julge vastamas 
käia. Hoiab sageli 
omaette. 

Julgustamine 

Võimalust esitada 
töid kirjalikult 

Positiivne tagasiside 
rühmatöödes 
osalemisel 

… 

Turvalisusvajadus 

… 

Kaaslaste positiivne 
tagasiside 

… 

 

Juhul, kui lapsel on raskusi õppimise või käitumisega, tasub välja selgitada, kas lapse esmased 

vajadused on rahuldatud. Kuidas on lapsel lood unega, söömisega, turvatundega, kas tal on 

toetavad suhted pereliikmete ja eakaaslastega, positiivne mina- pilt? Nendes küsimustes saab 

koostööd teha lapsevanematega, tugispetsialistidest psühholoogi või sotsiaalpedagoogiga. 

Seatud eesmärgi elluviimist toetab koostöö lapsevanematega. Mitchell (2008) kirjeldab 

lapsevanemate kaasamise ja toetamise olulisust ja põhjusi, miks seda teha. Heade suhete 

arendamine õpetaja ja lapsevanemate vahel on kasulik mõlemale poolele: 

• Lapsevanem on lapse kõrval kogu tema koolitee vältel. Ta on huvitatud lapse 

õpitulemustest ning koolielu puudutavatest küsimustest. 

• Lapsevanem tunneb oma last kõige paremini. Ta teab, mis last motiveerib, mida ta 

vajab, kuidas laps õpib ja tegutseb. 

• Lapsevanem saab õpetajat abistada lapse käitumise mõistmisel. 

• Lapsevanemaga koostööd tehes saab lapse käitumisele esitada sarnaseid nõudmisi 

või ootusi ning suurendada soovitud käitumise esinemist. 

• Olles õpetajaga rohkem kohtunud, mõistavad ka lapsevanemad paremini kooli ja 

õpetaja visioone, eesmärke. Näiteks kui mõni vanem teab väga vähe koolisüsteemist, 

võib ta kergesti vastanduda. 


 
12 

• Regulaarne suhtlemine lapsevanematega tõstab õpetaja usaldusväärsust ning 

mõjukust. 

• Hariduse positiivne sõnum jõuab suhtlemise kaudu ka lasteni, kes näevad, et kool ja 

lapsevanemad töötavad koos. 

• Mitmetes maades on koolidel kohustus lapsevanematega nõu pidada, kui lapsel 

esinevad erivajadused. Last toetades on vaja lapsevanemaid kaasata. 

Heaks võimaluseks kaasata lapse vanemaid toetusprotsessi on näiteks kooli- ja 

klassikoosolekud, ümarlaud, arenguvestlus ning kokkulepitud suhtlemisviisid. Ka kujundav 

hindamine on üks toetamise viis, mis paljudes koolides on juba kasutusel. 

Mõnikord vajavad lapsevanemad ise tuge, et toime tulla väljakutsetega, mis lapse kasvatamisel 

ilmnevad. Eestis on lapsevanematele abiks vanemlusprogrammid ja koolitused (näiteks 

vanemlusprogramm „Imelised aastad“ https://www.terviseinfo.ee/et/projektid/ 

vanemlusprogramm-imelised-aastad, veebileht https://tarkvanem.ee/). 

Võimalusi avardab koostöö tugispetsialistiga. Haridusasutusesisene tugisüsteem võimaldab 

koostööd õpetajate (klassi- ja aineõpetajad) ja koolis töötavate tugispetsialistide vahel. 

Tugispetsialist aitab välja selgitada õpilase abi- ja toevajaduse, saab hinnata õpilase arengut ja 

toimetulekut õpikeskkonnas oma eriala kompetentsist lähtuvalt. Individuaalse abi pakkumisel on 

õpetajale heaks partneriks eripedagoog, kes oskab aidata lapse abivajaduse kirjeldamisel ning 

nõustada last, õpetajat ja lapsevanemaid muudatuste tegemisel. Koostöös tugispetsialistidega 

saab õpetaja lapse vajaduste kirjelduse põhjal otsustada, milline toetav meede (nt individuaalne 

õppekava, käitumise tugikava, lisajuhendamine, õpiabitund vmt) oleks sekkumisel lapsele 

sobivaim, võttes arvesse ka last ümbritsevaid keskkondlikke muutujaid. Omavahelises koostöös 

saab kokku leppida, kui pika aja jooksul ning kui sageli tugispetsialisti abi võiks vaja minna 

lapse/õpetaja/võrgustiku nõustamisel, arvestades selle juures õpilase vanuse, tema eripärade, 

individuaalsete vajaduste, eelduste ning võimetega. Lapsevanema seisukohtadega arvestamine 

loob positiivsed eeldused sekkumise õnnestumiseks. 

Lapse mitmekülgsel toetamisel arvestatakse lapse heaolu ja vajadustega. Haridussüsteemis 

lastega töötavad inimesed saavad olla esmasteks märkajateks, kelle abil abivajavad lapsed ja 

pered jõuavad sotsiaalvaldkonna teenusteni. Kohaliku omavalitsuse spetsialistid on samuti 

koostööpartnerid lapse laiema võrgustiku liikmetena ning saavad hinnata vastavalt olukorrale 

lapse perekonna toimetulekut ning vajalikke lisateenuseid. Mõnikord osutub oluliseks lapse 

vajaduste  hindamisel  lastekaitsespetsialisti kaasamine. Lapse ja tema pere olukorra mõistmine 

on sobiva haridusliku sekkumise valimise juures abiks. Kui õpetaja märkab, et lapsevanemad või 

hooldajad vajavad abi, et oma laste eest igakülgselt vastutada, on oluline kaasata avalikke 

institutsioone, mille ülesandeks on laste toetamine ja kaitsmine. Peamiseks abipakkujaks perele, 

juhtumi korraldajaks ja ka juhtumikorraldusliku töö eest vastutajaks on kohalik omavalitsus. 

Järgnev joonis annab hea ülevaate, kuidas mõista lapse heaolu ja milliseid tahke selle hindamise 

juures arvestada tuleb. Heaolu kolmnurka ja Maslow vajaduste hierarhiat saab vaadata kui ühte 

tervikut. Lapse heaolu ning tema täidetud ja täitmata vajadused mõjutavad lapse võimet õppida. 

https://www.terviseinfo.ee/et/projektid/vanemlusprogramm-imelised-aastad
https://www.terviseinfo.ee/et/projektid/vanemlusprogramm-imelised-aastad
https://tarkvanem.ee/


 
13 

 

 

Lapsega seatud ootused peavad olema realistlikud ja arvestama tema vajadustega, et toetada 

tema motivatsiooni. Kui lapse esmased vajadused on rahuldamata, on ebatõenäoline, et ta 

saavutab eakaaslastega võrdseid õpitulemusi. 

 

LISALUGEMIST 

Kogumik „Õppimine ja õpetamine esimeses ja teises kooliastmes” (Kikas, 2010) annab 

põhjaliku ülevaate laste võimalikest erivajadustest õppimise ja õpetamise kontekstis. 

Hariduslikele erivajadustele, emotsionaal-käitumisraskustele, õpiraskustele ja 

andekusele on kogumikus pühendatud eraldi peatükid. 

 

https://www.hm.ee/sites/default/files/edukoraamatkaanega.pdf


 
14 

Klassiruumi kohandamine 

Milline on minu ja õpilaste arvates ideaalne klassiruum?  

Millised on meie klassi laste vajadused? 

Milliseid kohandusi oleme klassiruumis juba loonud? 

 

Sageli räägivad eripedagoogid õppe kohandamisest, nii ülesannete raskusastme 

jõukohastamisest kui ka individualiseeritud ülesannetest. Ülesannete kõrval on sama oluline ka 

õpikeskkonna füüsiline kohandamine. Ruum ja abivahendid peavad olema seatud vastavalt 

õpilaste vajadustele nii, et iga laps saaks olla tegevusse kaasatud. 

Vajalikud kohandused ruumis ja abivahendid tuleb lapsele tagada õigeaegselt, et ennetada 

probleemi(de) süvenemist. Esmalt tuleb õpetada laps abivahendit kasutama ja seejärel toetada 

tema iseseisvuse järkjärgulist suurenemist abivahendi kasutamisel. Abivahendi kasutamise 

eesmärgiks on tagada lapsele suurem iseseisvus ja vähendada sõltuvust täiskasvanu abist. 

Liikumisraskustega lapsed võivad kasutada abivahendeid (nt rulaator, kargud, ratastool), mille 

abil liikumiseks on vaja teha koolikeskkonnas kohandusi. Ratastoolis olevad lapsed vajavad 

koolis erinevatel tasanditel liikumiseks kaldteed, lävepakkudele kaldeid ja kohandatud 

tualettruumi, et võimalikult iseseisvalt hakkama saada. Kasutusel on ka tõstukid ja liftid. 

Liikumispuudega laste puhul on oluline tagada klassiruumis avarus ja ligipääsetavus. Näiteks kui 

laps on ratastoolis, peavad õppelaud, riiulid, õppevahendid jms olema sobival kõrgusel, et ta 

nendeni ise ulatuks. Lapsed, kes saavad kõndida, kuid vajavad abi tasakaalu hoidmisel, võivad 

vajada spetsiaalseid käepidemeid või reelinguid, et liikumine klassiruumis oleks nende jaoks 

ohutu (Dominica, 2019). Läbimõtlemist vajavad ka ühised väljasõidud – kuidas liikumisraskusega 

last kaasata? 

Kui kooli tuleb liikumisraskusega laps, võib kool tema toetamiseks ja keskkonna sobivaks 

kohandamiseks pidada nõu lapsevanema, füsioterapeudi või liikumisraskustega laste 

õpetamisele spetsialiseerunud erikoolidega. 

Nõrga peenmotoorikaga lastel tekib materjalide ja vahendite käsitlemisel ning  tegevustes, mis 

nõuavad käte ja silmade koostööd, täpsust ja detailsust raskusi. Näiteks pliiatsite, kääride, 

värvipintslite kasutamine või töö väikeste esemetega (Dominica, 2019). Raskeks võivad osutuda 

ka igapäevase eneseteenindamisega seotud toimingud. 

Õppetegevuses osalemiseks saab pakkuda lapsele kohandatud vahendeid, nt ergonoomilised 

pliiatsipidemed, kohandatud arvutiklaviatuur või -hiir. 


 
15 

Peenmotoorika arendamiseks sobivate viiside ja last toetavate abivahendite leidmiseks saab 

abi paluda eripedagoogilt või tegevusterapeudilt. 

Kuulmislangusega lapse õpikeskkonna kohandamine tähendab, et õpetaja peab kuuldavuse ja 

nähtavuse tagamiseks ruumis tähelepanu pöörama akustikale, müratasemele, valgustusele. 

Kasutada tuleb erinevaid suhtlemisvorme, last saab toetada öeldu kordamisega. Koostöös 

perega tuleb täpsustada ka lapse osalemispiirangud, nt kuuldeaparaadi kasutamine sportlikes 

tegevustes jne. Tänapäeval on võimalik, et õpetaja kannab tunnis väikest mikrofoni, mis ühendub 

õpilase kuuldeaparaadiga. Täiendavat infot sel teemal leiab Eesti Kuulmispuuetega Laste 

Vanemate Liidu kodulehelt. 

Kuulmislangusega õpilase toetamiseks sobivate viiside leidmisel saab koostööd teha 

eripedagoogi, logopeedi ja kuulmislangusega laste õpetamisele spetsialiseerunud 

erikoolidega. 

Igas klassiruumis on helisid ja stiimuleid, mida sensoorselt tundlikel (sh nt autismispektri 

häirega) lastel võib olla raske ignoreerida: põrandal liikuvate toolide heli, teiste õpilaste 

kõndimine, lambivalgus, tuled ja koolikellad. Isegi tugevad lõhnad võivad sensoorselt tundlike 

õpilaste meeli häirida ja tekitada ebamugavustunnet. Lapse häiritus liigsetest stiimulitest võib 

väljenduda käitumises: kõrvade kinnikatmine, pidev haigutamine, nihelemine, tujukus ja ka 

somaatilised nähud, nagu pea- või kõhuvalu, kiire väsimine. 

