
 
 

 

 

 

 

 

 

 

 

Haridus- ja Teadusministeeriumi aasta-analüüs 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

2015 

Tartu 
  


 

 

 

 

Haridus- ja Teadusministeeriumi aasta-analüüs 

Koostanud: Haridus- ja Teadusministeeriumi analüüsiosakond, aruande aluseks on arengukava 

„Tark ja tegus rahvas“ varasemate aastate analüüsid.  

Viitamine: HTM (2015). Haridus- ja Teadusministeeriumi aasta-analüüs. Tartu: HTM. 

  

 

Haridus- ja Teadusministeerium 

Munga 18, Tartu 50088, Eesti 

Tel: +3727350120 

E-post: hm@hm.ee 

http://www.hm.ee/ 

 

 

 

 

 

 

 

© Haridus- ja Teadusministeerim, 2015 

Väljaandja: Haridus- ja Teadusministeerium 

Keeleline korrektuur: Kersti Kaldma 

Küljendanud: Allan Padar 

 

 

 

 

 

mailto:hm@hm.ee
http://www.hm.ee/


 

 

 

 

 

 

 

 

 

Haridus- ja Teadusministeeriumi aasta-analüüs 

 

 

 

 

 

 

 

 

 

 

 

2015 
  


 

 

Sisukord 
 
Lühikokkuvõte .................................................................................................................................. 5 
1. Haridus- ja Teadusministeeriumi tegevusvaldkonnad ja strateegiad ....................................... 9 

1.1. Tegevusvaldkondade sisu ja ulatus ................................................................................................................. 9 
1.2. Tegevusvaldkondade strateegilised alused ................................................................................................... 10 
1.3. Pikaajalised ELi eesmärgid ja mõõdikud ..................................................................................................... 11 

2. Tegevusvaldkond: haridus....................................................................................................... 14 
2.1. Muutunud õpikäsitus ...................................................................................................................................... 17 
2.2. Pädevad ja motiveeritud õpetajad ning koolijuhid ..................................................................................... 22 
2.3. Elukestva õppe võimaluste ja töömaailma vajaduste vastavus ................................................................. 31 
2.4. Digipööre elukestvas õppes ........................................................................................................................... 47 
2.5. Võrdsed võimalused elukestvaks õppeks ja õppes osaluse kasv .............................................................. 50 

3. Tegevusvaldkond: teadus- ja arendustegevus ......................................................................... 83 
4. Tegevusvaldkond: noored ....................................................................................................... 91 

4.1. Noore võimalused oma loome- ja arengupotentsiaali avamiseks ning seda takistavad tegurid .......... 91 
4.2. Noorte positsioon sisenemisel tööturule ..................................................................................................... 97 
4.3. Noore aktiivne osalus kogukonnas ja otsustes ........................................................................................... 99 

5. Tegevusvaldkond: keel ........................................................................................................... 102 
5.1. Eesti keel emakeelena ................................................................................................................................... 102 
5.2 Eesti keel väljaspool Eestit............................................................................................................................ 104 
5.3. Eesti keel Eestis teise keelena ...................................................................................................................... 106 
5.4. Võõrkeeled (mitmekeelsus) Eestis .............................................................................................................. 111 

6. Tegevusvaldkond: arhiivindus ............................................................................................... 114 
7. Poliitikasoovitused ................................................................................................................. 116 

7.1. Oskuste vastavus tööturule .......................................................................................................................... 116 
7.2. Kutsehariduse tõhustamine ja sidumine tööturuga .................................................................................. 117 
7.3. Alus- ja üldharidus ......................................................................................................................................... 118 
7.4. Rahvusvaheline kõrgharidus ........................................................................................................................ 118 
7.5. Teadus ja innovatsioon ................................................................................................................................. 119 
7.6. Täiskasvanuõppes osalemine ....................................................................................................................... 121 

Viited ja kasutatud kirjandus ......................................................................................................... 123 
Lisa 1. HTM-i tellitud ja teostatud uuringud 2013-2014 ................................................................. 128 

 

 


 

5 

 

Kokkuvõte 

2015. a alguses valminud analüüs hindab ennekõike 2014. aasta arenguid, aga vaatab tagasi ka möödunud 

5–10 aastale. Analüüs koondab viimaste aastate statistika ja olulisemad uuringutulemused, annab hinnangu 

HTMi vastutusvaldkonna arengukavade strateegiliste eesmärkide täitmise tulemuslikkusele ning toob välja 

eri osapoolte soovitused. Analüüsi põhjal on võimalik välja tuua teemad, milles oleme silmapaistvalt 

edenenud, samuti ka probleemid, täiendavat analüüsi ning uusi tegevussuundi vajavad küsimused. Analüüsi 

ülesehitus ja sisu lähtuvad HTMi valdkondlikest strateegiatest ning neis seatud pikaajalistest eesmärkidest. 

Kokkuvõte on jagatud viide ossa: (1) valdkonnad, kus arengud on väga positiivsed; (2) valdkonnad, kus 

areng on stabiilne või hea; (3) valdkonnad, kus edenemine pole ootuspärane ning tuleb vaadata üle 

praegused tegevused; (4) näitajad, mida me veel ei mõõda; (5) küsimused, mis vajaksid täiendavat analüüsi 

või uuringuid. 

Üle poolte seatud eesmärkide puhul liigume soovitud suunas ja kiirusel ning kolmandiku eesmärkide 

täitmisega on raskusi. 

(1)  Valdkonnad, kus arengud on olnud väga positiivsed ning oleme saavutamas või saavutanud juba 

viis aastat varem  Eesti või Euroopa eesmärgid aastaks 2020. 

a. Põhikooliõpilaste head tulemused: PISA testi tulemused paranesid viimasel mõõtmisel, madalate 

oskustega õpilasi on meil kõigis kolmes mõõdetud oskuses (lugemine, matemaatika, 

loodusteadused) ELi keskmisest ja ka EL 2020 sihist vähem. Viimane test toimus 2015. a kevadel, 

tulemused avalikustatakse 2016. a.  

b. Kasvanud on kõrgharidusega30−34aastaste osakaal, mis ületab 40% vanuserühmast. See on nii 

Eesti 2020 kui Euroopa 2020 eesmärk. 

c. LTT (loodus- ja täppisteadused, tehnika, tootmine ja ehitus) erialade lõpetajate osakaal 

kõrghariduses on kahel viimasel aastal olnud üle 24%, mis on lähedal 2020. aastaks eesmärgiks 

seatud 25%-le. 

d. 2020. aasta eesmärgi (15%) saavutasime 2014. a kõrgtehnoloogiliste toodete ja teenuste ekspordi 

osakaalus. Viimasel neljal aastal on see olnud üle 14% kogu ekspordist (2014. a – 16,3%) ning 

2014. a ületasime EL keskmist. Kõrg- ja keskkõrgtehnoloogiliste sektorite hõive osakaal 

koguhõives on kasvanud viimase viie aastaga 5,7%-lt 7%-ni (2013), 2020. a eesmärgiks on 9%.   

e. Teadlaste aktiivsust ja teaduse kõrget taset näitav publitseerimisaktiivsus  on olnud positiivse 

trendiga. Viimasel viiel aastal on Eestis kõrgetasemeliste publikatsioonide arv miljoni elaniku 

kohta ületanud EL28 keskmise ja Eesti edumaa kasvab (2014: 1522 Eesti, 1140 EU28). See lubab 

loota, et 2020. a-ks seatud eesmärgid (1600 artiklit miljoni elaniku kohta) täidetakse. 

f. Noorte, 15−24aastaste töötuse määr on vähenenud viimase viie aastaga kaks korda (33%-lt 15%-

le), mis viitab ennekõike paranenud tööturuolukorrale, kuid on ELi kontekstis siiski väga 

positiivne areng. Aasta 2020  eesmärk on 10%. 

g. Selgelt positiivse trendiga on ka noorte osalemine noorsootöös ehk nende noorte osakaal, kes 

võtsid osa huvitegevusest, noortekeskuste tööst vms. Aastal 2010 – 37%, 2014 – 47% ning 2020 

eesmärk on 60%. Oluliselt on paranenud noorsootöö piirkondlik kättesaadavus, mida mõõdetakse 

noorte arvuga huvikooli (492 noort) ja noortekeskuse kohta (1152 noort). 2020. aasta sihid on 

vastavalt 400 ja 1100.  

(2) Valdkonnad, kus areng on olnud stabiilne või hea. 

a. Eri- ja kutsealase hariduseta täiskasvanute (25–64aastased) osakaal oli 2014. aastal alla 30%, mis on 

strateegia Eesti 2020 eesmärk. Elukestva õppe strateegias oleme aastaks 2020 seadnud sihiks 

ambitsioonikama 25%, mille saavutamiseks tuleb veel tööd teha. 

b. Madala haridustasemega mitteõppivate 18−24aastaste osakaal langes 2013. aastal esmakordselt alla 

10%, kuid oli 2014. a taas 11,6%. Elukestva õppe strateegias on siht, et selliseid noori oleks vähem kui 

9%.  


