

 2

Abimaterjali autorid on Astra Schults (Tartu Ülikool) ning Auli Kõnnussaar, Ave Kasenõmm, Eveli
Kallas, Evelin Ergma, Janika Kersten, Katri Viitpoom ja Maarika Kongi (SA Innove).

Häid mõtteid jagasid Ave Rohtla-Alp, Ave Visor, Lea Mardik ja Saima Salomon.

Teksti toimetas Madiken Kütt.

 3

Eessõna

Põhikooli- ja gümnaasiumiseaduse (PGS) järgi on üldhariduskoolide ülesanne nii harida kui ka
kasvatada. Üldhariduskoolides tuleb järgida kaasava hariduse põhimõtteid ja arvestada õpilase
huve ning vajadusi. See toob koolidele kaasa kohustuse arvestada kõigi õpilaste erisustega ja
pakkuda neile individuaalset lähenemist. Aastal 2018 uuendatud PGS loob koolidele ja
koolipidajatele individuaalsetest vajadustest lähtuva õppe korraldamiseks ja tugisüsteemide
rakendamiseks senisest paindlikumad võimalused. Paindliku lähenemise üheks eelduseks on aga
ka hea koostöö – kohaliku omavalitsuse ja kooli vahel, kooli haridustöötajate vahel, kooli ja kodu
vahel. See abimaterjal annabki nõu, kuidas muuta õpilase toetamine süsteemsemaks.

Materjal on mõeldud abistavaks suunajaks koolitöötajatele – õpetajatele, tugispetsialistidele,
haridusliku erivajadusega õpilaste õppe koordineerijatele, juhtkonnale ja ka teistele
kaasamõtlejatele. Tegemist on raamistikuga, mis suunab mõtlema õpilase vajaduste
märkamisest, info kaardistamisest ja sekkumisest kui süsteemsest tegevusest.

Täname Haridus- ja Noorteameti Rajaleidja keskuste psühholooge ja teisi tugispetsialiste, kes
jagasid oma mõtteid ja kogemuslugusid, millest lähtuvalt sündis idee selle juhendmaterjali
loomiseks ning valmis praktiline abimaterjal koolidele kasutamiseks. Täname Tartu Ülikooli
psühholoogiadoktorit Astra Schultsi, kes aitas praktikute kogemusele liita teadmised
kaasaegsetest uurimustest. Täname ka häid kolleege, kes olid nõus abimaterjali kriitilise pilguga
üle vaatama.

 4

Sisupuu

Sissejuhatus ... 5

Õpilase süsteemse toetamise võimalused koolis .. 6

Koostöö lapse toetamisel .. 7

Koostöö haridusasutuses ... 7

Koostöö kooli ja kodu või teiste asutuste vahel ... 8

Lapse toetamise etapid ... 10

I etapp: märkamine .. 11

II etapp: kaardistamine .. 13

III etapp: sekkumine ... 19

Kooli tasand – kool kui tervik .. 20

Klassi tasand – klass ja õpetaja ... 24

Individuaalne tasand – õpilane ... 25

IV etapp: analüüs ... 31

Haridus- ja Noorteameti Rajaleidja kui koostööpartner .. 32

Kasulik kirjandus ja viited ... 33

 5

Sissejuhatus

Kõik koolid ja õpetajad puutuvad oma töös kokku tavapärasest enam tuge vajavate õpilastega.
Probleemid võivad olla ajutised või püsivad, lihtsad või keerukad, peidetud või silmatorkavad.
Lapse vajaduste märkamiseks ja mõistmiseks ning lapse abistamiseks koolis on vaja
raamistikku. Raamistik koosneb meeskonnasisestest kokkulepetest, millele tuginedes lahendusi
otsida. See terviklik vaade, kuidas just meie koolis muredele lahendusi leida, toetab õpetajat,
tugispetsialisti, kooli juhtkonda, last ja tema vanemaid.

Kui koolis puuduvad kokkulepped laste õpi- ja käitumisraskuste märkamiseks ja nendega
tegelemiseks ning õpetaja või lapsevanem tunneb end lapse murede lahendamisel üksi, võib
tulemusteta pingutus probleeme hoopis süvendada või suhteid osapoolte vahel kahjustada.
Keerulised probleemid vajavad läbimõeldud lahendusi, mis sünnivad lapsele lähedal olevate
inimeste koostöös. Ühise eesmärgi nimel töötades saab jagada mõtteid ja ootusi, ülesandeid ja
vastutust, vastastikust toetust. Selgetel kokkulepetel põhinev koostöö tagab aga toetuse kõigile
osapooltele.

Selle abimaterjali eesmärk on anda etappide kaupa ülevaade õpilase toe vajaduse
väljaselgitamise põhimõtetest ja tema abistamise võimalustest. Abistava suunajana on etappide
juures küsimused, mis aitavad läbi mõelda, kuidas meie koolis hetkel seis on. Materjal sisaldab
vahelõike, mis viitavad haridusasutuste tööd reguleerivale seadusandlusele. Abimaterjal sisaldab
ka tabeleid, mida saab kasutada töölehtedena, kuhu märkida tegevuste aeg ja oluline info. See
toetab tugimeeskonda oma töö analüüsimisel ja koostöö korraldamist spetsialistide vahel
organisatsioonisiseselt ja -väliselt. Kirjeldatud on ka Haridus- ja Noorteameti Rajaleidja rolli
haridusasutuse koostööpartnerina. Viimaseks sisaldab abimaterjal kasuliku kirjanduse loetelu,
mis on struktureeritud teema kaupa, et võimaldada täiendavat lugemist just huvi pakkuval teemal.

Materjal ei anna ette ühte õiget raamistikku, kuidas last toetada. Autorite soov on, et süsteemne
lähenemine tekiks igas meeskonnas vastavalt vajadustele ja võimalustele ning et lapse
toetamisel võetaks aluseks nii arusaamu varajasest märkamisest kui ka konkreetse lapse huve.
Abimaterjal lähtub praktikute vaatenurgast, mida toetavad ja täiendavad kaasaegsete ja
tõenduspõhiste teoreetiliste lähtekohtade kirjeldused. Materjalis kasutatakse läbivalt sõna laps,
mille all peetakse silmas kõiki üldhariduskoolide õpilasi. Materjali saab kohandada ka
koolieelsete lasteasutuste ja kutsekoolide tugimeeskondadele.

 6

Õpilase süsteemse toetamise võimalused koolis

Urie Bronfenbrenneri (1979) ökoloogilise süsteemiteooria kohaselt mõjutavad isiku arengut viis
erineva tasandi keskkonnasüsteemi. Inimese kujunemisloos mängivad rolli nii need keskkonnad,
kus ta igapäevaselt tegutseb, kui ka üldisem kultuurikeskkond. Arengut mõjutab ka see, kas ja
kuidas ilmneb keskkondade vaheline suhtlemine, infoülekanne ja vastastikune toime. Süsteemne
lähenemine sisaldab eeldust, et viies sisse muutused süsteemi ühes osas, loob see võimaluse
kogu süsteemi haaravaks muutuseks. Mida üldisemal tasandil muutused toimuvad, seda
suuremat hulka madalama taseme keskkondi need puudutavad ning seetõttu võivad need
osutuda mõjukamateks.

Näiteks. Tuues kooli sisse kiusamisvastase programmi, ootame, et selle mõju avalduks koolis
tervikuna – igas klassiruumis, kõikides tundides, kujundades enamiku õpetajate ja õpilaste
käitumist nii otsestes kiusamisolukordades kui ka kiusamise tekkeriskiga olukordades.
Madalama tasandi muutused võivad mõjutada ka üldisemaid tasandeid, kuid sellisel juhul toimub
mõju laienemine aeglasemalt ega pruugi jõuda kõigi osalisteni. Kui teeme kindlaks, et kiusatava
rollis õpilasel on vajaka sotsiaalsetest oskustest (sealhulgas oskusest selgelt ja kindlameelselt
kiusaja rollis õpilasele teada anda, et tema käitumine ei ole aktsepteeritav), saame talle neid
oskusi õpetada. Kuid sellest üksi ei piisa, et õpilane need uued oskused ka igas kontekstis
kasutusele võtaks. Tema muutnud käitumine ei pruugi tuua kaasa muutust ümbritsevate inimeste
käitumises. Kui klassis on teisigi õpilasi, kes on kimpus meelekindla eneseväljendamisega, võime
soovida, et nähes ühe kaaslase muutunud käitumist proovivad nemadki uusi oskusi kasutusele
võtta. Kuid kui ühe kaaslase uus oskus on ainus erinevus tavapärase olukorraga võrreldes, on
selle soovi täitumise tõenäosus pigem väike.

Seega on meie lähtekohaks eeldus, et kulutõhus on õpilase seesugune süsteemne toetamine,
mis algab üldisematelt tasanditelt ja keskendub eelkõige ennetamisele. Madalama tasandi tuge
kavandades peaksime üle vaatama, kas kõrgemate tasandite võimalused on juba rakendatud ja
liikuma järjekorras alumisele tasandile vaid juhul, kui see on tõepoolest tarvilik. See ei tähenda,
et vajadusel ei peaks kasutama individuaalseid akuutseid sekkumisi. Kuid kui märkame, et meie
peamine ressurss nendele kulubki, tuleks pöörata rohkem tähelepanu süsteemsele
ennetustegevusele.

Teine nurgakivi, millele süsteemset ennetustegevust kavandades ja läbi viies toetuda, on
positiivse soovitava käitumise selge ja üheselt mõistetav sõnastamine ning olemasolevate
ressursside, sh inimeste oskuste ja teadmiste kaardistamine. Madalama taseme ehk
individuaalsete sekkumiste puhul on sageli tegemist kiiret lahendust vajava probleemiga, mida
analüüsides on rõhuasetus esmalt puudujääkidel, häirival käitumisel, oskamatusel.
Probleemilahenduse suunas liikuma hakkamiseks on lisaks olemasoleva olukorra kirjeldamisele
ja mõtestamisele tarvis määratleda, millist probleemi täpselt lahendama hakatakse ning millist
eesmärki saavutada soovitakse. Eesmärgini jõudmiseks on aga vaja kaasata olemasolevad
ressursid, toetuda inimeste tugevatele külgedele ja oskustele. Kui selged sihid on juba sõnastatud
ja olemasolevad ressursid teada, on akuutse probleemi lahendamine hõlpsam, sest osa
lahendamisprotsessist on eeltööna ära tehtud.