Sensoorse ülitundlikkuse korral tuleks kindlaks teha, millised on need helid, lõhnad, kohad, 

sündmused, mis last ärritavad. Selleks tuleb kaasata nii last kui ka tema vanemaid ja teisi lapsega 

tegelevaid spetsialiste. Kui last segavad stiimulid on tuvastatud, saab jätkata lahenduste 

leidmisega. Näiteks kui õpilast häirib toolijalgade krigin nende liigutamisel, võib kasutada klassis 

vaipkatet või kleepida toolijalgade alla heli vaigistavad katted. Kui valgus klassis on lapse jaoks 

liiga ere, siis võib vahetada lambipirni nõrgema võimsusega pirni vastu või kasutada valgust 

pehmendavaid prille. 

Piirata tuleb visuaalset segadust seintel, hoida klassiruum pigem lakooniline. See võib aidata ka 

nägemis-, tähelepanu- ja keskendumisraskusega lapsi, sest vähendab ülestimuleerimist ja 

tähelepanu hajumist (Wise, 2017). 

Sensoorse ülekoormuse vältimiseks saab luua klassiruumi vähekasutatavale alale vaikse nurga, 

kus õpilased saavad mugavalt puhata ja meeleelunditel rahuneda lasta. Rahu nautimise kohaks 

võib ehitada papist kindluse või luua ala, mis on eraldatud kardina, riiulite, summutava vaheseina 

või sirmiga. Vahetunnis abistavad helitundlikke lapsi müra summutavad kõrvaklapid või -tropid, 

mis aitavad ennetada sensoorset ülekoormust ja valmistuda ette õppeprotsessi 

taasalustamiseks. 

Koostöö psühholoogi või eripedagoogiga aitab leida lahendusi, kuidas õpikeskkonnas 

sensoorseid stiimuleid vähendada ja tundlikke lapsi toetada. 

 

http://www.eklvl.ee/
http://www.eklvl.ee/


 
16 

Aktiivsematele lastele võib klassi tekitada eraldi ala, mis võimaldab enam liikumist ja on 

varustatud vahenditega, näiteks istumiseks ja põrgatamiseks sobiv suurem istepall või 

tasakaalutaburet (ingl wobble seat), kiik. Seda ala saavad kasutada õpilased, kes vajavad kogu 

päeva jooksul sagedasi liikumispause. Samuti võib lubada õpilastel õppe ajal kasutada 

sensoorseid vahendeid: mudimist, venitamist või vajutamist võimaldavaid asju. Esemete 

kasutamiseks peavad olema selged reeglid, vahendid ei tohi segada kasutajat ega teisi õpilasi 

õppetöö ajal. Koolis tasub kaaluda vahetunnis suuremat liikumisvabadust pakkuvate tegevuste 

võimaldamist: vahetunnid õues, mänguväljakul mängimine, juhendatud tegevused, et aktiivset 

liikumist vajavad lapsed saaksid energiat kasutada. 

Mõned lapsed vajavad ka õppetöö ajal rohkem 

liikumist: võimalust püsti tõusta ja ruumi oma 

töölaua ümber liikumiseks. Lapse isiklik 

õppimisruum tuleb visuaalselt piiritleda, et laps 

teaks, kuhu piirini ta võib õppetöö ajal liikuda. 

Selleks võib kasutada põrandal olevat linti või 

väikest vaipa (Wise, 2017). 

Mõnikord on vaja, et lapse tööruum oleks 

visuaalselt piiritletud ka laual. Näiteks kui lapsed 

istuvad rühmas ühise laua taga, aitab visuaalne 

piir oma tööruumi tajuda. Ruumi piiritlemiseks 

võib kasutada värvilist kleeplinti (Ibid). 

 

 


 
17 

 

Aktiivsete laste toetamiseks õppetöös võib pöörduda nii psühholoogi, eripedagoogi kui ka 

sotsiaalpedagoogi poole, kes aitavad välja selgitada, milliseid sekkumisstrateegiaid kasutada 

ja kuidas klassiruumi sobivamaks kohandada. Lahenduste leidmisse ära unusta kaasata õpilast 

ja vajadusel ka lapsevanemat. 

Klassiruumid, kus on erinevad tegelusalad (nt lugemis-, arvuti-, mänguala, sensoorne piirkond 

jne), vajavad selgeid piire ja reegleid. Märgistada tuleb erinevad alad, et aidata õpilastel meelde 

jätta, milleks ruumiosi kasutatakse. Õpilaste jaoks, kellel on raskusi lugemise ja loetu 

mõistmisega, saab kasutada ruumiosade märgistamiseks ka pilte (Wise, 2017). 

Õpi- või tähelepanuraskustega õpilastel on kasulik istuda kohas, kus nad saavad töötada 

iseseisvalt, kuid samas on vajadusel võimalus õpetajalt kiirelt abi küsida (nt õpetaja või tahvli 

lähedal). 

Läbimõeldud ruum ja abivahendid võimaldavad toetada lapse loomupärast uudishimu, 

iseseisvust, liikumis- ja avastamisrõõmu! 

 


 
18 

Klassi haldamine 

Iga õpetaja teab, et hästi ettevalmistatud tund on pool võitu. Küsimus on sageli teises pooles - 

kuidas tagada, et kõik 24 õpilast tunnis ka kaasa töötaksid? 

Klassi haldamiseks kasutatavad võtted on olulised õpikeskkonna kujundajad, mis mõjutavad 

korraga nii kõiki õpilasi kui ka õpetajat. Erinevat tuge vajavate õppijatega klassiruumis võib olla 

õppetööd segava käitumise osakaal suurem, mis viitab ka vajadusele klassi tõhusalt hallata. 

Klassi haldamise eesmärgiks on õpetaja ettenägeliku ja järjekindla tegevuse läbi ennetada 

käitumisprobleeme ja edukalt toime tulla sobimatu käitumise ilmingutega. Klassi kui tervikuga 

tegelemine aitab täpsustada ootusi ja jagada vastutust õpilaste ja õpetaja koostegutsemisel. 

Klassi haldamise kontekstis on oluline, et õpilased tunneksid end turvaliselt, õppetegevus oleks 

selgelt organiseeritud ja korraldus võimaldaks pühenduda maksimaalselt õppimisele. Uuringud 

näitavad, et seeläbi vähenevad ka käitumisprobleemid. Klassi haldamiseks kasutatavate 

strateegiate analüüsimisest on kasu nii alustavatel õpetajatel kui ka neil, kel soov tekitada 

õpilaste käitumises positiivseid muutusi kogu klassi tasandil. 

Tuginedes Reinke, Herman, Sprick (2011) ning Greenberg, Putman, Walsh (2014) töödele, on 5 

olulisemat klassi haldamise strateegiat järgmised: arusaadavad reeglid, selged käitumisrutiinid, 

sobiva käitumise tunnustamine, läbimõeldud reageerimine ebasobivale käitumisele ja õpilaste 

aktiivne osalus tunnis. 

 

Selged reeglid 

Õpilased tulevad klassi keskkondadest, kus on kehtinud erinevad reeglid. Mõnel lapsel ei pruugi 

olla varasemat kogemust reeglite järgimisega, mõnel on raske kohaneda uutes olukordades. 

Klassireeglid on konkreetsed kokkulepped ja ootused õpilaste käitumisele,  mis luuakse õpilaste 

ja õpetaja koostöös. Ühine panus reeglite loomisse tõstab lastes isiklikku vastutustunnet. 

Arusaadavate reeglite seadmine loob turvatunde. Eriti tähtsad on selged reeglid neile õpilastele, 

kel esineb raskusi eneseregulatsiooniga, nt sobimatu käitumise, kõrgema ärevuse või kehvema 

sotsiaalse tajuga. 

Õpetaja ja õpilaste koostöös sõnastatud reeglitest on kasu siis, kui neid järjepidevalt 

harjutatakse. Reegleid peaks olema nii palju, kui õpilased suudavad meeles pidada – seega 

pigem vähem kui rohkem. Reeglid peavad olema klassis nähtaval kohal. Vanemate koolilastega 

saab reeglite loomiseks ja kajastamiseks klassis kasutada ühise video tegemist või muid 

aktiivseid meetodeid. 

Head klassireeglid on: 

• lastele eakohased nii sisu kui ka sõnastuse poolest, 

• konkreetsed, mõõdetavad, 


 
19 

• positiivses sõnastuses– mida me teeme (mitte: mida me ei tee), 

• harjutatavad. 

 

Näiteid hästi koostatud 

reeglitest: 

Loovalt kujundatud reeglid 

sobitusrühma seinal Tartu 

lasteaias Rõõmupesa: 

 

Selgelt sõnastatud reeglid Tartu 

lasteaed Naerumaa rühmas: 

 

 

Reeglite järjepidev harjutamine 

 

Soovitud käitumise kirjeldamine, piltlikustamine või läbimängimine kogu klassiga on vajalik 

reeglite kinnistamiseks. Tunni või nädala fookuses võib olla üks reegel korraga. Reegleid tuleks 

harjutada samm-sammult. 

a. Õpetaja valib ise või koos õpilastega harjutamist vajava reegli. 

b. Arutletakse, miks reegli täitmine on meile kasulik. 

c. Õpetaja esitab selgelt reegli täitmiseks vajalikud sammud. 

d. Õpetaja (või mõni õpilane) demonstreerib reegli täitmist. 

e. Õpilased harjutavad õpetaja juhendamisel reegli täitmist (nt lühikese mängu abil) ja 

saavad kohest tagasisidet. 

f. Reegli täitmist harjutatakse nädala jooksul. 

g. Iga õpilane hindab reegli täitmist enda poolt. 

Selline lähenemine võimaldab lisaks reegli täitmise oskusele ja kinnistamisele arendada ka 

suhtlus- ja enesehindamise oskust. Need oskused toetavad üldpädevuste arengut, õpilane õpib 


 
20 

väärtustama vastastikuse suhtlemise olulisust ja hindama oma tugevusi ja nõrkusi. 

 

Tabel 2. Reegli täitmise hindamise näidistabel 

Kõik õpilased lisavad oma valitud värvi täpi tänase päeva kasti. 

Roheline – sain hästi hakkama, täitsin reeglit. 

Kollane – sain keskmiselt hakkama, suure osa ajast täitsin reeglit, kuid tuli ette väikeseid eksimusi. 

Punane – pean veel harjutama, eksisin reegli vastu mitu korda. 

Reegel 
 
Klassiruumis 
liigun rahulikult 
ja vaikselt 

Esmaspäev Teisipäev Kolmapäev Neljapäev Reede 

 

Selged käitumisrutiinid 

Reeglite kõrval tuleb tähelepanu pöörata ka rutiinidele. Kui klassireegel ütleb, mida me teeme, 

siis rutiinid täpsustavad, kuidas me seda teeme. Rutiinid ehk käitumisharjumused suunavad 

õpilasi, kuidas konkreetsetes olukordades käituda. Selged rutiinid loovad sujuvamad üleminekud 

ühelt tegevuselt teisele ja vähendavad segavaid katkestusi aktiivses õppetegevuses. Näiteks 

õppeaasta alguses juhendab õpetaja lapsi, kuidas klassi tullakse, tundi alustatakse ja 

lõpetatakse, materjale klassis edasi jagatakse, valminud töid õpetajale üle antakse, kuidas 

käituda, kui töö saab varem valmis või jääb lõpetamata jne. Rutiinid on olulised kõikidele 

õpilastele, kuid enam toetavad need lapsi, kes on ebakindlad või kel on oma tegevuse 

planeerimise ja käitumise juhtimisega raskusi. 