 

6 

 

c. Õpetajate palganumber on märkimisväärselt kasvanud ning ületas 2014. a sügisel 1000 euro piiri, kuid 

jätkuvalt on riigi strateegiline eesmärk, et õpetajate keskmise palk on aastaks 2020 võrdne või suurem 

kõrgharidusega töötaja keskmisest palgast, 2013. a oli see 88%. Sama teemaga seoses on sihiks seatud, 

et tööjõukulude osakaal valitsussektori hariduskuludest oleks aastal 2020 60%. Aastal 2013 

moodustasid tööjõukulud viimase 5 aasta kõrgeima taseme − 58,6%, veidi on kasvanud ka õpetajate 

tööjõukulude osakaal valitsussektori üldhariduskuludest.  

d. 4-7-aastaste (kooliealiste) laste osakaal alushariduses on stabiilselt 90% juures ning aasta  2020 sihi 

(95%) saavutamiseks on vaja veel tööd teha. Lasteaias käivate lastega pered on väga suures enamikus 

(96%) lasteaiaga rahul. Lasteaia kättesaadavusega rahulolematuid on kokku 12% (sh üldse ei ole rahul 

3%). 

e. Teaduses on stabiilsed näitajad rahvusvaheline koostöö ning Eesti koht ELi innovatsiooniliidu 

tulemustabelis. Viimatinimetatud pingereas oleme viimased viis aastat olnud stabiilselt 13.-14. kohal, 

2020. a eesmärk on 10. koht. 

f. Keelevaldkonnas seatud sihid on lähedal 2020. aasta eesmärkidele. Vaeva tuleb näha eesti keelest 

erineva emakeelega põhikoolilõpetajate eesti keele oskuse ja üleminekuga osaliselt eestikeelsele 

aineõppele kutseõppes, vt allpool. 

g. Arhiivinduse valdkonnas on viimase 5 aastaga ligi kolmekordistunud arhivaalide kättesaadavus veebis, 

kasvanud arhiivimoodustajate  arv ja nende arhiivimoodustajate osakaal, kelle põhitegevuse 

dokumendid on hinnatud. Küsimusi on nõuetekohastes hoidlates säilitatavate arhivaalide osakaaluga 

Rahvusarhiivis (2014 − 58%, 2020. a eesmärk − 75%), mis laheneb uue hoone valmimisega 2016. 

aastal.  

 

(3) Valdkonnad, kus edenemine pole ootuspärane ja millele tuleb rohkem tähelepanu pöörata. 

a. Õpetajaameti atraktiivsus ja õpetajakoolitusega seotud näitajad (vanus, sugu, õpetajakoolitusse 

astumine). Ehkki meie tänased 40+ vanuses õpetajad on suhteliselt heade oskustega ja teevad oma tööd 

hästi (nagu mh PISA tulemused näitavad), ei kasva peale uut põlvkonda või ei jõua (tublimad) noored 

kooli. Õpilaste arvu langusega (ennekõike maapiirkondades) tekkiv õpetajate ülejääk tõenäoliselt ei aita 

seda olukorda lahendada, ehkki koolidel peaks tekkima valikuvõimalus. Õpetajate ametikohtade arv 

üldhariduses on viimasel aastal vähenenud, ehkki õpetajate arv on kasvanud. See tähendab, et rohkem 

õpetajaid töötab osakoormusega. Aasta 2020 sihiks seatud alla 30-aastaste õpetajate osakaal (12,5%) ja 

meesõpetajate osakaal (25%) on aastaid püsinud vastavalt 10% ja 14% tasemel. Õpetajate lähtetoetus võib 

olla leevendanud õpetajate puudust maapiirkondades, kuid pole tervikuna noorte õpetajate osakaalu 

kasvatanud. Vastuvõtt õpetajakoolituse ja kasvatusteaduste õppesuunda on vaid 57% viie aasta tagusest. 

Ka teistes valdkondades on vastuvõtt vähenenud, kuid vähenemine on olnud ca kaks korda väiksem. 

Vähenenud on ka õpetajakoolituse ning kasvatusteaduste õppesuuna lõpetajate arv. Lõpetanutest asub 

õpetajana tööle ca 60%. Pädevad ja motiveeritud õpetajad on Elukestva õppe strateegia 2020 üks viiest 

suurest eesmärgist ning loodetavasti toovad kavandatud meetmed ses vallas soovitud läbimurde.   

b. Põhikoolilõpetajate jagunemine kutse- ja üldkeskhariduse vahel pole viimasel kümnel aastal 

oluliselt muutunud. Aasta 2020 eesmärgiks on jaotus 35/65, kuid viimasel viiel aastal on kutsehariduse 

valinud 26−28% ja üldkeskhariduse 72−74% põhikoolilõpetajatest. Kutsekeskharidusse astujate osaluse 

suurendamine on olnud eesmärk 10−15 aastat, kuid kunagi pole üle 30% põhikoolilõpetajatest kutseõpet 

valinud. Aastal 2014 eelistas kutseharidust 27,2%. Edasiõppimisvalikute  erinevused on ligi viie-

kuuekordsed: suuremates linnades õppivatest eesti õppekeelega kooli lõpetanud tüdrukutest valib 

kutsehariduse ca 10%, Ida-Virumaa venekeelsetest noormeestest 60%. Senised kogemused näitavad, et 

35/65 eesmärki on väga keeruline saavutada, eriti arvestades, et koolilõpetajate hulk kasvab ennekõike 

Tallinnas ja Tartus, kus traditsiooniliselt on vähem siirdutud kutseõppesse. Vaadates kutseõppe lõpetanute 

hõivet ja palka, kerkib aina sagedamini küsimus, kas seatud siht on Eesti majandusmudelis õigustatud. 

Eesti majandust iseloomustab avatud ja kiiresti muutuv tööturg, sellest johtuv ümberõppe vajadus ning 

tööandjate suhteliselt vähene panustamine töötajate koolitusse. Et sellisel tööturul edukalt toime tulla, on 

vaja häid üldoskusi, millele viitab ka asjaolu, et keskhariduse järgse kutseharidusega inimesed teenivad 

keskmiselt küll pisut rohkem kui põhiharidusega inimesed, ent üldkeskhariduse omandanutega võrreldes 

palgaerinevust ei ilmne. Seega ei kajastu nõudlus kutsehariduse järele palgas. Meetmete kõrval, mis 


 

7 

 

toetavad selle eesmärgi saavutamist, kaalume ka analüüsi, mis hindaks, kas seatud siht on Eesti tänases 

majandusmudelis mõistlik. 

c. 25–64aastaste täiskasvanute elukestvas õppes osaluse tõstmine nõuab tõsiseid jõupingutusi. 

Viimased aastad näitavad, et elukestva õppe strateegias aastaks 2020 seatud eesmärgi (20%) saavutamine 

on prognoositust keerulisem. 2014. aastal osales elukestvas õppes (küsitlusele eelneva nelja nädala jooksul) 

11,5% täiskasvanutest sihiks seatud 14% asemel. Osalus on viimastel aastatel olnud stabiilne või isegi veidi 

vähenenud. Samal ajal on ilmne, et tegu on laiema probleemiga, elukestva õppes osalust mõjutab 

pakkumise kõrval oluliselt tööturu nõudlus ehk keerukam töö viib inimesed õppima ning HTMi tegevused 

üksi ei suuda selle näitaja arengut oluliselt mõjutada. Eesti Tööandjate Keskliit ja PIAACi oskuste ja 

elukestva õppe aruanne on selle teemaga tegelemiseks andnud erinevaid soovitusi. 

d. Eesti üliõpilaste lühiajaline õpiränne, täpsemalt mobiilsusstipendiumide arv kõigi üliõpilaste kohta 

(3,3%) on viimastel aastatel olnud stabiilne, kuid aastaks 2020 seatud siht (10%) jääb väga kaugele. Teisalt 

oleme programmiga Erasmus saavutanud märkimisväärse tasakaalu Eestisse ja Eestist välja suunduvate 

üliõpilaste arvus ning viimase viie aastaga on ligi kolmekordseks kasvanud siia kogu õpingute ajaks tulevate 

väliüliõpilaste arv. 

e. Eesti keelt tasemel B1 valdavate vene õppekeelega põhikooli lõpetajate osakaal (63,2%), on veidi 

paranenud, kuid 2020. a sihiks seatud 90% saavutamiseks tuleb vaeva näha. Teaduse valdkonnas on 

väljakutse TA investeeringute tase ja erasektori panus seejuures. Aastal 2013 oli TA investeeringute tase 

1,74% SKPst, a 2020 eesmärk on 3%. Aastaks 2020 on seatud eesmärgiks, et erasektori TA kulutuste 

osakaal moodustaks vähemalt 2/3 ehk 67% meie TA kogukulutustest, 2013. a oli suhe erasektori ja avaliku 

sektori TA investeeringute vahel 48/52 ehk erasektori panus oli alla poole. Samuti on madal 

ettevõtlussektori TA tellimus avalikule sektorile, mis moodustab vaid 3,8% avaliku sektori TA mahust, s.o 

ligi 2 korda madalam kui 2020. a siht ja 2−3 korda madalam kui vastav näitaja OECD ja EL arenenud 

riikides. 

f. Teiseks teadusvaldkonnas väga raskesti saavutatavaks sihiks on doktorantuuri lõpetajate arv, mis 

viimasel viiel aastal on kõikunud 175−250 vahel (213 lõpetajat aastal 2014), kuid a 2020 siht − 300 

lõpetajat aastas − on kaugel. Probleem on, et doktorikraadi vajadust ei tunnetata. Vaid 1% kõrgharidusega 

töötajatest väitis PIAAC uuringus, et doktorikraadi on tema tänase töö saamiseks vaja. 

g. Kaudselt näitab teaduse panust majandusse ettevõtete tootlikkus hõivatu kohta (% ELi 

keskmisest), mis viimasel viiel aastal on olnud 70% ringis, ning jääb 10 protsendipunktiga maha 2020. 

aastaks seatud sihist (80%).  

h. Väljakutseks on ka valitsemissektori haridusvaldkonna kulud, mis 2013. aastal olid osakaaluna 

SKPst viimase kümnendi ühed madalamad, moodustades kokku 6%. Ilma omatoodetud tarkvara ja TA 

kapitaliseerimise kuludeta (lisandunud uus arvestusmetoodika) olid kulud 5,5% SKPst, mis on viimase 

kümnendi madalaim tase (2007. a oli sama tase) ning jääb alla Vabariigi Valitsuse tegevusprogrammis 

sihiks seatud eesmärgile, et haridusvaldkonna kulude osakaal avaliku sektori kuludest oleks püsivalt 6–7% 

SKTst.  