 7

Koostöö lapse toetamisel

Koostöö haridusasutuses

Koostöine lähenemine on muutumas normiks paljudes organisatsioonides. Eesmärgistatud ja
toimiva koostöö loomiseks on vaja läbi arutada, kuidas on korraldatud tegevused asutuse sees
ja asutusest väljaspool olevate partneritega. Selleks, et võimalikke probleeme varakult märgata,
olukorda adekvaatselt hinnata ja toimivaid lahendusi leida, on soovitav koostööd puudutavad
küsimused läbi mõelda ja kirja panna.

MILLISEID KÜSIMUSI VÕIKSIME ENDALT KÜSIDA?

• Juhul, kui meie koolis juba toimiks suurepärane koostöö nii asutuse sees kui ka
väliste partneritega, siis kuidas see välja näeks? Mis oleks teistmoodi võrreldes
hetkeolukorraga?

• Mis on kõige olulisem muutus, mida soovime?

Meeskonnatööd oma haridusasutuses töötajate vahel aitavad hinnata järgmised
küsimused.

• Kes on meie meeskonnas? Millised tugispetsialistid on meil koolis olemas(1)? Keda
veel vajame?

• Millised on meie meeskonna väärtused?

• Mis on meie meeskonna ühine eesmärk?

• Milliseid ülesandeid peame täitma, et abivajaduse märkamine, hindamine ja
sekkumine meie koolis oleks süsteemne?

• Kas ülesanded ja vastutus on omavahel läbi arutatud ning fikseeritud?

• Kuidas ja millistel juhtudel kaasan kolleegi oma meeskonnast?

• Kuidas on korraldatud võimalus kolleegidel omavahel nõu pidada?

• Millised on võimalused tööalaseks juhendamiseks (mentor, kovisioon,
supervisioon)? Millised on meie meeskonna peamised ressursid?

• Millised on meie meeskonna peamised raskused?

• Milliseid teadmisi ja oskusi meie meeskond juurde vajab?

 8

Õpilase arengu toetamise põhimõtted ning kooli pidaja, kooli ja haridusliku
erivajadusega õpilase õppe koordineerija ülesanded on välja toodud põhikooli ja
gümnaasiumiseaduses (PGS § 37 ja § 46). Nagu ütleb § 46 lg 1: Õpilase haridusliku
erivajaduse väljaselgitamiseks ja õpilasele vajaliku toe pakkumiseks loob võimalused
kooli pidaja ning selle korraldab direktor. Kooli tugispetsialistide teenuse kirjeldus ja
rakendamise kord on kirjeldatud 21.02.2018 vastu võetud määruses nr 4.

(1) PGS § 37 lg 2: Vajaduse korral tagatakse õpilasele koolis tasuta vähemalt
eripedagoogi, logopeedi, psühholoogi ja sotsiaalpedagoogi (edaspidi koos
tugispetsialistid) teenus. Tugispetsialistide teenuse rakendamiseks loob võimalused
kooli pidaja ning teenuse rakendamist korraldab direktor.

Koostöö kooli ja kodu või teiste asutuste vahel

Kool ja kodu on kaks keskkonda, milles õpilased veedavad suurema osa oma ajast. Nii õpetajad
kui ka vanemad teavad, et murekohtade lahendamine on hõlpsam, kui omavaheline koostöö
laabub. Samuti teatakse, et raskustega toimetulek on takistatud, kui osapooled ei ole valmis
informatsiooni vahetama, teist osapoolt empaatiliselt ära kuulama ega proovima rakendada teiste
poolt välja käidud ideid. Sarv (2016) kirjeldab koostöö erinevaid tasandeid. Madalaimal tasandil
asetseb infovahetus, millele järgneb nõupidamine. Keskmisel tasandil asuvad kaasatus ehk
regulaarne osalemine ja panustamine. Kõrgeimatel tasanditel asetsevad partnerlus ja
jõustamine. Koostöö tasandeid eristab eelkõige kolme tunnuse proportsionaalne jaotus
osapoolte vahel: milline on info liikumise peamine suund, re- ja proaktiivse tegutsemise osakaal,
otsustamisprotsessis osalemise õigus ja vastutus.

Kooli ja kodu koostööd analüüsides tuleks kaaluda, kas valitud on sobivaim koostöötasand ning
kas osapoolte õiguste ja vastutuse proportsionaalne jaotus toetab õpilasi parimal võimalikul
viisil.

Võimalikud viisid koostööks ja lahenduste leidmiseks lapse kodu ja teiste asutuste
spetsialistidega on vestlus, ümarlaud, nõustamine, juhendamine, arenguvestlus, lastevanemate
koosolek, lastevanemate koolitused jms.

 9

MILLISEID KÜSIMUSI VÕIKSIME ENDALT KÜSIDA?

• Kas ja kuidas kaasame lapsevanemaid oma igapäevastesse tegemistesse?

• Kas ja kuidas on kokkulepitud infovahetus lapsevanemaga lapse igapäevaste
tegemiste kohta?

• Kuidas kaasame raskuste ilmnemisel lapse toetamiseks lapsevanema?

• Kuidas selgitame välja lapsevanema arusaama esinevatest raskustest?

• Milliseid teisi spetsialiste saame kaasata? Kas ja kuidas on kokkulepitud teiste
asutuste poole pöördumine? (Kes? Millal? Mil viisil?)

• Milline on olnud senine koostöö partneritega? Kuidas saaksime koostööd
tõhustada?

• Millistel juhtudel korraldame ümarlaua?

• Kas ja kuidas kaasame arutelusse kõik olulised inimesed (sh lapse)?

• Kas ja kuidas on kohtumisel kajastatud lapse seisukohad ja soovid?

• Kas ja kuidas on kokku lepitud ümarlaua juhtimine, lahendustele suunatud
lähenemise hoidmine, kokkulepete tegemine?

 10

Lapse toetamise etapid

Iga laps võib mingil hetkel vajada abi õppetööga toimetulemiseks. Statistika järgi on hariduslik
erivajadus ligikaudu igal viiendal Eesti õpilasel. Mõtle: kui palju tuge vajavaid lapsi on meie
koolis?

Lapse toetamine koosneb tegevustest, mille võib jaotada nelja järjestikku toimuvasse etappi.
Toetamine eeldab vajaduse märkamist ja (uurimisküsimuse) sõnastamist. Sellele järgneb
probleemi täpsem kaardistamine ning hindamine. Kogutud info põhjal saab valida sobiva
sekkumise koolis. Analüüsimise tulemusel selgub, kas sekkumine on andnud soovitud tulemuse,
kas peab pöörduma tagasi mõnda eelnevasse etappi, kas peaks jätkama valitud sekkumisega või
on vajalik kooliväline sekkumine.

Tegevused lapse toetamiseks viiakse ellu koostöös lapsevanemate ja teiste kolleegide või
kaasatud spetsialistidega. Tegevusi koordineerib haridusliku erivajadusega õpilase õppe
koordinaator (HEVKO).Osapoolte vahel toimub pidev info vahetamine, olemas on kokkulepped sekkumise
sisu, planeeritud aja ning vastutajate osas. Probleemi süsteemselt lahendades saab astuda üks
mõõdetud samm korraga ja läbida kõik järjestikused astmed.

Joonisel 1 on toodud lapse toetamise etapid. Mil viisil ja kuidas täpsemalt on lapse toetamise
etapid korraldatud, on haridusasutustes erinev, sõltudes organisatsioonist kui tervikust.

Joonis 1. Lapse toetamise etapid

 11

I etapp: märkamine

Märkamist toetavad mitmed ennetavad tegevused, näiteks ühistegevused lapsevanematega
usalduslike suhete loomiseks, kus seatakse ootused kooli ja kodu koostööle ja sõlmitakse
kokkuleppeid infovahetuse kohta. Mitmetes koolides võetakse fookusesse kooliteed alustavad
lapsed. Ennetava tegevusena viivad tugispetsialistid koostöös õpetajatega klassides läbi esmase
õpilaste hindamise. Märkamise juures on oluline varajane tegutsemine, sest lapse areng on kiire ja
vajaliku abita jäämine võib probleemide ringi edaspidi laiendada. Märkajaks võib olla õpetaja,
lapsevanem, tugispetsialist või muu täiskasvanu või õpilane koolis või kogukonnas.

Millised märgid võivad viidata lapse abivajadusele?

• Lapse käitumine või oskused ei ole eakohased.

• Lapse käitumine on varasemaga võrreldes oluliselt muutunud.

• Õppimine või muud varem lapse jaoks meelepärased tegevused ei paku enam huvi.

• Laps puudub tundidest põhjuseta, ei suuda tunni ajal töötempos püsida ega tunnitööle

• keskenduda, õpitulemused langevad.

• Lapse välimuses, meeleolus või kaaslastega suhtlemises on murettekitavaid eripärasid.

• Eakaaslastel või lähedastel on abi vajadusele viitavaid tähelepanekuid lapse kohta.

Ühe või mitme eeltoodud tähelepaneku märkamisel on põhjust uurida, kas laps võib vajada
täiendavat tuge.

Selles etapis on loomulik, et täiskasvanu reageerib murega ja vestleb lapsega, püüdes selgust
saada, mis last häirib. Kuna lapsed ei pruugi oma sisepingete põhjuseid endale teadvustada, on
häirivaid tegureid sageli raske teada saada. Abi võib olla küsimustest nagu: „Mis on sulle raske?
Milles vajad minu abi? Mis peaks olema teisiti kodus või koolis, et sa ennast natuke paremini
tunneksid?”

Samuti tuleks vestelda lapse vanematega. Õpetaja ja lapsevanemad teevad konkreetsele
eesmärgile keskendunud järjekindlat koostööd toetudes kooli sisekorra reeglitele: e-kirja või
telefoni teel suhtlemine, kokkusaamine koolis, kodus või mujal sobivas kohas. Kui täiskasvanud
reageerivad õigeaegselt, suudavad leida last häiriva asjaolu ja likvideerivad selle, võib lapse
endine käitumine taastuda ja probleem on lahendatud. Võib aga juhtuda ka nii, et probleem vajab
põhjalikumalt uurimist. Kui esmane info viitab, et lapse mure on vaja põhjalikumalt uurida, siis
tuleb olusid täpsemalt kaardistada ja kooli tugispetsialiste kaasata.

 12

MILLISEID KÜSIMUSI VÕIKSIME ENDALT KÜSIDA?

• Kelle abi kolleegidest, tugimeeskonnast vajad?

• Kuidas võtta ühendust lapsevanemaga?