Rutiine võib meelde tuletada ka vahetult enne võimalikke problemaatilisi olukordi. Näiteks kui on 

juhtunud nii, et õpilased toovad oma töö ära korraga õpetaja laua juurde trügides ning oma tööle 

nime lisamata, siis võib õpetaja vahetult enne töö lõppu meenutada, et enne töö ära toomist peab 

kohapeal oma töö üle kontrollima ning töö toob õpetaja laual olevasse karpi üks laps korraga ja 

võimalikult vaikselt. 

 


 
21 

 

 

Sobiva käitumise tunnustamine 

Klassi tõhusa haldamise nimel peab õpetaja jagama õpilastele positiivset tunnust rohkem kui 

kriitilisi märkusi. Käitumise positiivne kinnitamine suurendab tõenäosust, et seda käitumist 

korratakse. Kohane ja siiras kiitus aitab kinnistada soovitud käitumist, mõjub lapsele 

motiveerivalt ja edendab lapse ja õpetaja vahelist koostööd. Kiitus võib olla nii lühike (tubli! 

hästi!) kui ka külluslik ehk konkreetset tegu kirjeldav (aitäh, et sa nii vaikselt, käsi püsti, ootasid; 

tänan teise rea õpilasi, kes on oma töövahendid kenasti juba lauale valmis seadnud; mul on rõõm 

vaadata, kui tähelepanelikult sa selle ülesande kallal töötad; ma märkasin, et lugesid tööjuhise kaks 

korda hoolega läbi enne, kui lahendamisega alustamist – nii võidad tegelikult aega). 

Kiitmine on eriti oluline käitumisprobleemidega lapsele, kuid just see võib õpetaja jaoks olla suur 

väljakutse. Käitumisraskustega õpilase kiitmiseks on oluline märgata lapse püüdlusi, pingutust 

ja väikseid edusamme. Kui tunnustamist väärivat käitumist on raske leida, võib õpetaja ise 

kujundada sellise situatsiooni, kus õpilased suure tõenäosusega soovitavalt käituvad, et siis 

kiitust kasutada. Näiteks võib õpetaja paluda lastel oodata ja pärast seda öelda: Aitäh, et 

rahulikult ootasite! Vajadusel võib kiitvad sõnumid eelnevalt välja mõelda ja kirja panna, et neid 

sobival hetkel kasutada. Tasub ka jälgida, millises vormis esitatud tunnustus ühte või teist last 

innustab (nt avalik kiitus, kirjalik kiitus päevikusse, kleepsuke, vestlus silmast silma, kiire „pöial 

püsti“). 

 


 
22 

Reageerimine sobimatule käitumisele 

Sobimatu käitumine on klassis kokkulepitud reeglitega vastuolus olev käitumine või käitumine, 

mida õpetaja soovib klassis vähem näha. Eelnevalt tuleks läbi mõelda, kuidas sobimatu 

käitumise korral reageerida. Reageerimine peab olema järjepidev. Reageeringud peaksid olema 

järkjärgulised alates väikse rikkumise ignoreerimisest, nõudliku pilkkontakti loomisest kuni 

õpilasele neljasilmavestluse käigus märkuse tegemiseni. Õpetaja võib kasutada ka eelhoiatusi, 

et vältida vastasseisu konkreetse õpilasega ja anda hästi ajastatud võimalus n-ö sammu tagasi 

astumiseks. Näiteks märgates ees ootavat soovimatut käitumist, saab õpetaja öelda: Tuletan 

meelde meie reegleid… Kriitliste olukordade lahendamise kord võiks olla kokku lepitud kogu 

kooliga (nt milline käitumine on sedavõrd äärmuslik, et tagajärjeks on õpilase tunnist 

eemaldamine vmt). 

Vääriti käitumist ja konflikte tuleb koolielus ikka ette. Sobiva karistuse üle arutlemisel tasub 

lähtuda põhimõttest, et halb tegu tuleb asendada heaga. Õpilane peab olema arutelusse 

kaasatud, kuid alles pärast seda, kui tugevad tunded osapoolte vahel on jahtunud. Koos õpilasega 

tasub mõelda, kuidas sellist eksimust tulevikus vältida. Arutelu sellest, kuidas tegutseda siis, kui 

on reeglite vastu tõsiselt eksitud, võib toimuda ka eelnevalt, reeglite kokkuleppimisel koos terve 

klassiga. 

 

Õpilaste aktiivne osalus tunnis 

Tunni ülesehitus, mis on õpilastele haarav ja pakub võimalust õppetöös aktiivselt osaleda, on 

kasulik mitmel moel. Mida aktiivsemalt õpilane tunnis osaleb, seda vähem jääb aega 

ebakohaseks käitumiseks ning seda tihedamalt on ta õppetööga seotud. Lisaks võimaldab see 


 
23 

õpetajal järjepidevalt seirata, kas töö toimub õpilaste jaoks jõukohasel tasemel. 

Üks võimalus tundi aktiivsemaks muuta on suurendada vastamisvõimalusi nii, et õpilasel ei ole 

vaja oma vastamise korda oodata. Selleks saab kasutada näiteks juhuvalikuid, vastaja loosimist 

(nt nimepulgad kruusis) või klassiga korraga vastamist (nt hääletuspaberite või jah/ei kaartide 

abil). 

Suhted õpetaja ja õpilaste vahel 

Suhetes mängib rolli nii see, mida ja kuidas teineteisele öeldakse, kui ka kehakeel ja kontekst. 

Suhted õpetaja ja õpilase vahel omavad mõju klassi haldamise strateegia toimimisele. Kui 

õpetaja tegutsemine on õpilase jaoks järjepidev, üheselt mõistetav ja etteennustatav, ei pruugi 

sellest ometi käitumise mõjutamiseks piisata. Tähelepanu tasub pöörata ka omavahelistele 

suhetele ja õpilaste emotsionaalse arengu tasemele. Ebakindlatel lastel on raskem luua turvalisi 

ja toetavaid suhteid nii koolikaaslaste kui ka õpetajatega, mistõttu tuleb käitumisprobleemide 

korral suhte loomisse eraldi panustada (Hart, 2017). Kui õpilane tajub, et suhted õpetajaga on 

head, võtab ta kergemini omaks nii reeglid kui ka vajadusel nõudliku tagasiside, mis talle antakse. 

Ka õpetajal on klassis valitsevast sujuvast suhtlemisest palju võita. Head suhted toetavad 

klassihaldamise põhimõtete edukat rakendamist ning vastupidi. Heade suhete loomisse saab 

panustada mitmel moel. Alljärgnevalt toodud ideed pärinevad Rajaleidja spetsialistide koolituselt 

(2018). 

Näited, kuidas õpetaja saab luua positiivseid suhteid kõigi õpilastega klassis 

• Tervita õpilasi alati uksel (loo silmside ja kontakt). Selline laste n-ö vastuvõtmine 

tundi võimaldab õpilastel sujuvalt liikuda vaba vestluse ja aktiivse tegevusega 

vahetunnist rahulikku struktureeritud õppetegevusse. 

• Korralda tujutõstev tervitusmäng (nt õpetaja teeb igale lapsele käemärgi, laps 

kordab). 

• Märka rühma meeleolu või aktiivsuse taset ja tagasisidesta: Märkan, et olete täna 

väga murelikud/väsinud/elevil. Mis on juhtunud/on see nii? 

• Kaasa lapsed ühisürituste planeerimisse ja elluviimisesse. 

• Kaasa lapsevanemad ühisürituste planeerimisse ja läbiviimisesse. Anna õppeaasta 

alguses märku, mida lapsevanematelt ootad, mis jääb ühistegevustes nende 

vastutada. 

• Kasuta klassijuhatajatundi eesmärgipäraselt. Jagage lisaks muredele ka ühiseid 

rõõme, et tugevdada rühmatunnet. 

• Planeeri oma töönädalasse nn vaba vestlemise minutid, et laps, kes soovib eraldi 

vestelda, teaks tulla. 

• Loo õpilaste nimekiri, kuhu teed märkmeid, kellega oled suhelnud, kellega on näiteks 

täna plaanis suhelda. Nii saab tagada õppetöövälise vaba vestlemise kõikide 

õpilastega. Taoline vaba suhtlemise võimalus kasvõi mõne minuti jooksul on oluline 

ka neile õpilastele, kes oma õppimise või käitumise tõttu kuigi palju tähelepanu ei 

saa. 


 
24 

• Kui mõni õpilane ei ole koostööaldis, säilita enesekontroll. Tekkinud probleemide üle 

on mõistlik arutleda rahulikus õhkkonnas, ilma kõrvaliste pealtvaatajateta. 

Näited, kuidas õpetaja saab soodustada õpilastevahelisi positiivseid suhteid 

• Korraldage pinginaabrivahetusi, loosige paarilisi või harjutage töötamist erinevates 

rühmades, et lapsed saaksid kergesti luua omavahel uusi kontakte. 

• Anna õpilastele võimalusi teineteisele regulaarselt head tagasisidet anda. Korraldage 

mäng, kus iga laps saab kedagi kiita ja ise kelleltki kiituse saada. Kirjalik kiitus 

võimaldab õpilasel seda hiljemgi meenutada. Kui lastele on kiitmine raske, tuleb neid 

juhendada, nt pakkudes ise välja lause esimese poole või lähtuda klassi reeglite 

täitmisest. 

• Pidage hommiku- või tervitusringe, kus õpitakse teineteist kuulama ja jagama. 

• Viljelege ühiselt loomingut. Näiteks võite meisterdada ühise kollaaži laste tuleviku- 

unistustest, kirjutada oma klassi laulu, filmida üles oma klassi muusikavideo, mõelda 

välja fantaasiajutte, nt kui meie klass oleks loom, siis oleks see..., jne 

• Korraldage õppetööväliseid ühisüritusi. 

• Korraldage murede ja konfliktide lahendamiseks aruteluringe, kus keskendutakse 

osapoolte tunnetele ja mõtetele ning otsitakse aktiivselt lahendusi. Vajadusel võib 

kaasata tugispetsialisti. 

• Looge oma klassi tujumeeter, mürameeter, õppimistuhina skaala vms. Arutage ühiselt 

konkreetse probleemi üle (nt lärmi on palju või abistavat käitumist on vähe jne). 

Hinnake probleemi tõsidust 10-palli skaalal (igaüks saab hinnata) ning märkige üles 

keskmine tulemus. Leppige kokku reeglid või võimalused, kuidas igaüks saab 

lahendusele kaasa aidata. Hiljem korrake hindamist. Oluline on koostegutsemine, 

ühine vastutamine. 

• Kaunistage üheskoos klassiruumi, kujundage seinu, tooge esile ühiseid saavutusi. 

  


 
25 

Klassi haldamine kui koostööülesanne 

Psühholoog Tõnu Jürjen 

 

Toimivate klassihaldamise strateegiate rakendamine pole alati kerge ülesanne. Õpetaja peab 

suutma pöörata tunnis tähelepanu mitmele asjaolule ühtaegu. Milline õppemeetod valida? Kas 

tunni eesmärk ja tegevused on kooskõlas? Kas kõik õpilased saavad õpetatava sisust aru? Kas 

kõik osalevad töös? Kuidas õpilased käituvad, suhtlevad, üksteist mõjutavad? Kuidas õpilaste 

käitumist, suhtlust ja koostööd positiivses suunas mõjutada? Kuidas iga lapse individuaalseid 

vajadusi toetada? 

Kõige tõhusamate klassihaldusstrateegiate valik pole pelgalt ratsionaalne mõtlemisülesanne. 

Õpilaste väljakutsuv käitumine vallandab ka õpetajas emotsioone, millega tuleb toime tulla. 

Lisaks on inimestel harjumus tegutseda nii, nagu nad varasemalt käitunud on. Keeruliste 

olukordade tekkides haarame esimese meenuva, st harjumuseks kujunenud käitumisviisi järele. 

Sellest tulenevalt võib olla kasulik püüelda tõhusa klassihaldamise poole kolleegi toel. 

Esmajoones võiks haridusasutuses olla tugispetsialist see, kes kõrvaltvaataja pilku pakkuda ja 

kaasa mõelda saab. 