(4) Kõiki näitajaid ei saa me täna seirata mõõdikute puudumise tõttu, ennekõike puudutab see 

õpikäsituse muutumist, digipööret elukestvas õppes, samuti rahulolu õppe ja õppimisvõimalustega 

ning karjäärinõustamise seisu. Neis valdkondades on kavas teha lähiaastatel arendustööd ja töötada 

välja seiremetoodikad.  

(5) Uuringuvajadused. Hariduse hetkeolukorda tervikuna kriitiliselt hinnates ilmneb veel küsimusi 

mis ei kajastu ühegi konkreetse indikaatorina, kuid millega tegelemiseks oleks vaja täpsemat 

analüüsi. Need lisanduvad ülaltoodud õpetajate, põhiharidusejärgsete valikute ja elukestvas õppes 

osaluse küsimustele. Tuleviku analüüsi- ja uuringuvajadustena võiks välja tuua järgnevad teemad: 

a. Poisid. Poiste väljalangevus põhikooli III kooliastmes ehk 7.–9. klassis  on kaks korda 

suurem kui tüdrukutel. Põhihariduse või madalama haridustasemega mitteõppivate noorte ehk 

18−24 aastaste hulgas on noormehi traditsiooniliselt olnud kaks korda rohkem. Aastal 2013 olid 

osakaalud  koguni 13,6% noormeeste ja 5,8% tüdrukute hulgas. Noormeeste riigieksamite 


 

8 

 

tulemused on eesti keeles ja inglise keeles kehvemad kui tüdrukutel. Samas määravad 

riigieksamid suuresti edasiste õpingute valiku. Kõrgkooli katkestab enam noormehi ja lõpetab 

kaks korda vähem mehi kui naisi.  

b. Koolivõrgu korrastamise laiemad mõjud. Koolivõrgureformil on väga oluline mõju 

enamikule ülalnimetatud probleemsetele haridusteemadele. Sh sõltub sellest õpilaste jagunemine 

kutse- ja üldkeskhariduse vahel, õpetaja ametikohtade arv ja ameti atraktiivsus, õppe kvaliteet ja 

uue õpikäsituse rakendamine, võrdne ligipääs jne. Kuna koolivõrgureform on poole peal − 

mõnes kohas on muutused juba rakendunud ja teistes kohtades on olulised otsused veel ees − 

on meil suurepärane võimalus analüüsida koolireformi võimalikke mõjusid ja õppida seni 

tehtust.    

c. Tähelepanu vajab üleminek eestikeelsele aineõppele kutsehariduses, sh tuleks õppida 

üldhariduskoolide kogemustest, et ei peaks tegelema vigade parandamisega. 

d. Viimase viie aasta jooksul on 10% vähenenud kõrgkoolis jätkavate gümnaasiumilõpetajate 

osakaal. Lõpetajatest 3% rohkem jätkab  pärast gümnaasiumi lõpetamist õpinguid  

kutsehariduses. Ülejäänud 7% läheb tõenäoliselt osa välismaale. Omaette küsimus on, kas nad 

tulevad tagasi ja kas see trend jätkub? 

 


 

9 

 

1. Haridus- ja Teadusministeeriumi tegevusvaldkonnad ja 

strateegiad 

1.1. Tegevusvaldkondade sisu ja ulatus 

HTMil on viis tegevusvaldkonda: haridus, noored, teadus- ja arendustegevus, keel ja 

arhiivindus. Haridus- ja Teadusministeeriumi tegevusvaldkonnad on seotud Vabariigi 

Valitsuse tegevusprogrammi ja riigi eelarvestrateegia (RES) tulemusvaldkondadega 

järgmiselt: 

 

 
HTMi tegevusvaldkond 

Vabariigi Valitsuse tegevusprogrammi 

ja RESi  2015−2018 tulemusvaldkond 

1)  Haridus1 5.1. Haridus 

2)  Teadus- ja arendustegevus 5.2. Teadus 

3)  Noored2 5.1. Haridus 

4)  Keel 8.1. Eesti keel  

5)  Arhiivindus 13. Riigivalitsemine 

 

Kogu valitsemisala ulatuse ja vastutuse rahaline mõju ühiskonnas on objektiivselt 

mõõdetav hariduse tegevusala valitsemissektori kogukulude kaudu SKPst COFOG 

metoodika alusel (vt joonis 1.1). Pärast hüppelist hariduse rahastamise tõusu 2008. ja 2009. 

aastal (6,7% ja 7,2% SKPst), on valitsemissektori hariduskulutuste osakaal SKPst aasta-

aastalt langenud, olles 2013. aastal 6%. Seda näitajat mõjutavad nii  majanduse üldine 

olukord kui ka õpilaste arvu vähenemine, mis eriti tugevalt paistab silma üldhariduse 

valdkonna hariduskulude dünaamikas. Absoluutsummades seevastu on hariduskulutused 

aastatel 2012−2013 eelnevaga võrreldes tõusnud, ületades mõlemal aastal 1,1 miljardit 

eurot.  

  
Joonis 1.1. Valitsemissektori haridusvaldkonna kulud perioodil 2005–2013 COFOG 

metoodika järgi, % SKPst. Allikas: Statistikaamet, Rahandusministeerium, HTMi  

arvutused (13.03.2015 seisuga).3 

                                                           
1 Hõlmab alusharidust, põhiharidust (1.–9. klass) ja üldkeskharidust (10.–12. klass), kutseharidust (sh kutsekeskharidust), 
täiskasvanuharidust, kõrgharidust ja õpetajakoolitust.  
2 Hõlmab huviharidust. 

 

 


 

10 

 

1.2. Tegevusvaldkondade strateegilised alused 

Haridus- ja Teadusministeeriumi tegevusvaldkondades sihipärase ja tõhusa arengu 

tagamisel juhindume nii ministeeriumi valdkondlikest kui muudest strateegilistest 

dokumentidest. Lisaks arvestame Euroopa Liidu suuniste ja soovitustega. 

Ministeeriumi valdkondlikud strateegilised dokumendid 

Algus Lõpp Strateegia / arengukava nimetus 
Rakenduskava/ programmi(de) 
nimetus 

2014 2020 Eesti elukestva õppe strateegia 2020 

Rakenduskava 2015−2018 

HTMi programmid:   

- Üldharidusprogramm 
- Kutseharidusprogramm 
- Kõrgharidusprogramm 
- Täiskasvanuharidusprogramm 
- Programm „Pädevad ja motiveeritud 

õpetajad ning haridusasutuste juhid“  
- Digipöörde programm 
- Õppe- ja karjäärinõustamise programm 
- Tööturu ja õppe tihedama seostamise 

programm 
- Koolivõrguprogramm 

2014 2020 

Eesti teadus- ja arendustegevuse ning 

innovatsiooni strateegia 2014–2020 

„Teadmistepõhine Eesti“ 

Rakendusplaan 2014–2017 

Rakendusplaan 2015–2018 

2014 2020 
Noortevaldkonna arengukava 2014–

2020 

Rakendusplaan 2014–2017 

Noortevaldkonna programm 

2011 2017 Eesti keele arengukava 2011–2017 

Eesti keele arengukava 2011–2017 

rakendusplaan 

Keeleprogramm 

2009 2015 Eesti võõrkeelte strateegia 2009–2015 Keeleprogramm 

2006 2015 Kõrgharidusstrateegia 2006–2015 Kõrghariduse rahvusvahelistumise strateegia 

 

Muud seotud strateegilised arengukavad ja siseriiklikud dokumendid: Vabariigi 

Valitsuse tegevusprogramm 2014–2015, konkurentsivõime kava „Eesti 2020“, strateegia 

„Säästev Eesti 21“, riigi eelarvestrateegia aastateks 2015–2018, stabiilsusprogramm 2014, 

partnerluslepe Euroopa struktuuri- ja investeerimisfondide kasutamiseks 2014–2020, 

perioodi 2014–2020 ühtekuuluvuspoliitika fondide majanduskasvu ja tööhõive 

investeeringute eesmärgi rakenduskava ja teiste ministeeriumide koordineeritavad 

valdkondlikud arengukavad ja nende rakenduskavad.  

 

Euroopa Liidu raamistik:  

 „Euroopa 2020“ ja selle rakendusdokumendid; 

 Euroopa strateegiline koostööraamistik hariduse ja koolituse alal 2020 (HK2020); 

 Euroopa Parlamendi ja Nõukogu 2006. a soovitus võtmepädevuste kohta 

elukestvas    õppes; 

                                                                                                                                                                                     
3 1. septembril 2014. aastal muutus Euroopa rahvamajanduse arvepidamise süsteemi metoodika (üleminek ESA95-lt ESA2010-le). 

Uue metoodika kasutuselevõtuga kaasnes ka SKP ümberarvutamine. Hariduse valdkonnas näeb uus metoodika ette 
omatoodetud tarkvara ja teadus- ja arendustegevuse kapitaliseerimise. Omatoodetud tarkvara ja TA kapitaliseerimise kulu andmed 
ei põhine saldoandmikele, vaid tegu on hinnangulise ja arvestusliku kuluga. Joonisel 1.1 esitatud valitsussektori hariduskulud on 
ümber arvutatud uue metoodika järgi. Lisandunud arvestuslik kulu omatoodetud tarkvarale ja TA kapitaliseerimisele on eraldi välja 
toodud. 