 13

II etapp: kaardistamine

Probleemi mõistmiseks on kasulik info kaardistada. Selle tegevuse eesmärk on selgitada välja
lapse olukord ja vajadused, probleemi ulatus ja võimalikud põhjused. Kaardistamine eeldab
ajaliselt määratletud tegevusplaani, meeskondlikku panust ning koostööd inimeste ja
institutsioonidega, kes täidavad lapse elus olulist rolli (pere, õpetajad, tervishoiuasutus, KOV,
huviringijuhid jne).

MILLISEID KÜSIMUSI VÕIKSIME ENDALT KÜSIDA?

• Millist infot lapse olukorra kohta on veel vaja? Nt õpivõimed ja -oskused,
erivajadused, baasteadmised, sotsiaalsed oskused, õpitulemuste saavutamise
tase, suhted ning käitumine koolis ja kodus.

• Kellelt ja mil viisil infot kogume?

• Kas on vaja kaasata teise valdkonna spetsialiste?

Kaardistamise etapis on koolile tähtsaks partneriks lapsevanem. Lapsevanem saab aktiivselt
osaleda õpilase ja tema arengukeskkonna kohta info kogumisel ja analüüsimisel (nt märkida
nädala jooksul kodus iga päev üles infot lapse une ja söömise, õppetööle kuluva aja, meeleolu
jms kohta). Oluline on uurida välja nii lapse nõrgad kui ka tugevad küljed. Fookuses on laps, teda
ümbritsev keskkond ja nende vastastikmõju. Kooli korraldada on õpilase pedagoogilis-
psühholoogiline hindamine (2).

(2) PGS § 46 lg 4: Kui õpilasel ilmneb vajadus saada tuge, teavitatakse sellest vanemat
ning kool korraldab õpilase pedagoogilis-psühholoogilise hindamise. Vajaduse korral
tehakse koostööd teiste valdkondade spetsialistidega ja soovitatakse lisauuringuid.

Tavapäraselt tugineb pedagoogilis-psühholoogiline hindamine lapse arenguliste vajaduste ja
lähima arengutsooni perspektiivi kirjeldamisele, hõlmates lapse kasvatuse ja õpetamisega
seonduvaid ning lapse arengu psühholoogilisi aspekte. Õpetajad ja kaasatud tugispetsialistid

 14

hindavad vastavalt oma ettevalmistusele lapse arengut ja võimeid, aktiivsust, tähelepanu,
püüdlikkust, õppetöösse suhtumist, õpioskusi, töövõimet, õppetegevustes osalemist, õpioskuste
rakendamise tasandit, isiksusjooni, suhtlemisviise, käitumist, emotsionaalset seisundit,
tunnetusprotsesse (taju, tähelepanu, mõtlemine) ja motivatsiooni. Hindamise tulemused ja
tähelepanekud kantakse individuaalse arengu jälgimise kaardile (IAJK). Kaardistamise käigus
võib selguda spetsiifilisem hindamisvajadus, milleks on vaja kaasata kooli teisi tugispetsialiste
või partnereid väljastpoolt kooli. Täpsemate hindamismeetoditena võivad vajalikuks osutuda
vestlus, vaatlus, testimine, struktureeritud intervjuu vms. Valitud meetod sõltub olukorrast,
probleemist, spetsialistist ja tema ettevalmistusest.

Üks võimalus lapsega seotud probleemi kaardistamiseks on vaatlus. Selleks lepitakse kooli ja
kodu koostöös kokku vorm ja sisu ehk millal, kus ja mida (millist tegevust, oskust, omadust)
täpselt vaadeldakse. Toimuvast on kindlasti vaja informeerida kõiki osapooli.

Lisaks lapse enda tugevustele ja nõrkustele tuleb analüüsida ka teda ümbritseva keskkonna
mõjutegureid. Koolikeskkonnas puudutab see järgmisi aspekte: õpetaja tegevuse mõju lapsele
(äkki vajab kohandamist õpilase juhendamine või tagasisidestamine, tunni struktuur, õpetaja
suhted õpilastega, reeglite selgus), klassikeskkonna ja kaaslaste käitumise mõju lapsele, koduse
keskkonna ja peresuhete mõju lapsele. Oluline on küsida ka lapse enda arvamust, et selgitada
välja, kuidas tema oma olukorda tajub.

Probleemist lähtuvalt kujunevad eesmärgid, mille suunas tööd alustatakse. Korraga võiks valida
üks- kaks eesmärki. Hea eesmärk on oluline kõikide osapoolte jaoks, positiivselt ja konkreetselt
sõnastatud, motiveeriv lapsele, mõõdetav, saavutatav õpilase lähima arengu tsoonis, ajas
piiritletud. Kui eesmärgi saavutamisega kaasneb piisav kasu nii õpilasele endale kui ka tema
kaasõpilastele ja õpetajatele, siis hinnatakse eesmärki piisavalt väärtuslikuks, et teha selle
saavutamiseks pingutusi.

Eesmärki sõnastades tuleb mõelda, kuidas selle täitmist hiljem objektiivselt hinnata. Sobiva
meetodi valik sõltub probleemist. Näiteks võib tulemust hinnata loendades vaatlusel
probleemkäitumise kordi, mõõtes uue oskuse omandamise taset, kasutades küsimustikke.
Tulemuse hindamiseks on lapse olukorda, käitumist, oskusi vaja sama või vähemalt sarnase
meetodiga hinnata esmalt enne ja seejärel pärast sekkumist, et näha, kas muutus on toimunud
ning mis suunas, kui suurel määral.

Eesmärgid peavad olema ka hõlpsasti meeles peetavad. Seejuures tuleb arvestada antud lapse
tähelepanuvõime ja töömälu mahuga.

 15

Näiteid eesmärkide sõnastamisest:

Probleem I Motiveerivad eesmärgid lapsele

Õpilasel ei ole tunni
alustamiseks
vajalikud asjad laual,
mistõttu ta
sahmerdab tunnis
ega saa kaasa
töötada.

Ma lähen klassi esimese tunnikellaga.

Mõtlen, milliseid õppevahendeid mul selles tunnis vaja läheb.

Võtan kõik tunniks vajalikud asjad lauale.

Kui õpetaja on tundi alustanud, keskendun tema kuulamisele.

Asun õpetaja juhist täitma kohe.

See kõik on mulle jõukohane ja vajalik, et jõuaksin tunnis ülesanded tehtud.

Probleem II Motiveerivad eesmärgid lapsele:

Õpilasel on raskusi
paigal istumisega.

Ma istun oma toolil, toetan jalatallad vastu maad ja hoian neid paigal.

Ma suudan istuda paigal vähemalt kümme minutit.

Kui ma kuulen klassis millegi maha kukkumise heli või keegi õpilastest räägib
midagi sosinal, siis ma ei pööra pead heli poole, vaid jätkan õpiülesande
lahendamist.

Kui ma tunnen, et olen väsinud ega jaksa enam paigal istuda, siis tõstan käe,
et õpetaja saaks lubada mul korraks püsti tõusta.

Negatiivselt sõnastatud eesmärk (nt Juku ei sega tundi) ei pruugi lahenduseni viia, sest uue ja
parema käitumisoskuse kinnistamise asemel saab tähelepanu probleemkäitumine. Laps tunneb,
et teda kontrollitakse, kuid ei tunne toetust. Suhted muutuvad pingelisemaks ja kahjustuvad.
Probleem võib hoopis süveneda.

Erinevaid osaoskusi kujundavate eesmärkide kohta võib teha vihjekaardid, mis aitavad lapsel
uute oskuste omandamist meeles pidada. Hakkamasaamise kontrollimiseks võib koos lapsega
luua ja kasutada käitumise tabelit.

Oma käitumise juhtimisega hädas olevate õpilaste toimetulek paraneb, kui väiksematele
ohututele eksimustele ei järgne märkusi, kuid samas järgneb tunnustus oodatud viisil käitumise
eest. Nii saab õpilane selgelt aru, millist käitumist õpetaja temalt ootab ning õpilase ja õpetaja
vaheline suhe muutub paremaks. Lisaväärtust pakub selline tegutsemisviis ka teistele õpilastele,
sest suure tõenäosusega on klassis rohkem kui üks laps, kes vajab oma käitumise juhtimisel
õpetaja abi (Reinke et al., 2004).

 16

Järgmiseks on toodud tabelina loend võimalikest tegevustest, mis tuginevad meeskonnatööle ja
toetavad tööd kaardistamise etapis. Hiljem saab tabelit kasutada ülevaatena tehtud tegevustest
ja meeskonnatöö analüüsiks.

Tabel. Kaardistamise etapis läbi viidud tegevused

KAARDISTAMINE

Õpilane: Klass: Kuupäev:

Läbi viidud tegevuste loetelu Täpsustused
Märgi, kes viis läbi, millal? Vajadusel tulemus,
kommentaar.

Vestlus lapsega

Info kogumine teistelt õpetajatelt

Infovahetus lapsevanematega

Info kogumine dokumentidest
(koolivalmiduskaart, IAJK)

Vaatlus koolis Koolitunnis

Vahetunnis

Koolivälise käitumise kaardistamine
lapsevanema poolt

Pedagoogilis-
psühholoogiline
hindamine

Õpetaja hinnang või
iseloomustus

Tugispetsialistide
(eripedagoog, logopeed,
psühholoog, sotsiaal-

 17

pedagoog) hinnangud

Tervishoiuspetsialisti
hinnang

Individuaalse arengu jälgimise kaardi täitmine

Last mõjutavate keskkonnategurite analüüs

Lapse arvamusega arvestamine

Ümarlaud (kogutud info hindamine ümarlauas)

Vajadusel koostöö, infovahetus lastekaitse-,
sotsiaal- või rehabilitatsioonispetsialistiga

Muu

Läbianalüüsitud tegevuse tulemuse ja järeldused saab kirja panna õpilasele avatud individuaalse arengu
jälgimise kaardile (IAJK) (4).

(4) PGS § 46 lg 7: Käesoleva paragrahvi lõikes 4 nimetatud hindamise, testimise ja
uuringute tulemused, samuti õpetajate tähelepanekud, tugispetsialistide ning
koolivälise nõustamismeeskonna antud soovitused, rakendatud teenused ja tugi ning
hinnang nende tulemuslikkuse kohta kantakse õpilase individuaalse arengu jälgimise
kaardile. Direktor määrab koolis isiku, kes vastutab selle kaardi täitmise eest.

§ 46 lg 4: Kui ilmneb õpilase andekus, tagatakse talle koolis individuaalse õppekava
rakendamine ning vajaduse korral täiendav juhendamine aineõpetajate või teiste
spetsialistide poolt haridusprogrammide või haridusasutuste kaudu.