Millal võiks õpetaja tugispetsialisti abi paluda? 

• Kui klassis on väga erinevate vajadustega õpilasi ja kesktee leidmine on raske. 

• Kui seni proovitud või varasemalt toiminud strateegiad ei ole klassis töörahu taganud. 

• Kui kogemustepagas keeruliste olukordadega toimetulekul on väike ning esinevad 

kõhklused õige tegutsemisviisi valikul. 

• Kui õpetaja motivatsioon klassiga töötada on langenud või tundi minekuga seostuvad 

eelkõige ebameeldivad emotsioonid. 

 

  


 
26 

Joonis 1. Õpetaja ja tugispetsialisti koostöö klassihaldamise strateegiate tõhustamisel 

Tugispetsialist saab õpetajat abistada mitmel moel. Esmalt saab ta aidata klassis kujunenud 

olukorda välja selgitada ja analüüsida. Vestlus õpetajaga annab tugispetsialistile olukorrast 

ülevaate, aga aitab ka õpetajal endal mõtteid korrastada. Koos räägitakse läbi, mida õpetaja ja 

õpilaste tegutsemises ning koosmõjus vaatluse käigus jälgitakse. Seejärel on tugispetsialistil 

võimalik läbi viia eesmärgipärane ja struktureeritud vaatlus. 

Kogutud andmete põhjal saavad õpetaja ja tugispetsialist koos olukorda mõtestada. 

Tugispetsialisti värske pilt lisab perspektiivi, õpetaja kogenud pilk pakub ekspertteadmisi klassist 

ning selle toimimisest. Alles seejärel on mõistlik asuda tegevuskava loomise juurde. 

Tugispetsialist saab anda infot erinevate sekkumisstrateegiate ning nende eeliste ja puuduste 

kohta, aidates valida väljakujunenud olukorras kõige tõhusam strateegia. Siiski jääb viimane sõna 

tegevuskava loomisel selle rakendajale, st õpetajale. 

Mida selgema tegevuskava õpetaja endale tööks klassiga loob, seda suurem on tõenäosus, et 

toimuvad muutused. Muutuste edu suurendab tegevusele tagasiside saamine, seetõttu tasub ka 

pärast esialgse tegevuskava loomist tugispetsialisti klassi vaatlema kutsuda. Nähtu 

tagasisidestamisel on õpetajal õigus tugispetsialistilt oodata austavat suhtumist, omapoolsete 

teadmiste jagamist ning konfidentsiaalsust. Tugispetsialistil on seevastu ootus õpetaja 

avatusele ja aususele. 

  


 
27 

Tõenduspõhised sekkumised õpetaja ja 
tugispetsialisti töös 

Missugused faktorid mõjutavad õpiedukust enim? 

Kuidas planeerida sekkumisi sammhaaval toe vajadusele vastavalt?  

Missuguseid tõenduspõhiseid sekkumisprogramme Eestis kasutatakse? 

 

Tõenduspõhised sekkumised on need, mille efektiivsus on teaduslike uuringutega tõestatud. 

Tõenduspõhised metoodikad ja programmid on abiks õpetaja ning tugispetsialisti töös, kuna 

annavad konkreetsed juhised lapse õpetamiseks ja toetamiseks ning säästavad aega, mis muidu 

kuluks probleemipõhiselt iseseisvale lahenduste otsingule ja katsetamisele. 

Efektiivsete sekkumiste uurimisel hariduses küsitakse, missugused meetodid ja tegurid 

õpijõudlusele kaasa aitavad. Professor John Hattie on loonud igal aastal uuendatava edetabeli, 

mis reastab õpiedukust mõjutavad faktorid. Aastal 2018 olid tabel järgmine: 

 

Esikohta hoidev õpetajate kollektiivne tõhusus tähendab jagatud arusaamu selle kohta, kui 

püsivalt suudavad inimesed organisatsioonis koos töötada, enda kohustusi ja ülesandeid täita 

ning üheskoos probleeme lahendada. Kusjuures oluline on õpetaja isiksus, sisemine 

motivatsioon, eesmärkide seadmine, osalemine õppeprotsessis ja õpilaste kaasamine (Hattie, 

2019) 


 
28 

Õpilaste toetamise praktikatest väärib väljatoomist sekkumisvastuse programm (ingl response to 

intervention, millest lühend RTI). RTI on süsteemne tööriist, mis aitab mõista hariduslike 

erivajaduste märkamise ja toetamise põhimõtteid. Lähenemine pakub varast ja süsteemset tuge 

lastele, kel on raskusi ühes või mitmes õpivaldkonnas. Tugisüsteem on kolmeastmeline: samm-

sammult selekteeritakse õpilaste õpiraskuseid ning pakutakse vastavalt vajadusele 

lisajuhendamist, tuge õppimisel ja arengul (Björn, Aro, Koponen, Fuchs & Fuchs, 2016). 

Esimene aste hõlmab kõiki õpilasi. Viiakse läbi professionaalne õppekavapõhine õpetamine ning 

tulemused tagasisidestatakse. Hinnatakse õpilaste akadeemilist toimetulekut ja käitumist ning 

eristatakse õpilased, kel võivad tekkida õpiraskused. 

Teises astmes pakutakse õpilastele nende vajadusele vastavat täiendavat juhendamist. Siin 

toimub õppetöö väiksemates rühmades ja toetust pakutakse pikema aja jooksul. Kui õpilane ei 

saavuta hindamisperioodi jooksul õppetöös loodetud edu, kaalutakse intensiivsemat sekkumist 

kolmandas astmes. 

Kolmandas astmes koostatakse õpilastele individualiseeritud ning intensiivne sekkumisplaan 

vastavalt oskuste puudujääkidele. 

 

 

RTI-d rakendatakse näiteks USA-s ja Soomes. Sammsammulist lähenemist rakendavad erinevad 

riigid omamoodi, kuid on tõdetud, et lahendused ei peitu täielikus eriõppijate eraldamises või 

täielikult samasse ruumi kaasamises, vaid järkjärgulises lisajuhendamises ning konkreetsete 

vajaduste arvestamises (Björn jt, 2016). Eestis on lapse koolis toetamise astmestik põhikooli- ja 

gümnaasiumiseaduse (Riigi Teataja, 2018) järgi jagatud üldiseks, tõhustatud ja eritoeks. 

 


 
29 

LISALUGEMIST 

Raamat “Nähtav õppimine ja teadus sellest, kuidas me õpime” (Hattie, Yates, 2018) 

toob lugejani tänapäevased teadmised sellest, mis õppimist tegelikult mõjutab. Välja 

tuuakse kuus teadmiste omandamise põhimõtet, millele õpetaja ja tugispetsialist 

toetuda saavad: 

1. Õppimine nõuab aega, pingutust ja motivatsiooni. Õppimine on protsess, mille 

vajalikud komponendid on aeg, eesmärgipärasus, toetav tagasiside, edukas 

praktika ja piisav kordamine. Uue oskuse omandamiseks läheb vaja umbes 50–

100 tundi harjutamist. 

2. Keskenduda saab vaid lühikest aega. Enamik inimesi suudab keskenduda 15–20 

minutit, seejärel lähevad mõtted rändama. Kui soovite kellelegi midagi uut 

õpetada, siis peate suutma seda teha 15 minutiga. 

3. Mitmel korral harjutamine on tõhusam kui kohene äraõppimine. Enamikul juhtudel 

on kõige sobivam harjutada 15–30 minuti kaupa mitme päeva või nädala jooksul. 

4. Varasemate teadmiste mõju on väga tugev. Tähtsaim õppimist mõjutav tegur on 

see, mida õppija juba teab. Teave, mida ei saa varasemaga seostada, haihtub 

kiiresti. 

5. Õpilased õpivad tõhusamalt siis, kui pilt ja sõna on koos ehk kui saavad teavet 

multimodaalselt. 

6. Õppimise ajal peab mõistus olema aktiivne. Kui mõistus teeb stiimuliga midagi 

aktiivselt, siis jääb see meelde. Aju ei ole õppimise ajal kunagi passiivne. 

 

Sekkumisprogrammid, mida Eesti koolides kasutatakse 

Eestis ei ole loodud konkreetset tõenduspõhiste sekkumisprogrammide loendit, kuid erinevad 

haridusasutused koos ülikoolidega tegelevad aktiivselt nii programmide väljatöötamise ja 

kohandamise kui ka nende mõju hindamisega. Enamik programme on seotud kooli sisekliima, 

sotsiaalsete oskuste ja koostöö arendamisega ning nende eesmärgiks on ennetada 

käitumisprobleeme ja tõrjutust. 

• Tartu Ülikooli eetikakeskuse loodud hea kooli mudel ja KiVa väärtuste kujundamise 

programm ühendavad endas nii ennetustegevuse (infomaterjalid, tunnid hoiakute 

kujundamiseks ja oskuste andmiseks), kiusamisjuhtumite lahendamise strateegiad 

kui ka programmi tulemuste hindamise ja analüüsi. 

https://www.eetika.ee/et/hea-kool-lasteaed/hea-kooli-mudel
https://eesti.kivaprogram.net/


 
30 

• „Kiusamisest vabaks!“ programm keskendub väärtushinnangute varajasele 

õpetamisele lasteaias ja kooli esimeses astmes. 

• Vaikuseminutite koolitusprogramm keskendub tähelepanu- ja meelerahuharjutustele. 

• VEPA käitumisoskuste mäng arendab õpilaste enesejuhtimist ja sotsiaalseid oskuseid 

läbi õpetaja kasutavate meetodite. Metoodika on teaduslikult tõestatult tulemusi 

andnud ka Eestis (Tervise Arengu Instituut, 2019). 

• Salliv Kool tegeleb kiusamisvastase ennetustöö ja noorte teadlikkuse tõstmisega. 

Tõenduspõhistele praktikatele toetumine aitab nii õpetajat kui ka tugispetsialisti oma töös. 

Ennast koolitustel täiendades või iseseisvalt infot otsides, tasub küsida: aga kuidas ma tean, et 

see toimib positiivselt? 

Tõenduspõhiste programmide rakendamiseks koolis ja klassis on vaja kooliülest meeskonnatööd 

tugispetsialistide, õpetajate ja juhtkonna vahel. Lisainfot leiab Haridus- ja teadusministeeriumi 

kodulehelt kooliturvalisuse märksõna alt. 

 

https://www.kiusamisestvabaks.ee/
http://vaikuseminutid.ee/
https://www.vepa.ee/
https://www.hm.ee/et/tegevused/alus-pohi-ja-keskharidus/kooliturvalisus


 
31 

Õpetaja toimetulek 

Õpetaja eduka toimetuleku ja koostöö aluseks koolis on head kolleegidevahelised suhted ja 

omavaheline kommunikatsioon. Olulised on ka läbi arutatud ja üheselt mõistetavad reeglid, 

juhtkonnapoolne toetus, kooli positiivne sisekliima, vajadustepõhine õpetajate teadmiste ja 

oskuste arengut toetavate koolituste kättesaadavus. Eesmärkide kiiremaks saavutamiseks on 

oluline õpetajate ja tugispetsialistide omavaheline koostöö ja asjakohane toetamine ning 

nõustamine. 

Järgnev skeem kirjeldab õpetaja toetamise võimalusi kolmel tasandil. Kokkulepped kooli tasandil 

hõlmavad kõiki koolitöötajaid. Tugispetsialistidega koostöös saab õpetajale tuge pakkuda 

spetsiifilisemate probleemide korral ning õpetaja enesevaatlus tähendab õpetaja enda 

tegutsemist oma professionaalse arengu heaks. 