 
 

 

https://valitsus.ee/UserFiles/valitsus/et/valitsus/arengukavad/haridus-ja-teadusministeerium/Eesti%20elukestva%20%C3%B5ppe%20strateegia%202020.pdf
http://www.hm.ee/index.php?popup=download&id=12422
http://www.hm.ee/index.php?popup=download&id=12422
http://www.hm.ee/index.php?popup=download&id=12422
http://www.hm.ee/sites/default/files/tai_rakendusplaan_0.pdf
http://www.hm.ee/index.php?popup=download&id=12516
http://www.hm.ee/index.php?popup=download&id=12516
http://www.hm.ee/sites/default/files/rakendusplaan_nak_uuendused_2508_allkirjastamiseks.xlsx
http://www.hm.ee/index.php?popup=download&id=10673
http://www.hm.ee/index.php?popup=download&id=10674
http://www.hm.ee/index.php?popup=download&id=10674
http://www.hm.ee/index.php?popup=download&id=8928
https://www.riigiteataja.ee/ert/act.jsp?id=12752949
http://www.hm.ee/index.php?popup=download&id=5617


 

11 

 

 Nõukogu 2011. a soovitus varakult haridussüsteemist lahkumise vähendamise poliitika 

kohta; 

 Euroopa Parlamendi ja Nõukogu 2008. a soovitused Euroopa 

kvalifikatsiooniraamistiku loomise kohta elukestva õppe valdkonnas (EQF); 

 Euroopa Parlamendi ja Nõukogu 2009. a soovitus kvaliteeditagamise 

võrdlusraamistiku kohta kutsehariduses (EQAVET) ja Euroopa kutsehariduse 

arvestuspunktide süsteemi kasutuselevõtmiseks (ECVET); 

 Euroopa Parlamendi ja nõukogu direktiiv 2005/36/EÜ kutsekvalifikatsioonide 

tunnustamise kohta;Nõukogu 2012. a soovitus mitteformaalse ja informaalse õppe 

valideerimise kohta; 

 Nõukogu 2011. a resolutsioon täiskasvanuhariduse uuendatud Euroopa tegevuskava 

kohta; 

 Bologna deklaratsioon ja protsessiga seotud hilisemad kommünikeed (Praha 2001, 

Berliin 2003, Bergen 2005, London 2007, Leuven/Louvain-la-Neuve 2009, Bukarest 

2012); 

 Kopenhaageni deklaratsioon ja protsessiga seotud hilisemad kommünikeed 

(Maastrichti kommünikee, Helsinki kommünikee, Brügge kommünikee); 

 Euroopa noortevaldkonna uuendatud koostööraamistik 2010–2018; 

 Nõukogu 2013. a soovitus noortegarantii loomise kohta; 

 Euroopa Liidu haridus-, noorte- ja spordiprogramm Erasmus+;   

 Komisjoni 2012. a teatis Euroopa Teadusruumi kohta; 

 Komisjon 2012. a teatis „Teadusinfo paremini kättesaadavaks: rohkem kasu avaliku 

sektori investeeringutest teadustegevusse“; 

 Komisjoni 2012. a soovitus teadusinfo kättesaadavuse ja säilitamise kohta; 

 Komisjoni 2012. a teatis rahvusvahelise teadus- ja innovatsioonikoostöö parandamise 

ja keskendamise kohta; 

 Euroopa teadlaste harta ja teadlaste töölevõtmise juhend (Euroopa Komisjoni 

soovitus, 2005). 

Lisaks juhindume ka UNESCO säästvat arengut toetavast haridusstrateegiast. 

 

1.3. Pikaajalised ELi eesmärgid ja mõõdikud 

Euroopa 2020, Eesti 2020 ja Euroopa strateegilise koostööraamistiku hariduse ja koolituse 

alased eesmärgid on: 

 madala haridustasemega (põhiharidus või madalam) mitteõppivate 18–24 aastaste 

noorte osakaalu vähendamine nii, et see oleks alla 10% (Eesti alla 9,5%)4; 

 vähemalt 40% 30–34 aastastest omandab kolmanda taseme hariduse (Eesti 40%); 

 vähemalt 95% lastest vanuses 4 aastat kuni koolikohustuse ea alguseni (Eestis 4–

6aastased) osalevad alushariduses; 

 madala funktsionaalse lugemisoskuse, matemaatilise ja loodusteadusliku 

kirjaoskusega 15 aastasi noori on alla 15% vanusegrupist (PISA uuringu põhjal); 

 vähemalt 15% täiskasvanutest (25–64) osaleb elukestvas õppes (Eestis 20%);  

 eri- ja kutsealase hariduseta  täiskasvanute (25−64) osakaal on alla 30% (Eesti 2020 

siht)5. 

                                                           
4 Eesti 2020 eesmärk erineb elukestva õppe strateegia vastava näitaja eesmärgist. 
5 Eesti 2020 eesmärk erineb elukestva õppe strateegia vastava näitaja eesmärgist. 

 

 
 

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32005L0036:ET:NOT
http://www.erasmuspluss.ee/


 

12 

 

Euroopa 2020 ja Eesti 2020 eesmärk teaduses: 

 Teadus- ja arendustegevusse tuleb investeerida 3% ELi SKPst (Eesti 3%) 

Eesti paistab teiste liikmesriikide foonil positiivselt silma – mitmete tähiste puhul ületame 

EL28 liikmesriigi keskmisi näitajaid. Samas jääb paljude oluliste näitajate tase seatud 

eesmärkidest madalamaks. 

 Eestis osales 2013. a alushariduses 91,7% (Eesti Statistikaameti (SA) uus 

metoodika) 4–6aastastest lastest, mis on natuke madalam tase kui EL keskmine. Vana 

metoodika järgi oleks 2013. a tase olnud 95,5% ja seega oleks ületatud ka sihttase, mis oli 

95%. 

 Madala funktsionaalse lugemisoskusega noorte osakaal 15aastaste noorte 

hulgas oli Eestis 2012. a 9,2% (2009. a – 13,3%). Võrreldes ELi keskmisega, oleme oluliselt 

paremas olukorras ning viimase kuue aasta jooksul on meie seis paranenud. ELi keskmist 

ületame märkimisväärselt ka matemaatikas ja loodusteaduses. Võrreldes teiste riikidega, ei 

ole Eestis probleemiks madalate oskustega noorte suur osakaal, vaid pigem tippude 

vähesus, mistõttu on Eesti elukestva õppe strateegias sihiks seatud ka tipptasemel õpilaste 

osakaalu kasv. 

 

Tabel 1.1. Euroopa 2020 ja Eesti 2020 eesmärkide täitmine (%) 

  

Eesti EL keskmine 2020 eesmärgid 

  

2010 2014 2014* Eesti EL 

Alushariduses osalemine (4aastased kuni koolini), osakaal 90,4 9012 93,912 95 95 

Madala sooritustasemega 

õpilaste (15aastased) osakaal 

PISA uuringu järgi 

funktsionaalne lugemisoskus 13,309 9,212 19,712 
 

<15 

matemaatika 12,609 10,512 22,312 
 

<15 

loodusteadus 8,309 5,012 17,812 
 

<15 

Madala haridustasemega (põhiharidus või madalam) 

mitteõppivate noorte (18–24aastased) osakaal 
11,0 11,6** 11,3 9,5**** <10 

Eri- ja kutsealase hariduseta  täiskasvanute (25−64) osakaal 32 29,713  30**** 
 

III haridustasemega noorte osakaal (30–34aastastest)*** 40,2 43,713 37,6 40 40 

Täiskasvanud (vanuses 26–64) elukestvas õppes, osakaal 10,9 11,5** 10,6 20 15 

Teadus- ja arendustegevuse investeeringute tase, % SKPst 1,58 1,7413 2,0213 3 3 

Allikas: Eurostat, Statistikaamet (eri- ja kutsealase hariduseta täiskasvanute osakaal) 

(http://ec.europa.eu/eurostat/cache/Euro_2020/E2020_EN_banner.html). 

Märkused: Eurostati ülevaade 2020 eesmärkide täitmisest:  09 – 2009, 12 – 2012, 13 – 2013 

* EL 28 riigi keskmine 

** 2014. a on kasutatud Eesti Statistikaameti andmeid, kuna esialgsed Eurostati 2014. a andmed on leitud perioodi IV kv 2013 – 

III kv 2014 kohta. Muud andmed on Eurostatist. 

*** ISCED III haridustase hõlmab Eesti mõistes kõrgharidust ja varasemalt ka keskharidusejärgset keskeriharidust. 

**** Nende kahe näitaja osas erinevad kahe strateegia Eesti 2020 ja elukestva õppe strateegia 2020 sihid aastaks 2020. EÕS 

näitajate sihid on toodud tabelis lk 11. 

 

Madala haridustasemega mitteõppivate 18–24aastaste noorte osakaal on viimase 8 

aasta jooksul langenud 14,4%-lt (2007. aastal ehk kõige kõrgem tase aegreas) 11,6%-ni 

(2014. aastal)6. Endiselt tekitavad seejuures muret soolised erinevused: madala 

haridustasemega mitteõppivaid mehi on üle kahe korra rohkem kui naisi.  

                                                           
6 Statistikaameti andmed. Madala haridustasemega noorte osakaal leitakse Eesti tööjõu-uuringu andmete põhjal, mistõttu tuleks 
vaadata pigem trende kui üksikaastaid. 

 

  

http://ec.europa.eu/eurostat/cache/Euro_2020/E2020_EN_banner.html


 

13 

 

Eri- ja kutsealase hariduseta täiskasvanute (25−64) osakaal on Eestis 29,7% (2014. a), 

mis on hinnanguliselt rohkem kui 200 000 inimest. Tervikuna on nende inimeste osakaal 

püsinud viimasel paaril aastal samal tasemel ning Eesti 2020-s seatud siht on saavutatud. 