 18

Põhjaliku kaardistamise tulemusi analüüsides ja järeldusi tehes saab sõnastada õpilase peamise
probleemi. Järgmiseks saab analüüsida sekkumisvõimalusi.

MILLISEID KÜSIMUSI VÕIKSIME ENDALT KÜSIDA?

• Mida laps vajab? Mis on vajadused hetkel ja pikemas plaanis?

• Mis on see, mida mina, meie saame muuta?

 19

III etapp: sekkumine

Kui lapse vajaduste kaardistamise ja olukorra hindamise tulemusena on selgunud põhiprobleem
ja võimalikud lahendused ning seatud edasise tegevuse eesmärk, algab sekkumise etapp.
Sekkumine võib tähendada lapsele õppekorraldusliku meetme rakendamist või tugispetsialisti
teenuse pakkumist (mille maht ja kestvus otsustatakse koostöös tugispetsialistide, klassi- ja
aineõpetajatega). Samas võib sekkumine olla suunatud ka lapsevanema või õpetaja toetamisele
läbi juhendamise ja/või nõustamise.

Sekkumistegevustele eelnevalt lepivad osapooled kokku, millised on kellegi ülesanded ja
vastutus ning millal toimub tulemuste hindamine. Arvestada tuleb, et soovitud tulemused
(muutused käitumises) võtavad aega. Uue käitumisviisi omandamisel on loomulik, et seda peab
saama erinevates olukordades harjutada. Ka kokkulepitud jõustava toetamise puhul ei pruugi
põhiprobleem kohe laheneda, vaid vajab korduvat panustamist osapooltelt. Seepärast on
sekkumise juures oluline teadlikult kokku leppida, milline ajavahemik on piisav, et tulemusi
hinnata ja järgmisi samme planeerida. Sekkumiste kavandamisel on oluline silmas pidada ka
tegevuste eesmärki – muutusest soovitavat kasu lapsele ja teistele osapooltele.

Kui kavandatud sekkumistes kokkuleppele ei jõuta, tuleb pöörduda tagasi kaardistamise etappi
ja kaaluda täiendavate spetsialistide kaasamist.

Õpilase toetamiseks koolis saab rakendada lapsevanemaga koostöös ja tema nõusolekul üldist
tuge – individuaalset lisajuhendamist, tugispetsialistide teenust, õpiabitundide korraldamist
individuaalselt või rühmas. Ka üldist tuge tuleb pakkuda kindla perioodi vältel. Vajadusel saavad
õpetaja ja eripedagoog kohandada lapsele õppesisu ja -protsessi. Näiteks pakkuda õppetöö
tegemiseks täiendavat aega, abimaterjale (reeglite ja valemite vihik, kalkulaator, korratabel jms),
lisapause, liikumisvõimalusi või kohandada õppematerjale (kirja suurendamine, materjali
osadeks jaotamine, juhendite lihtsustamine jms).

Sekkumise läbiviimist toetavad võimalused kooli, klassi ja individuaalsel (õpilase) tasandil (vt
Joonis 2). Järgnevalt on kirjeldatud sekkumise toetamist nendel tasanditel tuginedes
teoreetilisele raamistikule. Peatüki lõpetuseks on toodud sekkumise etapis läbiviidavad
võimalikud tegevused tabeli kujul (tabelit saab kasutada töölehena).

 20

Joonis 2. Sekkumise läbiviimist toetavad võimalused ja ressursid süsteemi eri tasanditel.

Kooli tasand – kool kui tervik

Kooli sisekliima

Positiivse sisekliima loomiseks saavad koolid paljutki ette võtta. Üldteada on, et ühetaoline
arusaamine põhiväärtustest aitab ennetada konflikte. Näiteks saab selgelt sõnatada ja
asjaosalistele kommunikeerida koolis kehtivaid reegleid. Reegleid peaks olema nii vähe, et kogu
koolipere suudaks peamisi neist igal ajahetkel nimetada. Pärast reeglite loomist tuleb paika
panna, kes ja kuidas neid personalile, õpilastele ja lapsevanematele tutvustab (nt
vastavateemalised arutelud klassijuhatajatundides).

 21

Üldteada on seegi, et teadmistest üksi on käitumise muutmiseks vähe. Olulised on ka oskused
neid teadmisi erinevates olukordades rakendada. Näiteks on reeglite kehtestamisel määrava
tähtsusega see, kuidas on korraldatud võimalused reeglite järgi käitumist harjutada. Milliseid
rollimänge korraldatakse, et õpilased saaksid turvalises keskkonnas reegliga kooskõlalist
käitumist harjutada? Kes seda korraldab ja millal? Kuidas on korraldatud reeglitele vastava
käitumise märkamine ja tunnustamine igapäevases koolielus?

Reeglite kehtestamisest ei pruugi olla kasu, kui neid ei õpetata järgima süsteemselt, kui reeglite
järgimist ei jälgita või kui kogu koolipersonal ei võta sellest protsessist osa (nt kui protsessi ei
tutvustada uuele õpetajale) (vt nt Bodin, South & Ingemarson, 2015).

Kooli sisekliima kvaliteedist sõltub laste vaimne heaolu. Näiteks on parema sisekliimaga koolides
käivatel teismelistel vähem depressiooni sümptomeid võrreldes mitte nii hea sisekliimaga
koolides käivate teismelistega (Briere, Pascal, Dupere & Janosz, 2013). See on oluline näitaja,
sest meeleoluhäired on teismeeas üks sagedasemaid probleeme, mis takistavad oluliselt
igapäevast toimetulekut, sh pidurdavad õppetöös osalemist. Kusjuures hea sisekliima mõju
avaldub õpilase edasijõudmises mitte ainult jooksval vaid ka edaspidistel õppeaastatel (Briere et
al., 2013).

Hea sisekliima määratlemiseks on mitmeid võimalusi. Näiteks: hea sisekliima puhul arvestatakse
õpilaste arenguliste vajadustega (kompetentsuse, autonoomia ja kuuluvuse vajadus) (Deci &
Ryan, 1985). Igapäevases koolielus väljendub nende vajadustega arvestamine näiteks positiivse
sotsiaalse kliima, õpivõimaluste, õiglaste reeglite ja turvalisuse pakkumise kaudu. Sotsiaalse
kliima hulka kuuluvad nii õpilaste omavahelised suhted kui ka õpilaste ja õpetajate vahelised
suhted. Õpetajad loovad õpivõimalusi lastes õpilastel teha koolielu puudutavaid otsuseid,
korraldades koolivälist tegevust, luues õpikeskkonda ning pakkudes nii õppimisalast kui ka
inimlikku toetust raskustes olevatele õpilastele. Reeglite puhul on oluline silmas pidada, et need
oleksid selgelt, üheselt arusaadavalt sõnastatud, et nende kehtestamisel oldaks järjepidev, et
reeglite järgimisel hoitaks silma peal ning et need oleksid õiglased ja kehtiksid kõigile võrdselt.
Turvalisuse puhul on oluline nii selle aktiivne loomine kui ka kiusamise ja vägivalla vastu
tegutsemine.

Hea sisekliima loomisele on teisigi teoreetilisi lähenemisi. Seda võib käsitleda ka lähtuvalt
järgmistest teguritest: emotsionaalne toetus, juhendamine ja tunnikord (Ahnert et al., 2002).
Õpetaja poolt lastele emotsionaalse toetuse pakkumise hulka kuulub tema vastuvõtlikkus
õpilastega toimuva suhtes, õpilaste seisukohtadega arvestamine ja üldise meeldiva õhkkonna
loomine. Juhendamise hulka kuulub õpetaja meisterlikkus õpetuse edasiandmisel, mõistete
süsteemsel arendamisel, tagasiside andmisel ja tegutsemise juhendamisel. Tunnikorraldus
hõlmab reeglite kokkuleppimist ja õpilastele seesuguste ootuste seadmist, mis õhutavad neid
tõhusalt tegutsema. Kõrvutades seda lähenemist eelnevalt kirjeldatuga, märkame suurt ühisosa.
Mõlemad lähenemised rõhutavad õpilase ja õpetaja vaheliste suhete kvaliteeti, nimetavad
õpetaja kutsemeisterlikkuse olulisust, selgete ootuste määratlemist ja kommunikeerimist.

Üheks võimaluseks kooli sisekliimat parenda on ka võtta koolis kasutusele mõni positiivse
käitumise kujundamise programm.

 22

Tervet kooli haaravad ennetus- ja sekkumisprogrammid

Ülekoolilised positiivse käitumise kujundamise programmid on õpilaste käitumise muutmisel
tõhusamad kui iga õpetaja individuaalsed püüdlused õpilaste käitumist suunata (De Nobile,
London & El Baba, 2015). Seega on taoliste programmide eelduseks kogu koolipersonali
käitumise ühtlustamine eesmärgiga suurendada sellist tegutsemist ja reageerimist, mis arvestab
õpilaste arenguliste vajadustega (Deci & Ryan, 1985). Selle saavutamiseks kantakse hoolt, et
koolikeskkond oleks kõigi jaoks turvaline ja et koolipere liikmetele oleks loodud võimalused
väljendada üksteise suhtes hoolivust. Soodustatakse kodude poolset initsiatiivi näitamist ning
luuakse õpilastele võimalusi oma arvamusi ja eelistusi konstruktiivsel viisil väljendada.
Vaadatakse üle õpetajate parimad praktikad nii tunniandmise kui ka klassijuhtimise osas.
Korraldatakse kogu kooli kaasavaid tegevusi.

Positiivse käitumise kujundamise programmide nurgakiviks on tõdemus, et sotsiaalne ja
emotsionaalne õppimine toimuvad sarnase protsessina nagu teadmiste ja oskuste omandamine
teistes valdkondades. Selle protsessi teadliku kujundamise, õppimise suunamisega õnnestub
soovitud sihile jõuda kiiremini. Positiivse käitumise kujundamise programmide eesmärgiks on
arendada viit omavahel läbipõimunud oskuste valdkonda, mis puudutavad kognitiivseid,
emotsionaalseid ja käitumisalaseid kompetentse (Durlak, Weissberg, Dymnicki, Taylor &
Schellinger 2011). Need valdkonnad on eneseteadlikkus, enesejuhtimine, sotsiaalne teadlikkus,
suhtlemisoskused ja vastutustundlik otsustamine. Programmidega luuakse koolis võimalused
nende kompetentside arendamiseks ja harjutamiseks nii tundides kui ka koolipere ühistegevuste
käigus.