Joonis 3. Osapoolte tegevused erinevatel tasanditel 

TALIS-e 2018 uuringutulemuste andmetel läheb Eesti õpetajatel hästi: nad on sisemiselt 

motiveeritud oma tööd tegema, vähemalt 82% Eesti õpetajatest toovad olulise õpetajaameti 

valimise motivaatorina välja võimaluse suunata laste arengut või panustada ühiskonda. 97% Eesti 

õpetajatest nõustub, et õpilased ja õpetajad saavad tavaliselt omavahel väga hästi läbi. Suurem 

osa õpetajatest ja koolijuhtidest peab oma kolleege muutustele avatuks ja näeb oma kooli kui 


 
32 

kohta, kus ollakse võimelised rakendama uuenduslikke praktikaid. 78% õpetajatest kinnitab, et 

kolleegid toetavad üksteist uute ideede rakendamisel. Nagu teistelgi elualadel on ka õpetajate 

seas neid, kes ajutiselt vajavad oma elu ja tööga toimetulekuks enam toetust ja uute 

toimetulekuvõtete õppimist. 

Õpetaja heaolu haridusprotsessis on tähtsustatud ka Haridus- ja Teadusministeeriumi 

haridusstrateegias aastateks 2021-2035. Heaolu loov hariduskeskkond on õppijaid ja õpetajaid 

väärtustav, heaolu kasvamisele ja õpiedule aitavad kaasa positiivne häälestus, loomisrõõm ja 

märkamiskultuur, mis saab oluliseks haridusprotsessi kvaliteedi kriteeriumiks. Psühholoogilist 

ning pedagoogilist nõustamist saavad soovi ja vajaduse korral kõik õpetajad, kelle praktikas tuleb 

ette raskeid olukordi ning konflikte. Õpetajatöö loomingulisust ja valikuvabadust väärtustatakse 

senisest enam ning õpetajad läbivad põhjaliku ümber- ja täiendõppe uues õpiparadigmas 

töötamiseks (Lauristin, 2019). 

Kui tööalased pinged ületavad oskusi, ressursse ja võimet olukordade lahendamisega toime tulla 

ning see olukord püsib pikemat aega, tajub õpetaja ülemäärast tööstressi, mille tagajärjed võivad 

olla: 

• emotsionaalsed (näiteks ärevus, väsimus, motivatsiooni langus), 

• kognitiivsed (suureneb vigade tegemise tõenäosus), 

• käitumuslikud (halvenevad suhted kolleegidega ja sagenevad töölt puudumised), 

• füsioloogilised (peavalud, vähenenud vastuvõtlikkus haigustele). 

Probleemide lahendamisele suunatud tehnikateks võivad olla töökorralduslike võtete muutmine, 

uute teadmiste omandamine, koostöö tegemine kolleegidega, ajajuhtimise oskuse arendamine. 

Stressi ja väsimuse tunnet leevendavad võtted võivad olla mentaalsed (mõtteharjumuste ja 

sisemise enesekõne muutmine) või füüsilised (lõdvestavate, pingeid ja ärevust maandavate 

harjutuste tegemine). Stressiga toimetulekul on oluliseks isiklikuks ressursiks emotsioonide 

reguleerimise oskused: kontakt oma emotsioonidega ja võime neid juhtida, mis on seotud õpetaja 

tõhususega klassiruumis, tema heaolu ja tervisega ning õpilaste emotsioonide ja 

motivatsiooniga. Heaolu suurendab ja stressi sümptomitega aitab toime tulla võimalus 

kolleegidega rääkida tekkinud pingetest või rahulolematusest tööga. Enesetunnet aitavad 

parandada kunstilise ja emotsionaalse väärtusega tegevustes osalemine ning positiivsete 

emotsioonide loomine, enese eest hoolitsemine, kaastunne enda suhtes. Õpetajate jaoks on 

oluline ka juhtide ning kolleegide tunnustus ja tugi  ning  organisatsiooni väärtushinnangud 

seoses õigluse ja aususega. 

Ameerika Psühholoogide Assotsiatsioon soovitab oma veebilehel tööalase stressiga 

toimetulekuks kasutada järgmisi võtteid (APA, 2019): 

1. Tee kindlaks stressi allikad: pea päevikut, et teha kindlaks, millistes olukordades 

tekib enim stressi ja kuidas sa neile olukordadele reageerid. Pane tähele oma 

mõtteid, tundeid, keskkonda ja oma reaktsioone. Leia iseloomulikke mustreid 

stressorite ning oma reaktsioonide vahel. 

2. Arenda terveid reaktsioone siis, kui pinge tõuseb. Abiks on füüsiline aktiivsus, 

lemmiktegevustega tegelemine, piisav uni. 


 
33 

3. Sea piire: näiteks kui tihti kontrollid e-posti ning millal vastad telefonile, oluline on 

töö ja koduse elu eristamine. 

4. Võta aega enda laadimiseks. Lülita end tööst välja nii, et oleks perioode, mil sa ei 

ole seotud töötegevustega ega mõtle neile, et oleksid tööle tagasi tulles valmis 

andma oma parima. 

5. Õpi lõdvestuma – mediteerimine, sügav hingamine, teadvelolek (ingl mindfulness 

ehk olevikukogemuse jälgimine hinnanguvabalt) aitavad stressiga toime tulla. 

6. Räägi oma juhendaja või mentoriga. Koosta tõhus plaan, kuidas paremini juhtida 

häirivaid stressoreid (olulised võivad olla ajajuhtimise oskused, ootused, toetus 

kolleegidelt, tähenduslike ülesannete tegemine, muudatused töökohas). 

7. Võta vastu toetust perelt, sõpradelt, vaimse tervise spetsialistidelt. 

Vaimset tervist toetav töökeskkond suurendab töövõimet ja motivatsiooni, parandab sooritust. 

Oluline siinjuures on töötajate võrdne kohtlemine, tööülesannete selgus, vastutusala selged piirid 

ja ühtekuuluvustunne. 

Õpetajal on oluline võtta vastutus iseenda heaolu eest. Enesetunnet ja toimetulekut võivad 

mõjutada uued tööülesanded, olulised suhted, sündmused isiklikus elus. Tööülesannetega 

toimetulekul saavad abiks olla mentor koolis, eripedagoog, erialasel või psühholoogilisel 

koolitusel või kovisioonirühmas osalemine. 

 

LISALUGEMIST 

Liisa Pedoksaar (2018) on uurinud eesti õpetajate toimetulekuprofiile: 

• sotsiaalne toimetulija (30% õpetajatest) kasutab emotsionaalset, sotsiaalset ja 

instrumentaalset toetust, 

• kognitiivne toimetulija (29%) kasutab positiivsele keskendumist, huumorit, 

olukorraga leppimist ning religiooni, 

• passiivne toimetulija (26%) kasutab teistest vähem stiile, kuid kasutab enam 

aktiivset toimetulekut ja planeerimist, 

• vältiva toimetuleku profiilis (15%) on võteteks eitamine, mõnuainete tarvitamine, 

tegevusetus, enesesüüdistamine. 

Oluline on õpetaja oskus analüüsida oma toimetulekuviise ja neid mitmekesistada: 

mida rohkem viise teadvustatult kasutada, seda tõenäolisemalt saab valida 

sobivamaid. 

 


 
34 

Kovisioon ja mentorlus 

Kool saab ise otsustada, kuidas toetada alustavat õpetajat või juba kogemustega õpetajat töös 

laste, klassi ja lapsevanematega. Toetuse pakkumise juures on oluline roll kooli juhtkonnal ja 

tugimeeskonnal. Praktikas kasutatakse kovisiooni ja mentorlust. 

Kovisioon on samasisulist tööd tegevate inimeste regulaarne kohtumine, kus üksteise 

kogemuste ja teadmiste koondamisel leitakse lahendusi tööalastele olukordadele (Vesso, 2019). 

Kovisioon võimaldab otsida lahendusi keerulistele olukordadele. Isiklike lugude analüüsimisel 

jõutakse koos uute lahendusstrateegiateni. Jagatud edulood pakuvad võimalust uurida, kuidas 

on edu saavutatud ning mida on võimalik nendest kogemustestõppida. Kovisioon ja 

konstruktiivne tagasiside võimaldab õpetajal hinnata senise sekkumise tõhusust ja vajadusel 

muuta lähenemist. Muutused võtavad aega, kuid meeskondlik analüüs, kindel tegevusplaan ja 

koostöö võrgustikuga toetab õpetajat. 

 

Mentorlus on koostöösuhe, kus juhendaja aitab juhendatavat tööalaste eesmärkide 

saavutamisel. Mentor aitab avada juhendatava potentsiaali, leida, mis inspireerib ja toetab 

juhendatavat tööalaste ning isiklike eesmärkide saavutamisel. Eesmärgiks on tõsta juhendatava 

enesekindlust, juhtimis- ja tegutsemiskvaliteeti ning täiendada teadmiste pagasit soovitud 

valdkonnas. Mentorlus on mitteformaalne suhe, mis tugineb usaldusel. (Eesti Mentorite Koda, 

2019) 

 


 
35 

Uskumused, mis takistavad koostööd 

Kirjeldame levinud uskumusi, hoiakuid ja mõttemustreid, mis lahenduse leidmisel 

komistuskivideks võivad osutuda. Proovime neid uskumusi kummutada, et leida võimalusi mõelda 

asjadest teisiti. 

Kaasamine tähendab, et kõik õpilased peavad õppima koos 

Kuigi kaasamine tähendab ka erinevate õpilaste koosõppimist, on sisuliselt tegemist laiema 

mõistega kui lihtsalt ühes klassiruumis olemine. Kaasamise põhimõtete kohaselt on inimeste 

võimed, vajadused ja erisused loomulikud. Selleks, et kõik võrdselt osaleda saaksid, on tarvis 

erinevate vajaduste märkamist ja sobivaid kohandusi, et iga õpilane oleks võimeline saavutama 

talle jõukohaseid tulemusi. Teistega ühes klassiruumis olemine ei taga tingimata veel sisulist 

kaasatust. Tegelikuks kaasamiseks on oluline hoiak, et inimestena oleme kõik võrdsed ja olulised 

ning erinevatele vajadustele vaatamata oleme võimelised koostoimimisse panustama. Sotsiaalne 

ja emotsionaalne kuulumine on oluline. 

Kui on probleem, on ka süüdlane 

Raskused ja tagasilöögid on elus paratamatud, kuid süüdlase otsimine kulutab asjatult aega ja 

energiat ega aita kaasa asjade paremuse poole liikumisel. Last ümbritsevad erinevad inimesed 

(lasteaia- või koolitöötajad, pere ja vanemad, sõbrad, huviringide juhendajad jt), kellega koostöös 

saab olukorda hinnata ja probleemidest rääkida. Koostöös on oluline tegeleda lahenduste 

otsimisega, tegevuste planeerimise ning elluviimisega. See loob uusi võimalusi ning aitab sammu 

edasi probleemi lahendamise suunas. 

Kõik on tahtmises kinni – kui laps end vaid kokku võtab 

Tahe on seotud motivatsiooni ja enesekontrolliga. Näiteks keskendumisraskusega lapsel võib 

aju neurobioloogilise eripära tõttu olla probleeme enesekontrolliga: ta paistab püsimatu ja 

hajameelne, tal on raske enda käitumist reguleerida ja tegevusi planeerida. Laps ei saa ennast n-

ö kokku võtta. Selline laps vajab välist abi organiseerimisel: selged käitumisreeglid, kindel 

päevakava, võimalikult väheste segajatega õppekeskkond, üks konkreetne juhis korraga, rohkelt 

tagasisidet, puhkepause ja aktiivset liikumist. Oluline on koostöö kooli ja kodu vahel, et lapsel 

oleksid samad reeglid ja põhimõtted kõikjal. Nii saab luua lapsele kindlustunde ja stabiilsuse ning 

kokkuvõttes parema toimetuleku. 

Kui pole diagnoosi, siis ei saa aidata 

Sekkumine haridus- ja meditsiinisüsteemis on erineva tähenduse ja eesmärgiga. Arstil on vaja 

diagnoosi, et määrata ravi. Õpetajal on vaja tunda lapse tugevaid ja nõrku külgi ning analüüsida, 

millised tegurid lapse õppimist takistavad. Õpetaja eesmärk on kohandada õppekeskkonda ja -

meetodeid lapsele sobivaks. Koostöös lapsevanematega (ja vajadusel tugispetsialistidega) saab 

leida viise lapse õppimise toetamiseks ka siis, kui meditsiinilist diagnoosi ei ole määratud. 