Sama näitaja sihiks elukestva õppe strateegias on 5 protsendipunkti võrra väiksem number, 

mille saavutamisest oleme aga kaugel. Võrreldes üldkeskharidusega inimestega, kes 

moodustavad ülalnimetatud grupist enamuse, on tööturul eriti haavatavas olukorras madala 

haridustasemega ehk põhihariduse või madalama haridusega täiskasvanud. 2014. aasta 

statistika näitab, et 15–74aastastest madala haridustasemega inimestest oli tööga hõivatud 

vaid 32% (hõive on viimasel viiel aastal kasvanud 10%) ning koolis või koolitustel käis 

25−64aastastest vaid 3,2%. Seejuures on positiivne, et vähenenud on nende inimeste hulk, 

kelle õpingud katkevad keskhariduse tasemeni jõudmata (2013. a andmetel oli kõigist 

25−64aastastest keskhariduseta 68,2 ja 2014. aastal 63,9 tuhat inimest.  

Kolmanda taseme haridusega 30−34aastaste inimeste osakaalu sihttase (40%) on 

Eestis ületatud juba viimasel viiel aastal (v.a 2012. a – 39,5%). Euroopa Liidus keskmiselt 

oli vastav osakaal 37,6% (2014. a). Eesti 2013. a näitaja (43,7%) on viimaste aastate 

konkurentsitult kõrgeim tase ja võib vaid loota, et suudame seda jätkuvalt hoida. Noored, 

kes on 2020. aastal 30–34aastased, on suures osas oma haridusvalikud tänaseks juba teinud. 

Nende õpingute edukusest sõltub, kas me võime ka aastal 2020 öelda, et vähemalt 40% 

meie 30–34aastastest noortest on kõrgharidusega. 

Indikaator, mille jälgimist peetakse väga oluliseks ja mille muutumist mõjutavaid tegevusi 

laiendatakse, on osalemine elukestvas õppes7. Alates 2009. aastast on elukestvas õppes 

osalemise määr olnud kõrgem kui 10%, 2013. aastal osales elukestvas õppes 12,6% ja 2014. 

aastal 11,5% täiskasvanutest (25–64 a), mis tähendab, et tõenäoliselt jääb saavutamata Eesti 

2020 strateegias 2015. aastaks seatud 15%-line vahesiht. Eraldi tähelepanu tuleb pöörata 

arenguvajadustele eri sihtgruppides: eri haridustasemega inimesed, eestlased ja mitte-

eestlased, vanuseline ja sooline jaotus. Vt täpsemalt ptk 2.5, täiskasvanuharidus. 

Teadus- ja arendustegevuse investeeringute tase, % SKPst. 2013. aastal langesid TA 

kogukulud 54,7 mln ehk 14,4 % võrra, moodustades nüüd 326,045 mln eurot ehk 1,74% 

SKPst. Seda on vähem kui 2011. ja 2012. aastal (384,45 mln ja 380,69 mln), kuid 

märgatavalt enam kui 2010. aastal (232,76 mln). Erasektori TA kulutuste maht langes 63,4 

mln ehk 29% võrra ja moodustab nüüd 64% 2011. a (tipp)tasemest. Kasumitaotluseta 

sektorite TA maht kasvas 5,9% võrra. Erasektori ja avaliku sektori TA investeeringute suhe 

on nüüd 47,7: 52,3 ehk pärast kolmeaastast perioodi on erasektori TA kulutuste maht jälle 

väiksem avaliku sektori TA kulutuste mahust.  

  

                                                           
7 Elukestvas õppes osalemist mõõdetakse Eesti tööjõu-uuringuga tasemeõppes ja/või koolitusel osalemise kohta viimase 4 nädala 
jooksul (25–64aastaste seas). 

 


 

14 

 

2. Tegevusvaldkond: haridus 
 

2014. aasta veebruaris vastu võetud elukestva õppe strateegia 2020 (EÕS) üldeesmärk on, 

et „kõigile Eesti inimestele on loodud nende  vajadustele ning võimetele vastavad 

õpivõimalused kogu elukaare jooksul, et tagada neile isiksusena väärika eneseteostuse 

võimalused ühiskonnas, töö- ja pereelus.“ Üldeesmärgi elluviimiseks on seatud viis 

strateegilist eesmärki:  

 

(1) muutunud õpikäsitus8,  

(2) pädevad ja motiveeritud õpetajad ning koolijuhid,  

(3) elukestva õppe võimaluste ja töömaailma vajaduste vastavus,  

(4) digipööre elukestvas õppes ning  

(5) võrdsed võimalused elukestvaks õppeks ja õppes osaluse kasv.  

 

Aasta-analüüsis jälgitakse EÕSi struktuuri. Analüüsi tegemisel on kasutatud nii statistikat 

kui ka viimasel kahel aastal valminud uuringute tulemusi, sh on olulisteks infoallikateks 

OECD täiskasvanute oskuste uuringu PIAAC (Programme for the International Asessment of 

Adult Competencies) mahukas andmebaas ja 2014. a valminud PIAACi temaatilised aruanded9 

ning 2013. a OECD rahvusvahelise õpetamise ja õppimise (TALIS) uuringu raport. 

 

 
Joonis 2.1. Elukestva õppe strateegia võtmenäitajate saavutustase võrreldes 2010. aastaga ja 

seatud sihiga aastaks 2020.  

Märkus: Eesmärk 2020 tähistab 100% saavutamist, eelnevad tasemed on seatud suhtesse eesmärgi saavutamisega. 

Saavutatud taseme viimane seis on tipptasemel oskustega õpilaste osakaalu kohta 2012. aastast; tööhõive määra ja 

õpetajate palga kohta 2013. aastast, muude näitajate kohta on 2014. aastast. 

                                                           
8 Muutunud õpikäsituse kesksed märksõnad on õppijakesksus, võtmepädevuste olulisus, vajadus siduda õppeprotsessis uued 
teadmised olemasolevteaga, lõimida erinevaid aine- ja eluvaldkondi, õppida/õpetada mitte ainult faktiteadmisi, vaid õppida 
õppima ja probleeme lahendama ning teha seda meeskonnas. Uus õpikäsitus toetab iga õppija individuaalset ja sotsiaalset arengut, 
loovust, ja ettevõtlikkust kõigil haridustasemetel ja -liikides (EÕS 2020: 6−7). Vt täpsemalt järgmisest peatükist. 
9 PIAAC andmete esmane analüüs ilmus 2013. aastal ning 2014. aastal valmisid temaatilised aruanded teemadel oskused ja tööturg, 
oskused ja elukestev õpe ning infotöötlusoskuste tipud ja mahajääjad. Aruanded on kättesaadavad aadressil www.hm.ee/piaac. 
2015. aastal ilmuvad täiendavad temaatilised aruanded, milles analüüsitakse süvitsi järgmisi teemasid: oskuste seos 
formaalharidusega, oskuste roll palgalõhede selgitamisel, oskuste (mitte)vastavus tööturu vajadustele ning tehnoloogiarikkas 
keskkonnas probleemilahendusoskus ja IKT kasutus Eestis. 

 
 

https://pinal.hm.ee/EL/EL%20dokumendid/www.hm.ee/piaac


 

15 

 

Elukestva õppe strateegia üldeesmärgi mõõdikud  

  Tegelik tase Sihttase 

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 

Erinevate osapoolte rahulolu 
elukestva õppe toimimisega 
(keskselt, regulaarselt 
läbiviidav uuring) 

         * * * rahulolu on kasvanud 

Eri- ja kutsealase hariduseta 
täiskasvanute (25–64) 
osakaal1 (%) 

32,1 31,2 30,2 29,6 29,7  29 28 27 26 25,5 25*** 

25–64aastaste täiskasvanute 
elu-kestvas õppes osaluse 
määr1 (%) 

10,9 11,9 12,7 12,5 11,5 13,5 2 15 16,5 18 19 20 

Madala haridustasemega 
mitteõppivate 18-24aastaste 
osakaal1 (%) 

11,1 10,5 10,2 9,9 11,6  11 10,5 <10 <10 <10 <9*** 

mehed 14,3 12,6 12,8 13,5 15,4              

naised 7,5 8,4 7,5 6,1 7,5              

1–3 a tagasi õpingud 
lõpetanud 20–34aastaste 
tööhõive määr3 

64,1 75,1 74,9 76,8   75 77 79 80 81 82 

Digipädevustega 
16−74aastaste inimeste 
osakaal4 (%) 

  64 65   76 - - - 80 - 80 

Tipptasemel oskustega 
õpilaste osakaal5: 

(2009)                     

funktsionaalne lugemisoskus  6 - 8,4 - - 9,4 - - 10 - - 

matemaatiline kirjaoskus 12,8 - 14,6 - - 15,6 - - 16 - - 

loodusteaduslik kirjaoskus 10,4 - 12,8 - - 13,8 - - 14,4 - - 

Üldhariduskooli õpetajate 
keskmine palk võrdluses 
kõrgharidusega töötaja 
keskmise palgaga Eestis6 

0,9 0,85 0,84 0,88   0,86  **  ** 0,9 ** ≥1,0 

1 Allikas: Statistikaamet;  
2 Sihttase vastavalt Eesti elukestva õppe strateegia 2020 rakendusplaanile aastateks 2015−2018. Eesti 2020 strateegia sihttasemeks 

on 15%.; 
3 Allikas: EUROSTAT 19.02.2015. Employment rates of recent graduates: noored, kes on lõpetanud õpingud viimase kolme aasta 
jooksul ISCED 3–6 tasemel; 
4 Digipädevus: EL Digital Scoreboard küsimustikus palutakse inimestel hinnata oma arvuti- ja interneti kasutamise oskusi kuues 
osas, nt failidega töötamine, uute seadmete installeerimine, uue arvutiprogrammi kirjutamine, kodulehe loomine jne. Allikas: 
EUROSTAT 10.01.2014, Information society statistics (t_isoc) C. ICT usage by individuals (t_isoc_bde15c);   
5 PISA 5. ja 6. taseme saavutanud 15aastaste õppijate osakaal;   
6 Allikas: „Education at a Glance“ aastad 2011, 2012, 2013, 2014 indikaator D3. 
Märkused: * Indikaatori arvutamise metoodika täpsustatakse koos andmekogumise organiseerimisega; ** määratakse järgnevatel aastatel; ’-’ sel aastal 

ei mõõdeta; *** Nende kahe näitaja osas erinevad kahe strateegia Eesti 2020 ja elukestva õppe strateegia 2020 sihid aastaks 

2020. Eesti 2020 näitajate sihid on toodud tabelis 1.1,lk 7. 
 

Kokkuvõtteks võib öelda, et kaheksast eesmärgist 5 on kavandatud või paremal tasemel, 

tipptasemel oskustega õpilaste osakaal selgub 2015. a PISA testi tulemustel, ühe indikaatori 

(rahulolu) sihttase vajab täpsustamist ning 25–64aastaste täiskasvanute elukestvas õppes 

osaluse tõstmine nõuab tõsiseid jõupingutusi. Samuti on väljakutseks õpetajate keskmise 

palgaga seotud eesmärk, kuigi õpetajate palganumber on märkimisväärselt kasvanud. 