Seega sisaldavad positiivse käitumise kujundamise programmid kokkuleppeid ja vajadusel
koolipersonali juhendamist selle osas, kuidas:

• õpetada õpilastele oskust oma emotsioone juhtida (sh oskus emotsioone nimetada ja
ära tunda, oskus märgata emotsiooni tekkimist selle algetapis nii enda kui ka teiste
puhul, oskus emotsiooni teket pidurdada ja intensiivset emotsiooni leevendada);

• kuidas seada endale positiivseid eesmärke (sh eesmärkide sõnastamine konkreetselt ja
saavutatavalt) ja kuidas nende eesmärkide poole järjekindlalt liikuda (sh
probleemilahendusoskus);

• kuidas avaldada oma arvamust, kuulata ära teisi osapooli ja arvestada nende
arvamusega;

• kuidas algatada ja hoida häid suhteid (sh igapäevaelus ette tulevate võimaluste ära

• kasutamine suhtlemisoskuste treeninguks);

• kuidas teha vastutustundlikke valikuid (sh koolis õpilastele adekvaatsete alternatiivide
vahel valikute tegemise võimaldamine);

• kuidas lahendada omavahelisi konflikte konstruktiivselt (sh tähelepanu juhtimine
enesearengu võimalustele) (Durlak et al., 2011).

 23

Positiivse käitumise kujundamise programmide hulka kuuluvad nii sellised süsteemsed
lähenemised, mis keskenduvad soovitavate oskuste arendamise kaudu probleemide
ennetamisele, kui ka programmid, mille eesmärgiks on süsteemselt sekkuda probleemsetesse
käitumistesse, näiteks koolikiusamisse.

Bradshaw ja kolleegid (2012) on näidanud, et positiivse käitumise kujundamise programmid
täidavad oma esmast eesmärki – nende tulemusel suureneb sotsiaalselt soovitava käitumise
osakaal igapäevases koolielus. Ühtlasi vähenevad õpilaste agressiivne käitumine ja muude
käitumisprobleemide hulk ning tähelepanuprobleemid (kusjuures tähelepanelikkuse ja
keskendumise paranemine soodustab nii häid suhteid kui ka paremat õppeedukust).

Seesuguste positiivsete tulemusteni jõuavad suurema tõenäosusega need programmid, mille
rakendamisel toimub oskuste treenimine sammhaaval ning need sammud on läbimõeldult
süsteemsesse järgnevusse asetatud. Kusjuures nimelt treenimisega ehk süsteemsete
harjutamisvõimaluste loomise ja aktiivse pakkumisega saavutatakse oskuste paranemine.
Pelgad teadmised sellest, kuidas tuleks käituda või mida peetakse sobivaks ja kohaseks
käitumiseks, ei aita positiivsete tulemusteni jõudmisele kuigivõrd kaasa. Oskuste harjutamise
puhul tuleb meeles pidada sedagi, et nende arendamine võtab isegi soodsate tingimuste
olemasolul aega (vrdl nt protsentarvutuse või kettaheite omandamine). Mida selgemalt on
sõnastatud eesmärgid ja mida tõhusam on eesmärkide kõigile asjaosalistele kommunikeerimine
(soovitavalt ka asjaosaliste nõustumine kokkulepete sisuga ja kaasamine nende sõlmimisse),
seda tõenäolisem on programmi edukas elluviimine (Durlak et al., 2011).

Programmide edu tagab järjepidevus nende rakendamisel. Kuna igapäevaselt on koolis kohal
koolipersonal, mitte spetsialistid väljastpoolt maja ega ka lapsevanemad, siis on just
koolipersonalil võimalus tagada programmide kestev rakendamine. Uuringutes on edukamaks
osutunud need positiivse käitumise kujundamise programmid, mida viisid järjepidevalt ellu
õpetajad, sest neil on programmitegevuste rakendamiseks rohkem võimalusi võrreldes
väljastpoolt tulnud ekspertide poolt ellu viidud programmidega (Durlak et al., 2011). Seejuures
tuleb meeles pidada, et õpetajad võtavad igapäevasesse kasutusse suurema tõenäosusega neid
programmitegevusi, mille tõhususse nad ise usuvad ja mille teostamist nad peavad piisavalt
hõlpsaks (Piwowar, Thiel & Ophardt 2013; Reinke et al., 2014). Et iga õpetaja oma tundides
programmitegevusi kasutaks, tuleb õpetajatele pakkuda nii tehnilist abi kui ka sisulist
juhendamist (Yeung et al., 2015). Ühes ülevaateuuringus on leitud, et järjepidevuse peamisteks
mõjutajateks on juhtkonna toetus ja enesetäiendamise võimalused personalile (mis sõltub ju
samuti juhtkonnast) (Yeung et al., 2015).

Õpetajate soov programm kasutusele võtta on oluline selle esmaseks rakendamiseks, kuid
kestavaks rakendamiseks on vaja ka programmi sobivust õppekavadega ja ressursside
olemasolu tegevuste igapäevaseks elluviimiseks (Martínez, 2016).

 24

Klassi tasand – klass ja õpetaja

Õpetaja tajutud enesetõhusus

Tajutud enesetõhusus on usk enda suutlikkusse tulla edukalt toime mingisuguse tegevuse või
ülesandega (Bandura, 1977). Õpetaja tajutud enesetõhusus tähendab seega tema usku tulla
toime oma ametialaste tegevustega. Kõrgema tajutud enesetõhususega õpetajad kogevad
vähem tööalast stressi ja läbipõlemist ning jätkavad tõenäolisemalt oma ametis (Hong, 2012).
Tööalase stressi ja läbipõlemise ennetamise üks võimalus on seega soodustada õpetajate tajutud
enesetõhususe kasvu.

Õpetajad väärtustavad kõrgelt kolleegidega konsulteerimist. Kuulmine, kuidas teised õpetajad
tulevad toime sarnaste keeruliste olukordadega, millega ise parajasti kimpus ollakse, annab uusi
teadmisi ja oskusi, mida kasutada. See tugevdab enesetõhususe uskumusi. Lisaväärtusena
kogeb kolleegidega aru pidav õpetaja, et ta ei ole üksi, et ta kuulub teiste õpetajate hulka (nii selle
poolest, et ettetulevad raskused on sageli suhteliselt sarnased teiste õpetajate kogemustega, kui
ka selle poolest, et kolleegid väljendavad mõistmist ja toetust). Sellisel viisil kolleegidega
suhtlemine suurendab kuuluvustunnet (Boyle, Topping, Jindal-Snape & Norwich, 2011).
Kolleegidelt õppimist saab juhtkond soodustada luues õpetajatele võimalusi üksteisega
konsulteerimiseks – et tööpäevade jooksul oleks selleks aega, et koolimajas oleks privaatsust
pakkuvaid kohti. Igal juhul on koolipoolne suhtumine õpetajate tööalasesse arengusse viimase
toimumisel võtmeteguriks (vt nt James & McCormick, 2007).

Õpikeskkonna loomine

Hamre ja Pianta (2001, 2005) on näidanud, et õpilase ja õpetaja suhe ennustab seda, kui hästi
laps koolikeskkonnaga kohaneb ja kui edukaks ta koolitee kujuneb. Õpilase ja õpetaja suhte puhul
on seejuures kõige olulisemad esiteks see, kui lähedasena õpilane õpetajat tajub, teiseks see,
kuivõrd õpilane õpetajast sõltub ning kolmandaks õpilase ja õpetajate vaheliste konfliktide hulk
(Pianta, 2001).

Lähedust näitab, kui toetavana ja kättesaadavana õpilane õpetajat tajub, kui avameelselt saab
õpilane õpetajaga suhelda. Kui lähedus aitab õpilase koolitee edule kaasa, siis sõltuvus ja
konfliktid on takistuseks. Sõltuva suhte korral loodab õpilane liigselt õpetaja abile ja küsib seda
neilgi juhtudel, mil ta tegelikult abi ei vaja. Konfliktide hulk on suurem siis, kui õpetaja meelest on
õpilane sageli pahur või kui õpilase käitumine on ettearvamatu. Sagedased konfliktid mõjuvad
emotsionaalselt kurnavalt mõlemale osapoolele.

Sagedaseks avameelseks suhtlemiseks, omavaheliste arutelude pidamiseks tuleb õpetajatele ja
õpilastele luua võimalused. Lisaks õpilase ja õpetaja vahelise läheduse soodustamisele arendab
see ka õpilase verbaalseid oskusi (Commodari, 2013). Paremate verbaalsete oskustega õpilane
saab omakorda hõlpsamini aru nii õppimise kui ka käitumise alastest juhistest. Samuti suudab
ta väljendada selgemini enda vajadusi, sh küsida abi (nt paluda, et õpetaja mõnda teemat teisiti
selgitaks või mõne ülesande lahenduskäigu veel kord ette näitaks). Lisaks sellele toetavad
paremad verbaalsed oskused omakorda ka õpilase ja õpetaja vahelist head suhet, sest õpetajatel
on hõlpsam õpilast mõista ja tundlikult reageerida, kui viimane oskab end hästi väljendada.

 25

Kui õpetaja pühendab lisaks tunniandmisele aega ka klassijuhtimisele, kujundades teadlikult
klassi suhteid ja suhtumisi, peaks see tooma kaasa õppetööga haaratuse kasvu kõrval ka õpilaste
sotsiaalse kompetentsuse suurenemise ja agressiivse käitumise vähenemise (Luckner & Pianta,
2011). Kusjuures viimase puhul on mõju selgemini märgatav nende õpilaste puhul, kellel on
varasemalt olnud raskusi agressiivsest käitumisest hoidumisega. Õpilaste sotsialiseerumisele
kaasa aitamisel on oluline, et õpetaja jälgiks enda hoiakuid ja nende väljendamist õpilaste suhtes
(Bierman, 2011). Kui õpetaja on teadlik klassis olemasolevates sõprussuhetest, vaikimisi
kehtivatest sotsiaalsetest normidest ja valdavast suhtedünaamikast, saab ta neid teadmisi ära
kasutades vajadusel suhteid soovitud suunas ümber kujundada (Bierman, 2011). Näiteks
korraldades rühmatöid, kus õpetaja grupeerib ise rühmad. Õpetajad kasutavad sageli seda võtet,
et suunavad eraldi rühmadesse need õpilased, kes koos tegutsedes õhutavad teineteist
ebasobivalt käituma (Gest & Rodkin, 2011).