 
36 

Õpetaja ei saa aidata 

Õpetajale on erivajadustega õppijatega töötamisel toeks empaatilisus ja eripedagoogilised 

teadmised. Märkamine on üks õpetaja ülesannetest. Vahel vajabki õpilane ainult õpetajalt 

sõbralikku sõna või seda, et teda kuulatakse. 

Kui õpetaja tunneb, et tema oskused ja võimalused olukorra lahendamiseks ei ole piisavad, siis 

tuleb kaasata teisi: klassijuhataja, tugispetsialist, kooli juhtkond ning lapsevanemad. Kui koolis 

puuduvad tugispetsialistid, saab pöörduda kohaliku omavalituse spetsialistide või Rajaleidja 

poole. Õpilase toetamine koolis on meeskonnatöö. 

Kool ei saa sekkuda, sest pole Rajaleidja haridussoovitust 

Õpilase toetamine koolis on põhikooli- ja gümnaasiumiseaduse järgi kolmeastmeline: üldine tugi, 

tõhustatud tugi ja eritugi. Toe rakendamiseks on vaja kokkulepet kooli ja lapsevanema vahel. 

Üldise toe raames saab pakkuda lapsele lisajuhendamist, tugispetsialistide teenust või 

õpiabitunde, samuti võib koostada lapsele individuaalse õppekava. Lapse õppekorraldust võib 

toetada vajadusel ka muul viisil, näiteks väiksemas kollektiivis õpetades. 

Koolivälise nõustamismeeskonna soovitust on vaja lihtsustatud õppekava rakendamiseks, 

õpitulemuste vähendamiseks, asendamiseks või kohustuslikust õppeainest vabastamiseks, 

tervislikel põhjustel koduõppe rakendamiseks, koolikohustuse alguse edasilükkamiseks, 

koolikohustuslikus eas oleva lapse õpetamiseks mittestatsionaarses õppes ning tõhustatud ja 

eritoe rakendamiseks. 

Olen kõike proovinud, kuid miski ei aita! 

Kui last toetav täiskasvanu tunneb abitust, tasub analüüsida tehtud tegevusi ja seatud eesmärke. 

Vahel on ootused olnud liiga kõrged. Abiks võib olla vestlus kolleegiga või koolis töötava 

tugispetsialistiga. Koos analüüsides ja mõtteid jagades saab olukord selgemaks. Sekkumise 

puhul on oluline toe rakendamise aeg, järjepidevus ja tagasiside. Tasub mõelda läbi, milline roll 

ja vastutus on erinevatel osapooltel. Oluline on abistamisel hoida neutraalsust ja sõltumatust 

probleemist. Muutused algavad väikestest sammudest. Kui ikka tundub, et mitte midagi ei aita… 

siis kaasa täiendavalt kolleege või spetsialiste ja alusta algusest. 

Tugispetsialist ja teraapia teevad lapse korda 

Tugispetsialist ja terapeut saavad abiks olla suhete parandamisel, uute oskuste õppimisel, 

emotsioonidega toimetulekul, lapse heaolu ja enesekindluse tõstmisel. Mitmed omadused on 

vähemalt osaliselt kaasa sündinud (tervis, võimed, isiksusejooned) ning koosmõjus keskkonnaga 

kujunenud sellisteks, mis võivad põhjustada toimetulekul raskusi. Seega tuleb arvestada 

potentsiaaliga, mis lapsel on, ja sellega, et muutused võtavad tavaliselt aega. 

Spetsialistid peavad silmas lapse huve ja vajadusi, kui nõustavad täiskasvanuid, kes lapse 

keskkonna ja suhete loomise eest vastutavad, kuna nende mõju lapsele on kõige suurem. Oluline 

on tähelepanu pöörata lapse, pere ja õpetaja vahelisele koostööle. 


 
37 

 

LISALUGEMIST 

Uskumused, mis toetavad õppimist ja arengut. 

Professor Carol S. Dwecki 2006. aastal ilmunud raamat „Mõtteviis“ (ilmus 

eestikeelsena 2017 a) tutvustab meile kahte vastandlikku mõtteviisi, mis mõjutavad 

suhteid, õppimist ja toimetulekut elus. Kinnistunud mõtteviisiga inimesed kipuvad 

uskuma, et vaimsed võimed ja isikuomadused on üldiselt ette määratud ja pigem 

muutmatud. Edenemismõtteviisiga inimesed usuvad, et saame õppimise ja sihipärase 

töötamise teel arendada välja erinevaid oskusi ja muutuda. Sellest, milline on meie 

mõtteviis, sõltub, kuidas reageerime eksimustele ja takistustele ning kas ja kuidas 

probleemidele lahendusi otsime. Kui saame negatiivset tagasisidet ja miski 

ebaõnnestub - kas siis pigem loobume või hoopis õpime vigadest, kasutame 

sobivamat strateegiat ja pingutame rohkem? Carol Dwecki raamat sisaldab elulisi 

näiteid ja pakub välja viise, kuidas saame toetada iseenda, oma laste, õpilaste ja 

kaaslaste juures arengut toetava edenemismõtteviisi kujunemist. 


 
38 

Mõtteid intervjuudest koolidega 

Intervjuudes uuriti õpetajatelt, koolijuhtidelt ja tugispetsialistidelt, millised on kaasamise 

põhimõtted, mis on peamised väljakutsed ning kuidas kaasamisega toime tullakse. Koolid jagasid 

lisaks oma mõtetele ka häid praktilisi lahendusi, milleni nad on jõudnud süsteemse ja 

meeskondliku lähenemise kaudu. 

Intervjuude põhjal võib välja tuua, et peamised märksõnad kaasava hariduse ja tuge vajava lapse 

tavakoolis õpetamise teemal on: 

• koostöö – pere, tugivõrgustiku, tugispetsialistide, kooliväliste spetsialistidega; 

• suhtumine – paindlikkus, ümberõppimine, lapse vajadustega arvestamine, loovus; 

• meeskond – süsteemsus, julgus abi küsida. 

Järgnevalt on toodud koolidele esitatud küsimused ning intervjuudel anonüümsena antud 

vastused muutmata kujul. 

 

Milliseid võimalusi olete loonud kaasava hariduse 
rakendamiseks?  

Väiksemad klassid, tasemerühmad 

• Kaasava hariduse klassiruumi toetavad väiksemad klassiruumid, väike õpilaste hulk 

ning võimalus paindlikkuseks. 

• Võimaldatud on õpet osaajaga väiksemas grupis või individuaalselt, tugiisiku abi 

kaasamist õppetöös. Mõeldud on ka ajutise õpiraskusega lastele, kes saavad 

vajadusel samuti liituda õppetundidega, mis viiakse läbi väiksemas grupis. 

• Vähendatud õpitulemustega lapsed õpivad hetkel samuti väikerühmades. 

• Kooliväliste asutustega käib tihe koostöö (Rajaleidja, perearstid), loodud on 

väiksemad klassid, rakendatakse IÕK-sid (individuaalne õppekava–toim), korraldame 

ümarlaudasid. 

• Väiksemad klassid või siis ainepõhised õpirühmad on muutunud populaarseks ja 

lapsed tahavad seal õppida. Püüame pidevalt kombineerida sobivaid lahendusi. 

 


 
39 

Kuidas tulete toime õpilaste erinevate vajadustega 
klassiruumis, koolis? 

Meeskondlik lähenemine 

• Mind toetab ka kogu kooli tugisüsteem, HEV-koordinaatori (hariduslike erivajadustega 

õpilaste õppe koordineerija – toim) ja otsene ülemus õppealajuhataja. 

• Meil on juhtumi analüüsi koosolekud, kus on sotsiaalpedagoog, psühholoog, 

tugispetsialistid ja kõik aineõpetajad, kes last õpetavad. Tehakse plaan 

individuaalselt sellele lapsele, arutatakse läbi, mis ta raskused on. 

• Õpetaja teab, et tal on olemas tugi, ta kas pöördub sotsiaalnõustaja (töötab 

nõustamiskeskuses – toim), psühholoogi poole, õpikeskuse või HEV-koordinaatori 

poole. 

• Suures klassis on abiks teine õpetaja või abiõpetaja, seda kasutatakse laialdaselt. 

Kõikides algklassides on kaks või kolm tundi nädalas, kus teine klassiõpetaja on 

juures, ja seejärel on umbes 3-4 tundi nädalas, kui abiõpetaja on juures. Õpetajad 

väga kiitsid seda süsteemi! 

• Algklassides on vajalik abiõpetaja rakendamine. Oluline leida õpetajate paar, kes 

sobituvad omavahel. Üks õpetab, teine assisteerib. Vahest vaja mõne lapsega eraldi 

toimetada, kui laps vajab afekti olukorras toetamist. 

• Meil on päris korralik kaader olemas, et saaks kasvõi mägesid liigutada. 

Tugimeeskonnal on motivatsioon, aga peame veel tegelema süsteemsusega. 

• Õpetajad peavad omavahel ise koostööd tegema, ise vaeva nägema, siis tulevad 

vanemad ja lapsed ka kaasa. 

• Õpetajad saavad tuge kovisioonide näol koolipsühholoogilt. 

• Abiks on alati kooli tugimeeskond, juhtkond ning üheks peamiseks 

meeskonnaliikmeks on pered ise. 

Vajadusel kaasa kooliväliseid spetsialiste 

• Oleme koostööd teinud nii linnavalitsuse spetsialistidega, lastekaitsega, Rajaleidja ja 

noorsoopolitseiga. Me ei ole kartnud abi küsida väljastpoolt kooli. Ka lapsevanemad 

kaasavad erinevaid spetsialiste. 

• Klassis on abiks kaks tugiisikut. Tunni alguses arutatakse tugiisikutega tund läbi, 

ühtlustatakse ka ülesanded. 

• Alustasime koostööd lasteaedadega, et saada võimalikult vara informatsiooni (lapse 

vajaduste kohta). 

Kohandatud õpikeskkonnad 

• Võimalik kasutada raamatukogu ruumi, kus saab rahuneda koos tugispetsialistiga 

(lärmakatele või kui laps läheb endast välja). 

• Igas vanuseklassis on olemas väiksem klass. Koondatakse lapsed, kelle isikupära ja 

erivajadused sobituvad kokku. 


 
40 

• Klassi kasutuses on sirm, eri õppemeetodid. Kineetiline liiv, summutavad kõrvaklapid, 

rahunemiskell, värviraamatud, lausete lõpetamise kaardid, meelerahu kaardid, 

mudimiseks tark plastiliin, mesilasvaha. Teeme avatud õppemänge (tühi väli, ise 

loome), kasutame lõimitud ainetundides, ülesanded loome ise. 

• Lapse väsides võimaldatakse talle eraldi õppimist, ka õues õppimist. Lastel on klassis 

kott-toolid, raamatud, mängud. Rahustav muusika jne. 

• Kool on võimaldanud koolipäeva jooksul ühe pikema vahetunni (45 minutit), et lapsed 

saaksid rahulikult lõunatada ning õues olla. 

• Koolis on ka rahunemisnurk, mis on ülejäänud ruumist riiuliga eraldatud, mida lapsed 

saavad vajadusel kasutada. 

• Lapse vähese koostöö puhul organiseeritakse tund ümber, vajadusel võimaldatakse 

lapsel õppida omaette. 

• Kui on erinevad toe liigid ühe kooli juures, siis saavad õpilased liikuda väikesest 

klassist suurde. Siin on loodud need tingimused, inimesed on tuttavad. 

Ühtne lähenemine klassis ja koolis 

• Me oleme väga VEPA usku. Terve kool on väga VEPA usku! 