Aastatel 2009−2013 kasvas õpetajate keskmine palk üle 100 euro ning ületas 2014. a sügisel 

esmakordselt 1000 euro piiri, kuid riigi keskmine palk kasvas samal ajal 150 euro võrra. 

Vaatamata positiivsele trendile, nõuavad endiselt tähelepanu tegevused, mis on suunatud 

eri- ja kutsealase hariduseta täiskasvanute (25–64aastased) osakaalu ja madala 

haridustasemega mitteõppivate 18−24aastaste osakaalu vähendamisele. Täpsemalt on 

indikaatorite seisu kommenteeritud edaspidi, indikaatoreid 2–4 ka eelmises (1.3) peatükis.  

Kokkuvõtteks võib   

öelda, et kaheksast 

eesmärgist 5 on 

kavandatud või     

paremal tasemel. 


 

16 

 

Strateegia üldeesmärgi mõõdikud on alaeesmärkide ülesed ja omavahel seotud. 

Üldeesmärgi saavutamiseks on vaja kõigi strateegia programmide meetmete koosmõju – 

ainult üheskoos on need soovitud muutuse saavutamiseks piisavad. Samas mõjutavad 

eesmärkide saavutamist ka Eesti üldine konkurentsivõime, sh olukord tööturul ja 

majanduse seis, samuti demograafilised muutused. Eriti oluline on alaeesmärkide 

saavutamisel pöörata tähelepanu spetsiifilistele sihtgruppidele, kes on nii tööturul kui ka 

elukestvas õppes ebasoodsas olukorras, sh vanemaealised, mitte-eestlased, meesõppijad 

kõikidel haridustasemetel jt.  

Eesti Panga ülevaates „Rahapoliitika ja majandus“ on nt seoses inimvaraga viidatud 

tööjõukulude kiirele kasvule ja tööealise elanikkonna vähenemisest tulenevale 

tööjõunappusele (Rahapoliitika ja majandus, 2014: 43). Viimase riski leevendamisse saaks 

panustada ka hariduspoliitiliste meetmetega, nt üldise haridustaseme tõusuga saab osaliselt 

kompenseerida riigi kulutusi, mis tulenevad elanikkonna vananemisest. OECD riikide 

kogemus näitab, et haridustasemel on pensionieelikute ja -ealiste tööturul osalemisele suur 

mõju. Samuti näitavad varasemate uuringute tulemused (OECD, 2000. Saar et al 2014: 

185), et kõrgem oskuste tase (mis on positiivselt seotud inimese kõrgeima omandatud 

haridustasemega) mõjutab positiivselt elukestvas õppes osalemist, mis omakorda 

suurendab inimeste paindlikkust tööturul ning võimaldab neil paremini muutuvate 

majandusoludega kohaneda.  

 


2.1. Muutunud õpikäsitus 

 

Elukestva õppe strateegia peab selle valdkonna olulisemateks probleemideks, et teoreetiliselt 

omaksvõetud ja dokumentides kinnitatud õpikäsitus, õppijate eri tüüpi andekuste väärtustamine ning 

erivajaduste märkamine ei ole muutunud õppeprotsessi lahutamatuks osaks. Ühiskonnas mõistetakse 

hariduse ja koolide kvaliteeti liiga riigieksamite tulemuste kesksena. Samuti võiks liiga kõrget 

väljalangevust (eriti meessoo hulgas) kõikidel haridustasemetel ja -liikides leevendada individuaalsemad 

reaalse eluga seostatumad ja probleemipõhisemad õppimisviisid. 

Eesmärk on iga õppija individuaalset ja sotsiaalset arengut toetava, õpioskusi, loovust ja ettevõtlikkust 

arendava õpikäsituse rakendamine kõigil haridustasemetel ja -liikides. 

 

Alaeesmärgi mõõdikud:  

  
Tegelik tase Sihttase 

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 

Madalal tasemel oskustega 
õpilaste osakaal (%)1:  

(2009)                     

funktsionaalne lugemisoskus  13,3 - 9,1 - - 8,3 - - 7,5 - - 

matemaatiline kirjaoskus 12,9 - 10,5 - - 9,2 - - 8 - - 

loodusteaduslik kirjaoskus 8,3 - 5 - - 5 - - 5 - - 

Põhikoolist väljalangevus 
kolmandas kooliastmes kokku 
(%)2 

 0,5 0,5 0,6 0,5 

hoida taset <1,0 
poisid  0,6 0,6 0,7 0,6 

tüdrukud  0,4 0,3 0,3 0,3 

Õppetöö katkestajate määr (%)2:                        
kutseõppeasutustes3 23,6 28,5 26,2 25,8 25,6 24 23 22 22 21 <20 

gümnaasiumides4 1,0 1,1 1,4 1,1 1,1 <1 <1 <1 <0,9 <0,9 <0,8 

kõrghariduses5    21,3 22,5 23,1 22 20 19 18 15 <15 
1 PISA uuringus alla 2. taseme saavutanud 15aastaste õppijate osakaal; 
2 Allikas: EHIS, 2014. aasta all on näidatud 2013/2014. õa katkestamine. Arvud on EÕSiga ühe aasta võrra nihkes, kuna EÕSis 

näidati 2013/2014. õa katkestamisi 2013. aasta all. 
3 Kutsekeskhariduse õppekavadel õppijate katkestajate määr 1. õppeaastal; 
4 Õppetöö katkestajate osakaal gümnaasiumi 1. aastal, statsionaarne õpe; 
5 Kõrghariduslikud õppekavad kõrgkoolides ja kutseõppeasutustes, õpingute alguses katkestanute osakaal, %.  

Märkus: '-' sel aastal ei mõõdeta.  

 
Strateegia alaeesmärgi 1 kolme indikaatori sihttasemete saavutamisse panustavad 
samaaegselt järgmised programmid: pädevad ja motiveeritud õpetajad ning haridusasutuste 
juhid, õppe- ja karjäärinõustamise programm, kutseharidus,- kõrgharidus- ja 

üldharidusprogramm. Tabelis toodud mõõdikud pole kindlasti piisavad, et hinnata ja jälgida 
õpikäsituse muutumist. EÕSi rakendamise käigus tuleb selle teema sisuliseks jälgimiseks 
töötada välja näitajad uue õpikäsituse eri aspektide hindamiseks, sh õpikeskkonna ja 
õppemeetodite kasutamise ning erinevate võtmepädevuste kohta.  

Uue haridusparadigma keskmes on muutunud käsitus õppimisest ja selle soovitavatest 

tulemustest. Uuenema peavad nii õpikeskkonnad, sh tehnoloogia kasutus õpetamises ja 

õppimises; õpetamisviisid, mille juures tuleb enam tähelepanu pöörata koostööle, ning 

samuti õppe sisu. Uutes tingimustes on hariduse üks olulisi ülesandeid tagada 

infokirjaoskus, mida iseloomustab interaktiivsus, paljuautorlus, multimediaalsus ja 

multimodaalsus. Tähelepanu pööratakse võtmepädevuste omandamisele ja ainetevahelisele 

lõimingule. „Õpetamine ei tähenda sel juhul enam lihtsalt valmisteadmiste edastamist ja 

omandatud teadmiste kontrollimist, vaid õppijate pädevuste kujundamist info hankimiseks, 

analüüsimiseks, kriitiliseks hindamiseks, korrastamiseks ja kasutamiseks“  (Eesti hariduse 

viis väljakutset, 2011: 11). Keskne tähtsus uues õpikäsituses on ka kujundaval hindamisel, 

mille käigus õppija osaleb eesmärkide püstitamisel, hindamisviiside ja vahendite valimisel 

 

Selle teema sisuliseks 
jälgimiseks tuleb välja 
töötada näitajad uue 
õpikäsituse eri aspektide 
hindamiseks. 
 


 

18 

 

ning vastutab tulemuse saavutamise eest. Õpetajapoolne tagasiside on suunatud arengu 

toetamisele. 

 

 

2.1.1. Õpetajate valmisolek õpikäsituse muutmiseks 

Õpetajate tegevust uue õpikäsituse rakendumisel on tõenäoliselt võimatu üle hinnata. 2014. 

aastal avaldatud aruanne PISA in Focus (OECD 2014), mis keskendus õpilaste soovile 

õnnestuda ja valmidusele pingutada, näitas, et pingutusvalmidus on seotud paremate 

matemaatikatulemustega. Õpilaste valmisolek ennast kokku võtta sõltub aga omakorda 

sellest, kas õpetaja kasutab kognitiivseid aktiveerivaid strateegiad, nt andes õpilastele 

probleeme, mis nõuavad pikemat mõtlemist, esitades ülesandeid, millele pole ühest 

lahendust, ning aidates õpilasi õppida oma vigadest. Õpilastel, kelle õpetajad seavad 

eesmärke ning annavad tagasisidet nende saavutamise kohta, on samuti suurem valmisolek 

tegelda püsivalt probleemidega ning nad on probleemide lahendamisel avatumad. TALIS 

uuring (Übius et al 2014) omakorda näitas, et Eesti õpetajad usuvad sagedamini kui teistes 

riikides keskmiselt, et saavad oma õpetajatöös aidata väärtustada õppimist, panna õpilasi 

uskuma, et nad võivad koolitöid hästi sooritada, ja motiveerida õpilasi, kuid harvem 

rakendatakse tunnis alternatiivseid õpetamisstrateegiaid, kasutatakse mitmekesiseid 

hindamisstrateegiaid ning aidatakse õpilastel kriitiliselt mõelda. Eesti koolijuhid on 

rahvusvahelises võrdluses vähem hõlmatud õppe-kasvatustööd toetavatesse tegevustesse. 