Tunde kavandades tuleks läbi mõelda seegi, kuidas toetada õpilaste enesekontrolli- ja
probleemilahendusoskuste arengut. Neid läheb õpilastel vaja, et püüelda kaaslaste poolset
omaksvõttu või säilitada häid suhteid klassikaaslastega (Bierman & Powers, 2009). Seega lisaks
koos probleemselt käituvate õpilaste üksteisest eraldamisele tuleks luua neile võimalusi teiste
kaaslastega positiivsete suhete ja hea läbisaamise loomiseks (Gest & Rodkin, 2011).

Klassis valitsevate suhete ja suhtumiste kujundamisel on agressiivselt käituma kalduvate
õpilaste kõrval veel üks rühm õpilasi, kellele tuleb eraldi tähelepanu pöörata. Nendeks on
tagasitõmbunud, häbelikud õpilased. Kui õpetaja on tagasihoidlike õpilaste suhtes empaatiline ja
toetab neid, suhtuvad ka klassikaaslased neisse õpilastesse positiivsemalt (väljendades vähem
seda, et need õpilased ei meeldi neile, ning rohkem seda, et need õpilased on meeldivad) (Gest &
Rodkin, 2011).

Kõige rohkem sõprussuhteid on leitud nende õpetajate klassidest, kes pakuvad oma õpilastele
rohkem emotsionaalset toetust (Gest & Rodkin, 2011). Emotsionaalse toetuse pakkumise hulka
kuulub see, kui õpetaja on oma õpilastega positiivses ja toetavas suhtes, väljendab harva õpilaste
suhtes viha või vaenulikkust, on õpilaste vajaduste suhtes tundlik ja suudab asju vaadata õpilaste
perspektiivist. Nii loob õpetaja sooja ja toetavat klassikliimat ning on oma käitumisega õpilastele
eeskujuks. Kui õpetaja oli kooliaasta alguses õpilaste suhtes emotsionaalselt positiivne ja toetav,
kujundas ta suurema tõenäosusega klassis kevadeks positiivsed omavahelised suhted. Nendes
klassides õnnetus toetada käitumisprobleemidega õpilaste suhete säilimist klassikaaslastega
(Mikami, Griggs, Reuland & Gregory, 2012). Koolieelikute ja õpetaja suhete metaanalüüs on
näidanud, et lapse poolt tajutud lähedust mõjutab rohkem see, kuidas õpetaja suhtub tervesse
rühma, kui see, kuidas ta suhtub üksikutesse lastesse (Ahnert, Pinquart & Lamb, 2006).

Individuaalne tasand – õpilane

Käitumisraskuste ületamine klassis

Õppimisega edukamalt hakkama saavate õpilaste käitumine on enamasti kohasem kui
õppetööga raskustes õpilastel. Sellest tulenevalt (ja õpetaja peamiste tööülesannetega

 26

kooskõlaliselt) tuleks esmajoones hoolitseda selle eest, et kõigile õpilastele oleks loodud
võimalused õppetöös osalemiseks. Mitmed uuringud on leidnud, et õppimisega kimpus õpilaste
toetamisel on tõhus nende juhendamine, tagasiside andmine nende edasijõudmise kohta ja
koostöine õppimine (Dietrichson, Bøg, Filges & Klint Jørgensen, 2017). Siiski ei saa
käitumisraskuste ilmnemisel jääda lootma pelgalt sellele, et parem õppetööga hakkama saamine
tagab ka muutuse käitumises.

Õpilaste suutlikkus käituda vastavalt koolis kehtivatele reeglitele ja suhelda ladusalt õpetajatega
mõjutab õppeedukust, kooliskäimisele pühendumist ja koolikaaslastega sotsialiseerumist
(Lopes, Mestre, Guil, Kremenitzer & Salovey, 2012). Mida paremini läheb õpilasel kahes
esimesena nimetatud valdkonnas, seda edukam on ta kolmes viimasena nimetatud tegevuses.
Gumora ja Arsenio (2002) palusid põhikooliõpilastel hinnata iseendi kompetentsust õppimisel,
tujude ja tunnete juhtimise oskust ja koolitöödega seonduvalt kogetud negatiivsete tunnete määra.
Õpilaste kohta olid lisaks kasutada võimekustestide tulemused, hinded ja õpetajate hinnangud
nende hea- või halvatujulisusele. Leiti, et õpilase emotsioonijuhtimise oskus, valdav meeleolu ja
koolitööga seotud tunded olid omavahel korrelatsioonis ning igaüks neist mõjutas õpilase
keskmist hinnet suuremal määral kui kognitiivsed oskused.

Tõenäoliselt on iga õpetaja puutunud kokku olukorraga, kus sarnaselt käituvad õpilased
eelistavad teineteise seltskonda ja võimendavad vastastikku oma olemasolevaid
käitumismustreid. Eriti silmatorkavaks võib see osutuda, kui sõprussidemed sõlmitakse
agressiivselt käituvate õpilaste vahel – nad õpivad üksteiselt uusi võimalusi, kuidas näiteks tundi
segada, ja õhutavad teineteist takka sobimatult käituma (Dishion & Dodge, 2005; Thomas et al.,
2006). Samas soodustab agressiivse käitumise püsimist ja intensiivistumist pikas perspektiivis
seegi, kui selliselt käituval õpilasel ei ole klassis üldse sõpru, kui temast hoitakse eemale, teda
tõrjutakse (Miller-Johnson et al., 2002). Tõrjutud õpilasel ei ole võimalusi kaaslastega suheldes
positiivsete sotsiaalsete oskuste kasutamist harjutada. Tõrjutud olemine kahjustab
kuuluvusvajaduse rahuldamist, mis võib kaasa tuua katsed seda vajadust ebakohastel viisidel
rahuldada (nt kui klassikaaslased ei soovi tõrjutud õpilast endiga koos rühmatööd tegema, võib
see õpilane saboteerida selle rühma tulemust, kuhu õpetaja ta määrab).

Õpilaste vahelistel suhetel tuleb seega silm peal hoida ja aidata kaasa suhete kujunemisele
sellises suunas, mis toetab soovitava käitumise osakaalu kasvu agressiivse käitumise
vähenemise arvelt. Õpetaja saab seda teha soodustades klassikaaslaste omavahelist head
läbisaamist ja sallivat suhtumist, mis omakorda tuginevad enesejuhtimise ja probleemilahenduse
oskustele, mille arengusse saab õpetaja samuti panustada (Bierman & Powers, 2009). Teisisõnu
on õpilase käitumise kujundamisel oluliseks mõjuriks toetav klassikliima, mille tekkesse ja
püsimisse saab õpetaja teadlikult panustada (Gest & Rodkin, 2011). Positiivne klassikliima ei
soodusta ainult õpilaste toimetulekut koolis, vaid toetab ka õpetajat. On leitud, et kevadeks ei
tõuse positiivse kliimaga klasside õpetajate stressitase kõrgele, vaid püsib keskmisel tasemel
(Friedman-Krauss, Raver, Morris & Jones, 2014).

Hea läbisaamine kaaslastega suurendab kooli meeldivust, mistõttu õpilased tahavad parema
meelega koolis käia ja võtavad meelsamini osa koolis pakutavatest tegevustest, sh õppetööst.
Hea läbisaamine kaaslastega aitab kaasa õpilaste positiivse enesehinnangu kujunemisele ja
säilimisele, mis omakorda tõstab õpilase tegutsemismotivatsiooni, sh õpimotivatsiooni. Näiteks

 27

on leitud, et kaaslaste poolt tõrjutud olemine või kiusamise ohvriks langemine mõjutab laste
minakäsitust, tunnitööst osavõtmist ja õppeedukust negatiivselt (Buhs, 2005). Samas kui õpilasel
on vähemalt üks sõber, aitab see kaasa õpilase hakkamasaamisele nii suhete kui ka õppetööga.
Lisaks parematele prosotsiaalsetele oskustele ja kõrgemale õppeedukusele on õpilastel, kellel on
koolis sõpru, ka vähem emotsionaalset häiritust võrreldes õpilastega, kellel koolis sõpru ei olnud
(Wentzel, Barry & Caldwell, 2004).

Et raskustes õpilased õpiksid oma käitumist juhtima ja nende tunnikäitumine paraneks, tuleks
kaasa aidata nii sellele, et kasvaks õppetöös osalemise, kaasategemise ja ülesannete
lahendamise osakaal, kui ka sellele, et tunnis viibides käituks õpilane sobival ja soovitaval viisil.
Mõlema kohase käitumise omandamisel mängib suurt rolli, kui õpetaja sellist käitumist
tunnustab. Kohaste käitumisviiside kasutamine sageneb, kui õpetaja märkab sobilikult
tegutsevat õpilast ja annab klassile selle kohta ka tagasisidet. Kui õpetaja teeb seda järjepidevalt,
paraneb nii üksikute õpilaste kui ka kogu klassi käitumine (Kamps et al., 2015).

Tabel. Sekkumise etapis läbi viidud tegevused

SEKKUMINE

Õpilane: Klass: Kuupäev:

Läbi viidud tegevuste loetelu
Millised tegevused aitaksid olukorra
lahenemisele kaasa? Milliseid on juba kasutusel?

Täpsustused
Märgi, kes viis läbi, millal? Maht, kestvus, mis
ainetunnis? Märkida ka siis, kui tegevust ei
rakendatud, aga laps vajaks kooli hinnangul sellist
sekkumist.

Täiendav juhendamine või motiveerimine
ainetunnis

Käitumise tugikava rakendamine (5)

Märgi tegevused käitumisharjumuste
muutmiseks, arendamiseks

Koostöö perega. Pere kaasamine lapse
käitumise muutmisesse

Osalemine õpiabirühmas

Vajalik määrata HEVKO soovitused ja ajaline piir
– kui kauaks?

Osalemine tasemerühmas

Vajalik määrata HEVKO soovitused ja ajaline piir
– kui kauaks?

 28

Õppe
individualiseeri-
mine

Soovitav teha
enne IÕK-d

Muudatused
õppekorralduses

Erisused õpitegevuse
toetamiseks (täiendav aeg,
õppematerjalide
kohandamine,
abimaterjalide kasutamine,
etteõppimine)

Erisused hindamisel rakendamine

Individuaalse
õppekava (IÕK)
rakendamine (6)

Kõikides ainetes

Üksikutes ainetes

Õpitulemuste…

Märgi ka, mis ainetes?

vähendamine *

asendamine *

vabastamine *

Lihtsustatud õppekava rakendamine *

Ajutine täiendav individuaalne juhendamine

Abiõpetaja kaasamine

Õpetaja abi kaasamine

 29

Tugispetsialisti
teenuse rakendamine
(7)

Tugispetsialisti toe
määramine (maht,
kestus) otsustatakse
tugispetsialistide,
klassi ja aineõpetajate
koostöös (pluss
lapsevanem). Kus
teenust osutatakse –
kas koolis või mujal?