• Klassis lähtutakse põhimõttest: kõik lapsed on tähtsad, kõik on võrdsed. Igal lapsel on 

oma tugevused ja omad nõrkused. 

Koostöö perega 

• Kõige tähtsam ikkagi on see, et perekond teeks koostööd, see on kõige alus. 

Individuaalne lähenemine praktikas 

• Käitumisprobleemidega laste korral rakendatakse käitumise tugikava, tehakse 

muudatusi lapse päevakavas, rakendatakse tugiisiku abi. 

• Erivajadusega lastele on tagatud võimalus õppida osaajaga individuaalselt või 

väiksemas grupis. 

• Isegi, kui kõikidele õpilastele teatud üritused, väljasõidud jne ei sobi, siis kutse saavad 

nad alati - ja nad tunnevad, et on üks meeskond. 

• Õppekäikudel ja üritustel on kõik ühtsed. Sõidetakse kõik koos välja, et toetada laste 

sotsialiseerumist ja kaasata. 

 


 
41 

Mis on tavaklassis erinevate õpilaste õppetöösse kaasamisel 
väljakutset esitav, raske? 

Igal lapsel on erinevad vajadused 

• Iga uus laps on väljakutse. Ei ole ühte retsepti, kuidas toimetame, vaid kogu aeg 

mõtleme välja uusi variante, igale lapsele peame lähenema erinevalt. Peame 

loomingulised olema. 

• Mõne lapse eesti keele oskus on päris madal. Nendega töötame niimoodi, et kõik 

aineõpetajad peavad tegema midagi teistmoodi, tuleme oma mugavusstsoonist välja 

ja mõtleme, kuidas neid lapsi õpetada. 

• Mõnikord võib tavaliste õpilaste seas olla erinevus isegi palju suurem, näiteks erilise 

temperamendi või veendumustega laps. 

• Iga laps on erinev ning pidevalt on vaja ise otsida ja juurde õppida – näiteks praegu 

õpin viiplemist, varasemalt piktogramme jms. 

Probleemid käitumise ja suhtlemisega 

• Kõige raskem on siis, kui laps on väga agressiivne – kui on mingi trauma või 

probleem, millega ei ole tegeletud õigel ajal ja puudub vanemaga koostöö, siis on 

väga-väga raske seda last aidata. 

• Väga raske on siis, kui oled õpetajana uus ja klassis on lapsed omavahel konfliktsed. 

• Meil on olnud ka see kogemus, et mõni laps jääb (tavaklassis) kuidagi väga üksinda. 

• Töö sallivuse kasvatamisel. Lapsed vaatavad õpetaja pealt, kuidas käituda, ja ka see 

õpetab suhtumist. 

Ajapuudus, ruumipuudus 

• Aega on vähe, eks me ise oleme ennast üle koormanud. 

• Kui me tahame nt kahte väiksema klassi last integreerida suure klassi juurde, aga 

suures klassis on arv täis, siis kuhu me ta paneme? 

Individuaalse õppekava rakendamine 

• Väljakutset esitav on diferentseeritud õpe ja tööülesannete lihtsustamine lähtuvalt 

lapse võimekusest. Töötempo arvestamine, erinevustega arvestamine, tunnikava 

ülesehitamine. 

• Suurim väljakutse on individuaalsete õppekavade koostamine, mil moel ning kui 

kaugele on võimalik õpitulemusi vähendada. Õppeplaan ei pruugi olla alati paindlik, 

eriti suuremates vanuseastmetes. 

• Õppekava tuleb teha endale nii hästi selgeks, et suudad hetkes teemasid hallata – nii 

saab omavahel neid lõimida. Keeruline on see, kui tuleb liitklassi uus klassiaste, kelle 

õppekava pole veel nii läbi töötatud. 


 
42 

Mis määrab erivajadusega õpilase eduelamuse tavakoolis?  

Toetus ja tunnustus 

• Väikese pingutuse ja koostöö toel saab laps aru, kuidas temast endast sõltub 

eduelamus. 

• Ainealaselt lähtutakse lapse eduelamuse loomisest. Kõikidel on vaja tunda, et nad 

saavad hakkama, enesekindlus tõuseb. Välistatakse negatiivne tagasiside. 

• Kui märgatakse seda, et tal (lapsel) hästi läheb. Ma arvan, et see ei puuduta ainult 

erilisi õpilasi, see kontingent nähtamatuid õpilasi, kes on kogu aeg nii tublid olnud, 

tegelikult see puudutab neid ka. 

• Saame väikeses klassis õppivaid lapsi kaasata olümpiaadidel, nad saavad positiivse 

elamuse näitusele saadetud tööst. 

Individuaalne lähenemine 

• Eduelamus on siis, kui laps saab omale püstitatud eesmärkidega hakkama. Ja 

sellepärast ka ei tohi need eesmärgid olla standardiseeritud või kõikidel ühtemoodi. 

Põhiliselt siiski individuaalne lähenemine, õppetöö ja -keskkonna kohandamine lapse 

vajadustele vastavaks. 

• Õpe on lapse järgi. Laps saab abi lävepaku ületamisel. Vajalik toetada üle ukse 

tulemist. 

• Samm-sammult liikumine. 

• Leiame lapse jaoks sobiva õppevormi, suhtleme abiõpetajaga, teeme lapsele IÕK või 

IAJK- kõik see toetab seda. 

Õpetaja, spetsialistide ja vanemate koostöö 

• Eduelamuse tavakoolis tagab spetsialistide olemasolu ja kõigi osapoolte vaheline 

koostöö, mis lapsele tagab jõukohase tegevuse, sest ootused lapse suhtes peavad 

olema adekvaatsed. 

• Olulisel kohal on lapsevanema teadlikkus ja nõustamine – nt mis on individuaalne 

õppekava, mis on lapsevanema roll lapse toetamisel. Ka õpetajate nõustamine on 

määrava tähtsusega. 

• Ühised eesmärgid, ühised arusaamised, mõisteteni välja. 

 

Millised on teie edukogemused tuge vajavate õpilaste 
toetamisel?  

Koostöö 

• Koolis on kollektiiv väike, lihtsam on sõlmida kokkuleppeid, koostöö sujub hästi. 

Olemas on soov tuge vajavaid lapsi toetada ning õpetajatel on valmisolek rakendada 


 
43 

individuaalse õppekava alusel tugispetsialistide soovitusi. Vajalikud kohandused 

püüame teha koheselt, kui ilmneb selleks vajadus. 

• Koolis on lapsel oma tugiisik õpetaja näol, kui laps seda vajab. Selline koostöö 

kujuneb välja. See on vabatahtlikuse alusel. 

• Suurima edu tagab siiski tervisenõukogu ja sinna kuuluvad liikmed. 

• Koostöö perega, kooliväliste spetsialistidega, julgus abi küsida. 

Ühised väärtushinnangud 

• Pikaajalised kooliväärtused, loodud tingimused, keskkond, süsteemsus on 

võtmesõnad mis aitavad ellu viia kaasavaid põhimõtteid. Ühtemoodi arusaamine, 

liikumine eesmärgi suunas. 

• Mõttemaailma muutus siin selles koolis. 

Selge süsteem tuge vajavate õpilaste väljaselgitamiseks 

• 1. klassi laste süstemaatiline skriinimine, testülesanded, et selgitada, kes vajaks 

õpiabi. 

• Meil on oma hindamissüsteem. Õpetajad täidavad lapse arengukava igal aasta kaks 

korda. Lapse arengust tekib ülevaade. Hindamisel ei lähtu õpetajad vaid lapse 

akadeemilistest oskustest, vaid kõikides valdkondades hinnatakse last. 

Uute lahenduste otsimine 

• Mitmetasandiline õpe – idee Hollandist. Igas klassis on kolm taset. Suure klassi osas 

jagatakse lapsed – kiiremad ja edukamad õpilased või lapsed kes aeglasemad. 

• Instrueerimise laud klassis – õpetaja annab instruktsiooni iseseisvaks tööks. 

Instrueerimise laua juurde kogutakse lapsed, kes vajavad täiendavat juhendamist, 

pidevat tuge ja suunamist. Selliselt saab õpetaja lastega intensiivsemalt tegeleda. 

Samas on võimalik instrueerida kiiremaid ja oskusi juba omandanuid, siis on võimalik 

lastel tegeleda muude asjadega. Rakendatakse algklassides (idee on 

katsetamisjärgus). 

Mis on edu võti? 

• Võib-olla just see, et me oleme päris palju näinud (algklassid teevad avastusõpet, 

robootikat, selliseid päriselulisi, uurimuslikke tegevusi), me oleme nüüdisaegse 

õpikäsitlusega päris tublisti kaasa läinud. 

• Laps on väärtuslik ühiskonna liige, kindlal alal andekas ja seda tuleb toetada, ülesse 

otsida. Igaüks on andekas ja kõikidel on oma nõrk külg. Mõnel on neid rohkem ja seda 

kool püüab toetada. 

• Et õpilane õpiks ise hindama oma tööd. Ma tihtipeale panengi tööle üheks 

küsimuseks, et mis hinde sa ise oma tööle paneksid, miks sa paneks selle, kas on 

midagi, mis on parandada. Kui ta nüüd astub siit ellu, kui me vaatame, et see laps 

peab elus hakkama 


 44 

• saama, siis ta peabki oskama ise oma tulemust hinnata, see on võibolla isegi üks 

kõige tähtsamaid oskusi, mis me saaks talle kaasa anda koolis. 

 


 
45 

Kasutatud kirjandus 

Sissejuhatus 

ERR (2013, 01.09) Ilves: Eesti kool võiks olla rõõmsam koht. https://www.err.ee/327470/ilves-

eesti-kool-voiks-olla-roomsam-koht 

Kaasav mõtteviis 

Euroopa Eriõppe ja Kaasava Hariduse Agentuur (2014) Viis põhisõnumit kaasava hariduse kohta. 

Teooria rakendamine praktikas. Odense, Taani: Euroopa Eriõppe ja Kaasava Hariduse 

Agentuur 

Haridus- ja teadusministeerium (2019) Õpilaste hariduslike erivajadustega arvestamine õppe 

korraldamisel ja tugiteenuste kättesaadavuse tagamisel. Kasutatud 01.12.2019 

https://www.hm.ee/et/tegevused/hariduslike-erivajadustega-opilaste-toetamine-

oppekorraldus-ja-tugiteenused 

Häidkind, P., Oras, K. (2016) Kaasava hariduse mõiste ning õpetaja ees seisvad ülesanded 

lasteaedades ja esimeses kooliastmes. Eesti Haridusteaduste Ajakiri, nr 4(2), 60–88. 