Uuringu „Õpetajate täiendusõppe vajadused“ (Kallas et al 2015: 77) põhjal arvab enam kui 

veerand koolijuhtidest, et õpetajad ei usu uudsete õpetamismeetodite kasutegurisse. „Kuigi 

õpetajad ise hindavad oma üldpedagooglisi oskusi ainealaste pädevuste kõrval kõrgeks ja 

kõrged hinnangud on andnud ka koolijuhid, leiab ligi kolmandik koolijuhte, et just 

õpetajate üldpedagoogiliste pädevuste puudumine on takistanud kaasaegse õpikäsituse 

rakendamist koolitunnis.“ Teiseks suureks takistuseks uue õpiksäituse rakendamisel peab 

üle 60% koolijuhtidest ja ligi kolmandik õpetajatest puudulikke ressursse õppekeskkonna ja 

-vahendite kaasajastamiseks (IKT vahendeid). Samuti nähakse vajadust parandada 

koostööd lapsevanematega. „Kõikides fookusgruppides rõhutati lapsevanemate teadlikkuse 

tõstmist ja suuremat koostöövajadust kui väga olulist toetavat tegevust“ (ibid.: 77). 

Kokkuvõtteks võib öelda, et õpetajad vajaksid hariduselus toimuvate muutustega 

kohanemiseks pikemat üleminekuaega (ibid.: 85). Õpetajatel on valmisolek ja teadmised uut 

õpikäsitust rakendada, kuid otsitakse tasakaalu uue ja vana vahel ning tahetakse olla kindlad 

oma oskustes. Uue õpikäsituse rakendamise takistusi nähakse pigem endast väljaspool. 

Õpetajate enesetõhususe, oskuste ja rahulolu seisukohalt on olulised osalemine 

professionaalsetes koostöövõrgustikes ning sisulise tagasiside saamine oma tööle (Übius et 

al 2014: 137). Koostöövõrgustikes osalemine „mõjutab positiivselt õpetajate enesetõhusust 

ja tööga rahulolu ning sellel on positiivne mõju õpetajate enesetäiendamisele, mis 

omakorda toob kaasa sagedasema uute õpetamispraktikate kasutamise“. Eesti õpetajad 

peavad eriti oluliseks tagasiside saamist klassi juhtimise ja õpilaste käitumise kohta.  Paraku 

väidab 2013. a TALIS uuringus 43% õpetajaid, et nende tööd hinnatakse ja 

tagasisidestatakse peamiselt administratiivsete formaalsuste täitmiseks (2008. a väitis nii 

28% õpetajatest). Sellest tulenevalt on Eesti koolis täna väljakutseks sisulise, otseselt 

õpetajatööd puudutava tagasiside andmine õpetajatele, üksteiselt õppimine ning 

koostöövõrgustike toetamine (Übius et al 2014: 160). 

 

 

  

 

 

 

Harvem kui teistes 

riikides rakendatakse 

tunnis alternatiivseid 

õpetamisstrateegiaid, 

mitmekesiseid 

hindamisstrateegiaid 

ning aidatakse õpilastel 

kriitiliselt mõelda. 

 

 

  

 

 

 

 

Uuringust selgus, et 

õpetajad vajaksid 

hariduselus toimuvate 

muutustega 

kohanemiseks pikemat 

üleminekuaega. 

 

 

 

Eesti koolis on 

väljakutseks sisulise, 

otseselt õpetajatööd 

puudutava tagasiside 

andmine õpetajatele, 

üksteiselt õppimine ning 

koostöövõrgustike 

toetamine. 


 

19 

 

2.1.2. Muutunud õpikäsitus ja võtmepädevused 

Uue õpikäsituse oluline lõppeesmärk on õpilaste head oskused. Eesti on olnud 

rahvusvahelises õpilaste uuringus PISA edukas. Madalate oskustega õpilasi on meil teiste 

riikidega võrreldes vähe ning nende osakaal on seni olnud kahanev, 2015. a uuring näitab, 

kuidas oleme edasi liikunud. Seega on loogiline küsida, kas on vaja koolides õpikäsitust 

muuta. Kas uue lähenemise kasutuselevõtt võib lõppeda sellega, et õpilaste oskused hoopis 

langevad? Küsimus on õigustatud ning vajab kindlasti pikemat analüüsi, kui käesolevasse 

dokumenti mahub. Eelkirjeldatud õpetajate valmisolek, enesekindlus ja oskused on 

seejuures kindlasti üks võtmeküsimusi. Allpool on toodud mõned mõtted, mis suunas 

võiks edasine analüüs liikuda ning milliseid näitajaid peaks tulevikus uue õpikäsituse 

hindamisel silmas pidama.   

Üheks analüüsivõimaluseks on PISA tulemuste vaatlemine nii edasiõppimise kui tööturul 

osalemise kontekstis. Taanis koguti PIAAC uuringu käigus (2012) andmeid mh ka 2000. 

aastal PISA uuringus osalenud õpilaste kohta ehk vaadati, kuidas ennustavad 15aastaste 

õpilaste oskused hilisemat hariduse omandamist, oskuste kujunemist ning hõivet. Rosdahl 

(2014) näitas oma analüüsis, et suhtelise positsiooni oskuste võrdluses teiste samavanustega 

säilitavad umbes pooled, st, et on selge seos õpilaste PISA tulemuste ja hilisemate heade 

oskuste vahel, kuid see seos pole sugugi ühene. Ennekõike mõjutavad muutusi (oskuste 

suhtelist tõusu või langust)  edasiõppimisotsused, -võimalused ja ka vanemate haridus. 

Läbivalt on siiski paremate PISA tulemustega õpilased 27aastaselt õppinud kauem või 

õpivad veel, nad on vähem õpinguid katkestanud, nad on väiksema tõenäosusega ja kui, siis 

lühema aja jooksul, olnud töötud (täpsemalt saanud abiraha töötuse või haiguse tõttu), nad 

alustavad pere loomist ja laste saamist hiljem. Samast analüüsist tuli välja, et õpilaste 

akadeemiline enesehinnang oli selgelt seotud hilisemate PIAACis mõõdetud oskustega.  

PISA mõõdab peamiselt akadeemilisi teadmisi ja oskusi. Omaette küsimus on see, kui 

olulised on hilisema toimetuleku jaoks akadeemiliste teadmiste ja oskuste kõrval ka 

sotsiaalsed jm ülekantavad oskused e laiemalt ka üldpädevused, sh loovus, ettevõtlikkus. 

Viimaste arendamisel on uuel õpikäsitusel kindlasti väga oluline roll. Euroopa Liidus 

läbiviidud uuringu kohaselt arvab 48% Eesti täiskasvanutest, et  haridussüsteem aitas kaasa 

nende ettevõtliku hoiaku kujunemisele (ELs keskmiselt 50%). Samas toetab haridus meie 

naabrite hulgas ettevõtlikkust enam, Soomes arvas 64%, Taanis 54%, Rootsis 54%, Norras 

76%, Lätis 55% ja Leedus 60 %, et haridus aitab ettevõtlikkusele kaasa (EC 2014). OECD 

on kavandanud pikaajalise uuringu „Skills for Social Progress“ (OECD 2015a) ning selle 

taustaandmed 9 riigist näitavad, et sotsiaalsed ja emotsionaalsed oskused mõjutavad heaolu, 

sh pühendumist pikaajaliste eesmärkide saavutamisele ja teistega koos töötamist. Oluline 

on ka teadmine, et õpetamise ja vanemliku käitumise muutmisega saab neid oskusi 

arendada. 2014. a lõpus valmis mitme aasta töö tulemusena TLÜ uuring, mis käsitles 

kaheksat üldpädevust – enesemääratlus-, väärtus-, õpi-, suhtlus-, sotsiaalset, kodaniku-, 

ettevõtlikkus- ja matemaatikapädevust. Selle töö üks tulemusi on ka soovitused, kuidas 

üldpädevusi arendada ja hinnata. Uuring lähtus eeldusest, et „üldpädevused loovad aluse 

ainepädevuste arenguks ning et pole alust arvata, et üldpädevusi arendades jääb vähem aega 

ja tähelepanu ainepädevuste arendamiseks. Väärtustades enesearengut, õpetades 

teadvustama enda tegevusi ja nende tagajärgi, kasutama efektiivseid õpistrateegiaid, 

kaaslastega suhtlemise oskusi jne, luuakse terves klassis õppimist soodustav keskkond, mis 

omakorda loob aluse aine paremaks omandamiseks“ (Kikas, Toomela 2014: 10).  

Aina enam on hariduse tähelepanu keskmesse tõusnud ka vajadus märgata ja arendada iga 

indiviidi võimeid ja huvisid. PISA uuringu põhjal on meil paljude riikidega võrreldes väike 

osakaal madalate ja ka väga heade oskustega õpilasi. See viitab, et meie haridussüsteem 

suudab paremini märgata ja tegelda nõrgemate õpilaste erivajadustega kui keskmiste ja 

tugevate ning eriti andekate õpilastega.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

48% Eesti 

täiskasvanutest arvas, et  

haridussüsteem aitas 

kaasa nende ettevõtliku 

hoiaku kujunemisele. 