Sotsiaalpedagoog

Eripedagoog

Psühholoog

Logopeed

Tugiisiku kaasamine Tunnis

Vahetunnis

Tunnirahuklassi rakendamine

Kohaliku omavalitsuse spetsialisti kaasamine

Teraapia või muu tervishoiuteenuse
rakendamine

Kui on teada, siis milline, kus ja kui sageli?

Täiendav sotsiaalsete oskuste õppe pakkumine

Milline metoodika?

Õpilase huviringidesse ja -tegevustesse
kaasamine

Mõni klassipõhine sekkumine (nt kokkulepe,
arutelud klassis, metoodika rakendamine)

Mis täpselt, periood ja kes viib läbi?

Õpetaja juhendamine, nt tugispetsialisti poolt

 30

Kolleegi toe pakkumine (sh kovisioon,
mentorlus)

Supervisiooni läbiviimine grupis

Muu

*Tärniga tähistatud sekkumised eeldavad Haridus- ja Noorteameti Rajaleidja koolivälise
nõustamismeeskonna soovitust.

Analüüsitud tegevuse tulemus(ed) ja järeldused saab kirja panna IAJK-le.

(5) Käitumise tugikava all peetakse siinkohal silmas väljatöötatud plaani käitumisraskustega
õpilase toetamiseks igapäevases koolikeskkonnas. Käitumise tugikavas peaks olema kirjeldatud
hetkeseis, sh olukorrad ja tingimused, kus ebasobiv käitumine vallandub ning situatsioonid, kus
õpilane suudab oma käitumist niivõrd palju juhtida, et ilmneb soovitav käitumine. Käitumise
tugikavas peaks olema sõnastatud konkreetne ja realistlik eesmärk, mille saavutamisega
kaasneks piisav kasu nii õpilasele endale kui ka tema kaasõpilastele ja õpetajatele.

(6) PGS § 18 lg 1: Kool võib teha õpilast õpetades muudatusi või kohandusi õppeajas,
õppesisus, õppeprotsessis ja õppekeskkonnas. Kui muudatuste või kohandustega
kaasneb nädalakoormuse või õppe intensiivsuse oluline kasv või kahanemine
võrreldes kooli õppekavaga või riiklikes õppekavades sätestatud õpitulemuste
vähendamine või asendamine, tuleb õpilasele koostada riiklikes õppekavades
sätestatud tingimustel individuaalne õppekava.

PGS § 18 lg 3: Individuaalse õppekava koostamisel kaasatakse õpilane või piiratud
teovõimega õpilase puhul vanem ning vajaduse kohaselt õpetajaid ja tugispetsialiste.

(7) PGS § 37 lg 3: Tugispetsialistide teenuse kirjelduse ja teenuse rakendamise korra
kehtestab valdkonna eest vastutav minister määrusega.

 31

IV etapp: analüüs

Pärast ajaliselt piiritletud sekkumist on võimalik hinnata, kas eelnevalt seatud eesmärgid said
täidetud. Tulemuste analüüsimiseks sobib ümarlaud, kuhu on kaasataud kõik osapooled –
õpetaja, laps, lapsevanem jne. Ühises ümarlauas analüüsitakse, kas kõik planeeritud tegevused
on läbi viidud. Kas eelnevalt seatud eesmärk on saavutatud? Oluline on üheskoos analüüsida, mis
õnnestus ja mis takistas eesmärgi saavutamist. Milline on järeldus, mis vajab muutmist?
Viimasena lepitakse kokku edasistes tegevustes.

Esmane analüüs võiks toimuda mõistliku aja jooksul ja jätkuda vastavalt vajadusele. Vahel on
esimene sekkumisjärgne kohtumine vajalik korraldada juba näiteks kahe nädala pärast, et koos
toimuvat analüüsida ja otsustada, kas valitud tee on sobiv või vajab lähenemine muutmist.

MILLISEID KÜSIMUSI VÕIKSIME ENDALT KÜSIDA?

• Kas valitud sekkumine on piisav?

• Kas valitud on õiged sekkumisviisid?

• Kas sekkumine toimib või ei anna see tulemust?

• Kas eesmärki ja/või sekkumise viise on vaja kohendada?

Kui lapse toetamise võimalused koolipoolsete meetmetega üldise toe raames on ammendunud(8)

ja laps vajab sellest suuremas mahus toetamist, saab pöörduda Haridus- ja Noorteameti
Rajaleidja koolivälise nõustamismeeskonna poole.

(8) PGS § 46 lg 6: Kui kooli tagatud üldine tugi ei anna õpilase arenguks soovitud
tulemusi, siis võib rakendada koolivälise nõustamismeeskonna soovitusel tõhustatud
tuge või erituge.

PGS § 46 lg 8: Vähemalt korra õppeaastas ja juhul, kui koolivälise
nõustamismeeskonna määratud toe rakendamise tähtaeg on lõppenud, hindab
haridusliku erivajadusega õpilase õppe koordineerija koostöös õpetajate ja
tugispetsialistidega soovitatud toe rakendamise mõju ning teeb ettepanekud
edasiseks tegevuseks.

 32

Haridus- ja Noorteameti Rajaleidja kui
koostööpartner

Kõigis Eesti maakondades asuvad Haridus- ja Noorteameti Rajaleidja keskused, kus pakutakse
tasuta õppenõustamisteenuseid. Teenused on mõeldud lapsevanematele, koolidele ja kohalike
omavalitsuste töötajatele, kellel on mure lapse või noore arengu, käitumise või oskuste pärast.
Keskustes tegutsevad psühholoogid, logopeedid, eripedagoogid ja sotsiaalpedagoogid, kes
selgitavad nõustamise käigus välja lapse õppimise või käitumisega seotud raskused ning
võimalused tema arengu ja toimetuleku toetamiseks. Rajaleidja poole pöördumiseks ei ole vaja
suunamist.

Lahenduste leidmiseks on vaja koguda infot lapse igapäevase toimetuleku, arengu, käitumise ja
oskuste kohta nii kodust kui ka koolist. Rajaleidja õppenõustajad teevad selleks koostööd
erinevate osapooltega lapse tugivõrgustikus – vajadusel kaasates ümarlauda või nõustamisele
ka teisi olulisi täiskasvanuid. Sageli on sedalaadi teave juba kogutud koolis õpilase IAJK-le või
muule dokumendile.

Kooli, kodu ja keskuse spetsialistide koostöös saab leida lapse parimaid huve arvestav ja sobiv
sekkumine tema arengu toetamiseks, õppe ja kasvatuse korraldamiseks ning tugiteenuste
rakendamiseks.

Vajadusel moodustavad Rajaleidja õppenõustajad koolivälise nõustamismeeskonna (KVM), et
laiema tugispetsialistide võrgustiku kaasamise abil soovitada süsteemsemaid õppekorralduslikke
meetmeid: tõhustatud või erituge, terviseseisundist tulenevat koduõpet, koolikohustuslikule
õpilasele mittestatsionaarset õpet. Kooliväline nõustamismeeskond annab soovitusi vähendada
ja asendada riiklikus õppekavas ettenähtud õpitulemusi ühes või mitmes aines, soovitada
lihtsustatud, toimetuleku- või hooldusõppe rakendamist või vabastada õpilane kohustusliku
õppeaine õppimisest. Nõustamismeeskond saab soovitada ka koolikohustuse täitmise
edasilükkamist või sobivaid õppe- ja kasvatustingimusi koolieelses lasteasutuses. Vajadusel
hindab KVM ka koolikohustuslikust east noorema lapse koolivalmidust.

Koolivälise nõustamismeeskonna tööd reguleerib haridus- ja teadusministri määrus
„Koolivälisele nõustamismeeskonnale soovituse andmiseks esitatavate andmete loetelu,
taotluse esitamise ning koolivälise nõustamismeeskonna soovituse andmise tingimused ja kord“
(https://www.riigiteataja.ee/akt/114022018014). Rajaleidja kohta saab rohkem lugeda
veebiaadressil www.rajaleidja.ee.

 33

Kasulik kirjandus ja viited

Kasulik kirjandus

Koostöö ja toetamine eri tasanditel, toetamise üldised põhimõtted

Riigi Teataja (2018) Põhikooli- ja gümnaasiumiseadus. Kasutatud 22.06.2018:
https://www.riigiteataja.ee/akt/13332410?leiaKehtiv

Kooliväline nõustamismeeskond. Kasutatud 22.06.2018: https://rajaleidja.ee/kvm/

Lokk, V. Õpilase toetamise üldised põhimõtted ja HEV õpilase toetamise võimalused. Tallinna
Haridusamet. Kasutatud 22.06.2018: https://www.tallinn.ee/24.05.2013-opilaste-
toetamise- voimalused-uue-PGSi-valguses

Riigi Teataja (2018) Tugispetsialistide teenuse kirjeldus ja teenuse rakendamise kord. Kasutatud
22.06.2018: https://www.riigiteataja.ee/akt/127022018010

Õpilaste toetamise korra näited

Ilmatsalu Põhikooli HEV õpilaste toetamise kord. Kasutatud 22.06.2018: http://alturl.com/hjznw

Viimsi Keskkooli andekate õpilaste toetamise kord. Kasutatud 22.06.2018: http://alturl.com/nr4nz

Meeskonnatöö ja kovisiooni läbiviimine

Eesti rakendusuuringute keskus Centar. (2016) Haridusliku erivajadusega õpilaste kaasava
hariduskorralduse ja sellega seotud meetmete tõhusus

Pikma, Ü. Kovisioon koolis ja klassis. Miks ja millal? Kasutatud 22.06.2018:
http://alturl.com/26vvt

Sutrop, M., Toming, H., Kõnnusaar, T. (2016) Hea kooli käsiraamat. Tartu Ülikooli eetikakeskus.
Kasutatud 22.06.2018: http://alturl.com/nkzm9

Märkamine ja kaardistamine

Häidkind, P., Palts, K., Pillmann, K.E., Villems, K., Peterson, T. Lapse arengu hindamise ja
toetamise juhendmaterjal koolieelsetele lasteasutustele. Kasutatud 22.06.2018:
http://alturl.com/ihh7k

Kulderknup, E. (2009) „Lapse arengu hindamine ja toetamine“. Tallinn: Kirjastus Studium.
Kasutatud 22.06.2018: http://alturl.com/ev6zt

Palts, K. (2013) Ülevaade erivajaduste identifitseerimise olemusest ja ajaloost. Tartu Ülikool.
Kasutatud 22.06.2018: https://sisu.ut.ee/evidolemus/avaleht

 34

Sekkumine ja analüüs, õppetöö läbiviimine ja analüüs

Cowley, S. (2005) Õpetaja õpiabi. Kuidas olla enesekindel ja heatujuline õpetaja. Tartu: Haridus-
ja Teadusministeerium.