Kasutatud 01.12.2019 http://dx.doi.org/10.12697/eha.2016.4.2.04 

Räis, M., Kallaste, E., Sandre, S. (2016) Haridusliku erivajadusega õpilaste kaasava 

hariduskorralduse ja sellega seotud meetmete tõhusus. Uuringu lõppraport. CentAR 

Räis M.L., Sõmer, M. (2016) Haridusliku erivajadusega õpilaste kaasava hariduskorralduse ja 

sellega seotud meetmete tõhusus Temaatiline raport: kaasamise tähenduslikkus. CentAR 

Lapse vajadused ja individuaalne toetamine 

Maslow, A. (2007) Motivatsioon ja isiksus. Mantra 

Mitchell, D. (2008) What really works in special and inclusive education. Using evidence-based 

teaching strategies. 2nd ed, 2014 Routledge 

Põhikooli ja gümnaasiumiseadus (13.03.2019) Riigi Teataja I. Kasutatud 03.12.2019 

https://www.riigiteataja.ee/akt/13332410?leiaKehtiv 

Schults, A., Kõnnussaar, A., Kasenõmm, A., Kallas, E., Ergma, E., Kersten. J, Viitpoom K., Kongi, 

M. (2018) Koolitöötajaid, lapsi ja lapsevanemaid toetav süsteemne lähenemine 

haridusasutuses. SA Innove https://rajaleidja.ee/juhendid/  lk 30 

Sotsiaalkindlustusamet (2017) Lapse heaolu hindamise käsiraamat. Kasutatud 03.12.2019 

https://www.sotsiaalkindlustusamet.ee/sites/default/files/content-

editors/Lastekaitse/Noustamisteenused/lapse_heaolu_hindamise_kasiraamat.pdf 

https://www.err.ee/327470/ilves-eesti-kool-voiks-olla-roomsam-koht
https://www.err.ee/327470/ilves-eesti-kool-voiks-olla-roomsam-koht
https://www.hm.ee/et/tegevused/hariduslike-erivajadustega-opilaste-toetamine-oppekorraldus-ja-tugiteenused
https://www.hm.ee/et/tegevused/hariduslike-erivajadustega-opilaste-toetamine-oppekorraldus-ja-tugiteenused
http://dx.doi.org/10.12697/eha.2016.4.2.04
https://www.riigiteataja.ee/akt/13332410?leiaKehtiv
https://rajaleidja.ee/juhendid/
https://www.sotsiaalkindlustusamet.ee/sites/default/files/content-editors/Lastekaitse/Noustamisteenused/lapse_heaolu_hindamise_kasiraamat.pdf
https://www.sotsiaalkindlustusamet.ee/sites/default/files/content-editors/Lastekaitse/Noustamisteenused/lapse_heaolu_hindamise_kasiraamat.pdf


 
46 

Klassiruumi kohandamine 

Dominica, S. (2019) Ideas for Adapting the Learning Environment for Children with Special Needs. 

Kasutatud 29.11.19 www.brighthubeducation.com 

Eesti Kuulmispuuetega Laste Vanemate Liidu koduleht. Kasutatud 29.11.19 www.eklvl.ee 

European Agency for Special Needs and Inclusive Education (2014) Five Key Messages for 

Inclusive Education. Putting Theory into Practice. Odense, Taani: European Agency for 

Special Needs and Inclusive Education 

Wise, R. (2017) How to Set Up the Classroom for Students with Autism and ADHD. Kasutatud 

29.11.2019 https://educationandbehavior.com/how-to-set-up-the-classroom-for-

students-with-autism/ 

Klassi haldamine 

Greenberg, J., Putman, H., Walsh, K. (2014) Training our future teachers: classroom management. 

National Council on Teacher Quality. Kasutatud 03.12.2019 

Hart, S. (2017) Inclusion, play and empathy. Neuroaffective Development in Children’s Groups. Ptk 

3. Should school be a place for fun and games? Jessica Kingsley publishers. 

Reinke, M., Herman, K. C., Sprick.R. (2011) Motivational Interviewing for Effective Classroom 

Management. The Classroom Check-Up. The Guilford Press. 

Kogutud ideed Rajaleidja psühholoogide ja sotsiaalpedagoogide Classroom Check-Up metoodika 

koolituselt Tallinnas (2018) 

Tõenduspõhised sekkumised õpetaja ja tugispetsialisti töös 

Björn, P.M., Aro, M.T., Koponen, T.K., Fuchs, L.S., Fuchs, D.H. (2016) The many faces of special 

education within RTI Frameworks in the United States and Finland. Learning Disability 

Quarterly. Vol.39 (1) 

Hattie, J., Yates, G. C. R. (2018) Nähtav õppimine ja teadus sellest, kuidas me õpime. SA Innove 

Hattie, J. (2019) Collective Teacher Efficacy (CTE) according to John Hattie. Kasutatud 03.12.2019 

https://visible-learning.org/2018/03/collective-teacher-efficacy-hattie/ 

Põhikooli- ja gümnaasiumiseadus (13.03.2019) Riigi Teataja I. Kasutatud 28.11.2019 

https://www.riigiteataja.ee/akt/13332410?leiaKehtiv 

Tervise Arengu Instituut. Kasutatud 08.10.2019 

https://www.tai.ee/et/instituut/pressile/uudised/4585-laste-vaimset-tervist-saab-

edukalt-juba-algklassides-toetada 

http://www.brighthubeducation.com/
http://www.eklvl.ee/
https://educationandbehavior.com/how-to-set-up-the-classroom-for-students-with-autism/
https://educationandbehavior.com/how-to-set-up-the-classroom-for-students-with-autism/
https://visible-learning.org/2018/03/collective-teacher-efficacy-hattie/
https://www.riigiteataja.ee/akt/13332410?leiaKehtiv
https://www.tai.ee/et/instituut/pressile/uudised/4585-laste-vaimset-tervist-saab-edukalt-juba-algklassides-toetada
https://www.tai.ee/et/instituut/pressile/uudised/4585-laste-vaimset-tervist-saab-edukalt-juba-algklassides-toetada


 
47 

Õpetaja toimetulek 

APA (2019) https://www.apa.org/helpcenter/work-stress. Kasutatud 17.12.2019 

Eesti Mentorite Koda (2019) Mis on mentorlus? Kasutatud 03.12.2019 https://mentoritekoda.ee/ 

Lauristin, M. (2019) Tark ja tegus Eesti 2035. Esitlus konverentsil Tallinnas 15.04.2019. Kasutatud 

03.12.2019 https://www.hm.ee/et/visioonikonverents-tark-ja-tegus-eesti-2035. 

Lauristin, M., Loogna, K. (2019) Haridusstrateegia 2035 Heaolu ja sidususe ekspertrühma visioon. 

Kasutatud 03.12.2019 

https://www.hm.ee/sites/default/files/heaolu_ja_sidusus_lauristin_04.02.2019.pdf 

Pedoksaar, L. (2018). Õpetajate toimetulekuprofiilid ja nende seosed psühholoogiliste 

baasvajaduste rahuldamise tasemega. Kasutatud 03.12.2019 

https://dspace.ut.ee/handle/10062/61642 

TALIS (2018) Õpetajad ja koolijuhid elukestvate õppijatena. Kasutatud 02.12.2019 

https://www.hm.ee/sites/default/files/talis_eesti_raporti_i_osa.pdf 

Haridusministeerium (2019) Kasutatud 02.12.2019 https://www.hm.ee/et/tegevused/uuringud-

ja-statistika/talis 

Übius, Ü., Kall, K., Loogma, K., Ümarik, M. (2014) Rahvusvaheline vaade õpetamisele ja õppimisele. 

SA Innove. Kasutatud 03.12.2019 

https://www.hm.ee/sites/default/files/talis2013_eesti_raport.pdf 

Vesso, S. (2019) Mis on kovisioon? Kasutatud 03.12.2019 http://dictum.ee/teenused/kovisioon/ 

https://www.apa.org/helpcenter/work-stress
https://mentoritekoda.ee/
https://www.hm.ee/et/visioonikonverents-tark-ja-tegus-eesti-2035
https://www.hm.ee/sites/default/files/heaolu_ja_sidusus_lauristin_04.02.2019.pdf
https://dspace.ut.ee/handle/10062/61642
https://www.hm.ee/sites/default/files/talis_eesti_raporti_i_osa.pdf
https://www.hm.ee/et/tegevused/uuringud-ja-statistika/talis
https://www.hm.ee/et/tegevused/uuringud-ja-statistika/talis
https://www.hm.ee/sites/default/files/talis2013_eesti_raport.pdf
http://dictum.ee/teenused/kovisioon/

	Sissejuhatus
	Kaasav mõtteviis
	Kaasava hariduse tähendus Eesti koolides

	Lapse vajadused ja individuaalne toetamine
	Mida õpilane vajab?
	Mida ma selleks teen, et õpilast toetada?
	Kes mida teha saab?

	Klassiruumi kohandamine
	Milline on minu ja õpilaste arvates ideaalne klassiruum?
	Millised on meie klassi laste vajadused?
	Milliseid kohandusi oleme klassiruumis juba loonud?
	Kui kooli tuleb liikumisraskusega laps, võib kool tema toetamiseks ja keskkonna sobivaks kohandamiseks pidada nõu lapsevanema, füsioterapeudi või liikumisraskustega laste õpetamisele spetsialiseerunud erikoolidega.
	Peenmotoorika arendamiseks sobivate viiside ja last toetavate abivahendite leidmiseks saab abi paluda eripedagoogilt või tegevusterapeudilt.
	Kuulmislangusega õpilase toetamiseks sobivate viiside leidmisel saab koostööd teha eripedagoogi, logopeedi ja kuulmislangusega laste õpetamisele spetsialiseerunud erikoolidega.
	Koostöö psühholoogi või eripedagoogiga aitab leida lahendusi, kuidas õpikeskkonnas sensoorseid stiimuleid vähendada ja tundlikke lapsi toetada.
	Läbimõeldud ruum ja abivahendid võimaldavad toetada lapse loomupärast uudishimu, iseseisvust, liikumis- ja avastamisrõõmu!

	Klassi haldamine
	Selged reeglid
	Näiteid hästi koostatud reeglitest:
	Näiteid hästi koostatud reeglitest:

	Reeglite järjepidev harjutamine
	Selged käitumisrutiinid
	Sobiva käitumise tunnustamine
	Reageerimine sobimatule käitumisele
	Õpilaste aktiivne osalus tunnis
	Suhted õpetaja ja õpilaste vahel
	Näited, kuidas õpetaja saab luua positiivseid suhteid kõigi õpilastega klassis
	Näited, kuidas õpetaja saab soodustada õpilastevahelisi positiivseid suhteid


	Klassi haldamine kui koostööülesanne
	Millal võiks õpetaja tugispetsialisti abi paluda?

	Tõenduspõhised sekkumised õpetaja ja tugispetsialisti töös
	Missugused faktorid mõjutavad õpiedukust enim?
	Kuidas planeerida sekkumisi sammhaaval toe vajadusele vastavalt?
	Missuguseid tõenduspõhiseid sekkumisprogramme Eestis kasutatakse?
	Sekkumisprogrammid, mida Eesti koolides kasutatakse

	Õpetaja toimetulek
	Kovisioon ja mentorlus

	Uskumused, mis takistavad koostööd
	Kaasamine tähendab, et kõik õpilased peavad õppima koos
	Kui on probleem, on ka süüdlane
	Kõik on tahtmises kinni – kui laps end vaid kokku võtab
	Kui pole diagnoosi, siis ei saa aidata
	Õpetaja ei saa aidata
	Kool ei saa sekkuda, sest pole Rajaleidja haridussoovitust
	Olen kõike proovinud, kuid miski ei aita!
	Tugispetsialist ja teraapia teevad lapse korda

	Mõtteid intervjuudest koolidega
	Milliseid võimalusi olete loonud kaasava hariduse rakendamiseks?
	Väiksemad klassid, tasemerühmad

	Kuidas tulete toime õpilaste erinevate vajadustega klassiruumis, koolis?
	Meeskondlik lähenemine
	Vajadusel kaasa kooliväliseid spetsialiste
	Kohandatud õpikeskkonnad
	Ühtne lähenemine klassis ja koolis
	Koostöö perega
	Individuaalne lähenemine praktikas

	Mis on tavaklassis erinevate õpilaste õppetöösse kaasamisel väljakutset esitav, raske?
	Igal lapsel on erinevad vajadused
	Probleemid käitumise ja suhtlemisega
	Ajapuudus, ruumipuudus
	Individuaalse õppekava rakendamine

	Mis määrab erivajadusega õpilase eduelamuse tavakoolis?
	Toetus ja tunnustus
	Individuaalne lähenemine
	Õpetaja, spetsialistide ja vanemate koostöö

	Millised on teie edukogemused tuge vajavate õpilaste toetamisel?
	Koostöö
	Ühised väärtushinnangud
	Selge süsteem tuge vajavate õpilaste väljaselgitamiseks
	Uute lahenduste otsimine
	Mis on edu võti?


	Kasutatud kirjandus
	Sissejuhatus
	Kaasav mõtteviis
	Lapse vajadused ja individuaalne toetamine
	Klassiruumi kohandamine
	Klassi haldamine
	Tõenduspõhised sekkumised õpetaja ja tugispetsialisti töös
	Õpetaja toimetulek