Haridus- ja teadusministeerium. Hariduslike erivajadustega õpilaste toetamine. Kasutatud
22.06.2018: https://www.hm.ee/et/hariduslike-erivajadusega-opilaste-toetamine

Haridus- ja Teadusministeeriumi välishindamisosakond. Kasutatud 22.06.2018: http://alturl.com/j8n8k

HEV õppevara. Kasutatud 22.06.2018: http://www.hev.edu.ee/

Kontor, A., Tiirmaa, L., Randma, L., Kulderknup, E. (2013) Individuaalne õppekava. SA Innove.
Kasutatud 22.06.2018: http://alturl.com/m7t75

Voolaid, H., pajus, K. (2013) Õppetunni läbiviimise metoodika ja õppetunni analüüs. Tartu:

Üldpädevused ja nende arendamine

Kikas, E. Õppimine ja õpetamine esimeses ja teises kooliastmes. Kasutatud 22.06.2018:
http://alturl.com/bz6m7

Kikas, E. Õppimine ja õpioskused. Kasutatud 22.06.2018: http://alturl.com/m9seb

Kikas, E; Toomela, A. (2015) Õppimine ja õpetamine kolmandas kooliastmes. Üldpädevused ja
nende arendamine. Eesti Ülikoolide Kirjastus OÜ. Kasutatud 22.06.2018:
http://alturl.com/48twg

Käis, J. (2004) Kooli-raamat. Tartu: Ilmamaa.

Õpilaste oskuste arendamine ja käitumise suunamine

Furman, B. (2012) Põngerjaõpetus. Tallinn: Tänapäev.

Furman, B. (2016) Oskuste õppe käsiraamat. Tartu: Trükikoda Paar.

Krips, H.; Siivelt, P.; Rajasalu, A. (2012) Suhtlemine probleemsete õpilastega. Tartu: Atlex. Rogers,
B. (2012) Käitumine klassiruumis. Tõhusa õpetamise, käitumisjuhtimise ja kolleegitoe
käsiraamat. Tallinn: Archimedes. Kasutatud 22.06.2018:
https://issuu.com/eduko/docs/kaitumine_klassiruumis

Rogers, B. (2008) Taasleitud käitumine. Tartu: Tartu Ülikooli Kirjastus. VEPA käitumisoskuste
mäng. Kasutatud 22.06.2018: http://vepa.ee/

Walton, F.X.; Powers, R.L. (2001) Kuidas saavutada laste poolehoid? Tartu: Tartu Ülikooli
Kirjastus.

 35

Viited

Ahnert, L., Pinquart, M. & Lamb, M.E. (2006). Security of children’s relationships with nonparental
care providers: A meta-analysis. Child Development, 77, 664–679.

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. Psychological
Review, 84, 191–215.

Bierman, K.L. (2011). The promise and potential of studying the “invisible hand” of teacher
influence on peer relations and student outcomes: A commentary. Journal of Applied
Developmental Psychology, 32, 297–303.

Bierman, K.L. & Powers, C.J. (2009). Social skills training to improve peer relations. In K. H. Rubin,
W. Bukowski & B. Laursen (Eds.), Handbook of peer interactions, relationships, and groups
(pp. 603–621). New York, NY: Guilford.

Bodin, M.C., South, S.H. & Ingemarson, M. (2015). A quasi-randomized trial of a school-wide
universal prevention program: Results and lessons learned. Scandinavian Journal of
Educational Research, 60.

Boyle, C., Topping, K, Jindal-Snape, D. & Norwich, B. (2011). The importance of peer-support for
teaching staff when including children with special educational needs. School Psychology
International, 33, 167–184.

Bradshaw, C.P., Waasdorp, T.E. & Leaf, P.J. (2012). Effects of school-wide positive behavioral
interventions and supports on child behavior problems. Pediatrics, doi:10.1542/peds.2012-
0243.

Briere, F.N., Pascal, S., Dupere, V. & Janosz, M. (2013). School environment and adolescent
depressive symptoms: a multilevel longitudinal study. Pediatrics, 131, e702-e708.

Bronfenbrenner, Urie (1979). The Ecology of Human Development: Experiments by Nature and
Design. Cambridge, MA: Harvard University Press.

Buhs, E.S. (2005). Peer rejection, negative peer treatment, and school adjustment: Self-concept
and classroom engagement as mediating processes. Journal of School Psychology, 43,
407–424.

Burns, M.K. & Symington, T. (2002). A meta-analysis of prereferral intervention teams: Student
and systemic outcomes. Journal of School Psychology, 40, 437–447.

Commodari, E. (2013). Preschool teacher attachment, school readiness and risk of learning
difficulties. Early Childhood Research Quarterly, 28, 123–133.

Deci, E.L., Ryan, R.M. (1985). Intrinsic Motivation and Self-determination in Human Behavior. New
York: Plenum.

De Nobile, J., London, T. & El Baba, M. (2015). Whole school behaviour management and

 36

perceptions of behaviour problems in Australian primary schools. Management in
Education, 29, 164–171.

Dietrichson, J., Bøg, M., Filges, T. & Klint Jørgensen, A.-M. (2017). Academic interventions for
elementary and middle school students with low socioeconomic status: A systematic
review and meta-analysis. Review of Educational Research, 87, 243–282.

Dishion, T.J. & Dodge, K.A. (2005). Peer contagion in interventions for children and adolescents:
Moving towards an understanding of the ecology and dynamics of change. Journal of
Abnormal Child Psychology, 33, 395–400.

Durlak, J.A., Weissberg, R.P., Dymnicki, A.B., Taylor, R.D. & Schellinger, K.B. (2011). The impact
of enhancing students’ social and emotional learning: A meta-analysis of school-based
universal interventions. Child Development, 82, 405–432.

Friedman-Krauss, A.P., Raver, C.C., Morris, P.A. & Jones, S.M. (2014). The role of classroom-level
child behavior problems in predicting preschool teacher stress and classroom emotional
climate. Early Education and Development, 25, 530–552.

Gest, S.D. & Rodkin, P.C. (2011). Teaching practices and elementary classroom peer ecologies.
Journal of Applied Developmental Psychology, 32, 257–265.

Gumora, G. & Arsenio, W.F. (2002). Emotionality, emotion regulation, and school performance in
middle school children. Journal of School Psychology, 40, 395–413.

Hamre, B.K. & Pianta, R.C. (2001). Early teacher–child relationships and the trajectory of
children’s school outcomes through eighth grade. Child Development, 72, 625–638.

Hamre, B.K. & Pianta, R.C. (2005). Can instructional and emotional support in the first- grade
classroom make a difference for children at risk of school failure? Child Development, 76,
949–967.

Hong, J.Y. (2012) Why do some beginning teachers leave the school, and others stay?
Understanding teacher resilience through psychological lenses. Teachers and Teaching:
Theory and Practice, 18, 417–440.

James, M. & McCormick, R. (2007). Teachers learning to learn. Paper presented in a Symposium
on Learning to Learn (P715) at the European Conference on Educational Research,
University of Ghent.

Kamps, D., Wills, H., Dawson-Bannister, H., Heitzman-Powell, L., Kottwitz, E., Hansen, B. &
Fleming, K. (2015). Class-wide function-related intervention teams “CW-FIT” efficacy trial
outcomes. Journal of Positive Behavior Interventions, 17, 134–145.

Lopes, P.N., Mestre, J.M., Guil, R., Kremenitzer, J.P. & Salovey, P. (2012). The role of knowledge
and skills for managing emotions in adaptation to school: Social behavior and misconduct
in the classroom. American Educational Research Journal, 49, 710–742.

 37

Luckner, A.E. & Pianta, R.C. (2011). Teacher–student interactions in fifth grade classrooms:
Relations with children's peer behavior. Journal of Applied Developmental Psychology, 32,
257–266.

Martínez, L. (2016). Teachers’ voices on social emotional learning: Identifying the conditions that
make implementation possible. The International Journal of Emotional Education, 8, 6–24.

Mikami, A.Y., Griggs, M.S., Reuland, M.M. & Gregory, A. (2012). Teacher practices as predictors
of children's classroom social preference. Journal of School Psychology, 50, 95–111.

Miller-Johnson, S., Coie, J.D., Bierman, K., Maumary-Gremaud, A. & CPPRG (2002). Peer rejection
and aggression and early starter models of conduct disorder. Journal of Abnormal Child
Psychology, 30, 217–230.

Pianta, R.C. (2001). STRS. Student–Teacher Relationship Scale. Lutz, FL: Psychological
Assessment Resources.

Piwowar, V., Thiel, F. & Ophardt, D. (2013). Training inservice teachers’ competencies in
classroom management. A quasi-experimental study with teachers of secondary schools.
Teaching and Teacher Education, 30, 1–12.

Põhikooli- ja Gümnaasiumiseadus (2018). https://www.riigiteataja.ee/akt/13332410?leiaKehtiv

Reinke, W.M., Stormont, M., Herman, K.C., Wang, Z., Newcomer, L. & King, K. (2014). Use of
coaching and behavior support planning for students with disruptive behavior within a
universal classroom management program. Journal of Emotional and Behavioral Disorders,
22, 74–82.

Thomas, D.E., Bierman, K.L. & the CPPRG (2006). The impact of classroom aggression on
development of aggressive behavior problems in children. Development and
Psychopathology, 18, 471–487.

Wentzel, K. R., Barry, C. M. & Caldwell, K. A. (2004). Friendships in middle school: Influences on
motivation and school adjustment. Journal of Educational Psychology, 96, 195–203.

Yeung, A.S., Craven, R.G., Mooney, M., Tracey, D., Barker, K., Power, A., Dobia, B., Chen, Z.,
Schofield, J., Whitefield, P. & Lewis, T.J. (2016). Positive behavior interventions: The issue
of sustainability of positive effects. Educational. Psychology Review, 28, 145