 

 

 

2014. a lõpus valmis 

mitme aasta töö 

tulemusena TLÜ uuring, 

mis käsitles kaheksat 

üldpädevust. Selle töö 

üks tulemusi on ka 

soovitused, kuidas 

üldpädevusi arendada ja 

hinnata.  

 

 

 

 

 


 

20 

 

Eelmisel aastal avaldati esmakordselt PISA raames hinnatud õpilaste 

probleemilahendusoskuste aruanne. Probleemilahendusoskused on üks võtmeoskustest, 

mida vajatakse aina enam, arvestades, et arvutid ja masinad asendavad lihtsamat tööd. 

Nagu teisteski PISA uuringus mõõdetud oskustes, on Eesti õpilaste 

probleemilahendusoskused head või isegi väga head: keskmine on üle OECD keskmise 

ning Euroopa riikide võrdluses oleme kolmandad. Eestis on suhteliselt vähe ka madala 

probleemilahendamisoskusega õpilasi, samas näitab analüüs, et ka väga tugevate õpilaste 

osakaalult jääme paljudest riikidest maha (Lindemann 2014: 24). Puudu jääb oskustest 

teavet mõista ja püstitada hüpoteese seoste kohta, „seega peavad õpetajad enam tähelepanu 

pöörama ülesannetele, mille lahendamiseks on vaja loovust, julgust katsetada ja 

analüüsioskust“ ning samuti on „oluline julgustada õpilaste uudishimu ja tahet tegutseda 

lahenduste leidmiseks, mis omakorda aitab jõuda uute teadmiste loomiseni“ (ibid: 24). 

Finantskirjaoskuses olid Eesti õpilased PISA 2012 uuringu andmetel kaheksateistkümne 

osalenud riigi võrdluses kolmandal kohal. Eesti õpilaste finantskirjaoskuse tase on kõrgem, 

kui seda matemaatika- ja lugemistesti tulemuste põhjal võinuks eeldada. Siiski on eesti ja 

vene õppekeelega koolide õpilaste finantskirjaoskuse taseme vahel käärid viimaste kahjuks 

(erinevus on 42 punkti ehk ca üks õppeaasta). Ülevaade Eesti õpilaste tulemuste jaotusest 

eri oskustes saavutustasemete järgi on toodud joonisel 2.2.  

 

 
Joonis 2.2. Eesti õpilaste protsentuaalne jaotus saavutustasemeti viies kirjaoskuses. Allikas: 

PISA 2012. 

Märkus: Õpilaste tulemustele tähenduse andmiseks jagatakse skaala kuueks tasemeks: 1. tasemele liigituvad 

nõrgemate tulemustega õpilased ja 6. tasemele kõige paremate tulemustega õpilased (vt lähemalt Tire et al 2013).  
 

 
Joonis 2.3. 2. ja 3. tasemel probleemilahendusoskusega inimeste osakaal kolme 

haridustaseme lõikes riigiti. Allikas: PIAAC 2013.  

 

10,5 9,2 5,0
15,1

5,3

22,0 22,7
19,0

21,8

19,1

29,4 35,0

34,5

29,2

36

23,4
24,9

28,7
22,2 28,3

11,0
7,5 11,1 9,5 11,3

3,6 0,9 1,7 2,2

0

10

20

30

40

50

60

70

80

90

100

Matemaatika Funktsionaalne
lugemisoskus

Loodusteadused Probleemilahendus Finantskirjaoskus

6.tase

5.tase

4.tase

3.tase

2.tase

1. tase ja alla 1

 

Eestis on suhteliselt    

vähe madala 

probleemilahendamis-

oskusega õpilasi, samas 

näitab analüüs, et ka 

väga tugevate õpilaste 

osakaalult jääme 

paljudest riikidest maha. 

Enam tähelepanu peab 

pöörama ülesannetele, 

mille lahendamiseks on 

vaja loovust, julgust 

katsetada ja 

analüüsioskust. 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Viimastel õppeaastatel 

on väljalangevus 

üldhariduskoolide 

päevasest õppest 

langenud madalale 

tasemele. 

 

Nii kutseõppes kui 

kõrghariduses on 

katkestamine endiselt 

tõsiseks probleemiks. 

 

 


 

21 

 

PIAACi tulemused näitavad, et erinevalt põhiharidusega noortest, kel on nii PISA kui 

PIAACi uuringus head tulemused, on meie vanemate ja kõrgharidusega inimeste 

probleemilahendusoskused tehnoloogiarikkas keskkonnas pigem kehvad (vt joonis 2.3 ja 

2.4). Üle 45aastaste puhul on heade või väga heade probleemilahendusoskustega (2.–3. 

tase) inimesi kaks korda vähem kui 20s PIAAC uuringus osalenud ja 

probleemilahendusoskusi mõõtnud peamiselt OECD riigis keskmiselt. Meie, samuti Poola 

kõrgharidusega inimeste probleemilahendusoskused on aga samade riikide võrdluses kõige 

nõrgemad.  

 

 
Joonis 2.4. Eri vanusegruppide probleemilahendusoskus tehnoloogiarikkas keskkonnas: 

vastanute osakaal eri tasemetel Eestis ja PIAACis osalenud riikides keskmiselt. Allikas: 

PIAAC 2013. 

Märkus: PIAAC uuringus jaotatakse inimesed nende tehnoloogiarikkas keskkonnas probleemilahendusoskuse 

alusel 4 tasemele: „alla 1. taseme“ ning tasemed 1−3. Vaata lähemalt ülesannete kirjeldusi, millega erineval tasemel 

oskustega inimesed hästi toime tulevad Halapuu, Valk (2013: 24−26). Tehnoloogiarikkas keskkonnas 

probleemilahendusoskuse puhul tuleb silmas pidada ka seda, et inimestel, kel puudus varasem arvutikasutuskogemus 

või kes ei olnud mõnel muul põhjusel valmis ülesandeid arvutis lahendama, antud oskuse tulemus puudub. Need 

inimesed liigitati kategooriasse „Ei lahendanud ülesandeid arvutis“.   

 

 

2.1.3. Õppest väljalangevus erinevatel haridustasemetel 

Õpingute katkemine on tõusnud fookusesse pea kõigil haridusega seotud aruteludel.10 

Eeldades, et õppijat motiveeriv õpikäsitus tekitab suuremat õpihuvi, peaks selle tulemusena 

vähenema õpingute poolelijätjate arv kõigil haridustasemetel.  

Viimastel õppeaastatel on väljalangevus üldhariduskoolide päevasest õppest langenud 

suhteliselt madalale tasemele ja stabiliseerunud põhikooli kolmandal astmel 0,5−0,6 %-ni 

ning gümnaasiumi esimesel õppeaastal 1,0−1,1%-ni. Üldhariduse statsionaarses õppes on 

katkestajate osakaal suhteliselt väike, mittestatsionaarses õppes aga suur.   

Võrreldes üldharidusega, on katkestamine endiselt tõsine probleem nii kutseõppes kui ka 

kõrghariduses ning selle vähendamisel ei ole suudetud edu saavutada. 2013/14. õppeaastal 

katkestas õpingud 21,8%11 kõigist kutseõppe õpilastest. Eriliselt negatiivne on tendents, et 

väljalangevus kutsekeskharidusõppes on viimastel aastatel pidevalt suurenenud. Suur osa 

                                                           
10 Täpsemalt vaadatakse katkestamist õppetasemete lõikes peatükis 2.5, pöörates tähelepanu võrdsetele võimalustele kvaliteetset 
haridust omandada. 
11 Kutsehariduses loetakse katkestajaks isikut, kes enne katkestamist kuulus õppeasutuse õppurite nimekirja vähemalt 31 päeva. 
Katkestajate hulka ei loeta isikuid, kes 31 päeva jooksul pärast õpingute katkestamist ennistati või jätkasid õpinguid sama 
õppeasutuse samas õppekavarühmas. 

 

 

 

 

 

 


 

22 

 

kutseõpet alustanud noortest ei suuda õpinguid lõpetada ja jäävad ilma erialase 

kvalifikatsioonita, mis omakorda jätab nad tööturul haavatavasse seisu.  

Õpilaste endi hinnangul on õpingute katkestamise peamisteks põhjusteks eelkõige valed 

erialavalikud, mis viitab karjääriõppe ja -nõustamise nõrkusele põhikoolis, mida 

kutseõppeasutus ei suuda kompenseerida (Espenberg et al 2013: 40). Õpingute 

katkestamiseni viivad ka õpilase vähene õpimotivatsioon, konfliktid õpetajate või 

kaasõpilastega ning rahalised raskused, mille leevendamiseks eelistavad õpilased õppimise 

asemel töötada. Õpingute katkestamise vähendamise meetmete rakendamise teeb 

keeruliseks asjaolu, et harva viib katkestamiseni vaid üks probleem, enamasti sünnib selline 

otsus mitmete tegurite koosmõjul.  

Kõrgharidusõpingute katkestamissündmuste absoluutarv aastas on viimase viie õppeaasta 

jooksul kõikunud 10 000 ja 11 000 vahel, 2013/2014. õppeaastal oli katkestajaid veidi 

vähem kui varem – 10164. Katkestajate osakaal kõrghariduses on aga viimasel viiel aastal 

kasvanud, olles 2008/2009. õppeaastal 13,8% ja 2013/2014. aastal 16,9%. Rohkem (18–

19%) on katkestajaid kõrghariduse esimesel astmel e bakalaureuseõppes ja 

rakenduskõrghariduses, vähem bakalaureuse- ja magistriõppe integreeritud õppes ja 

doktoriõppes (9–10%). 2014. aastal valminud uuringus “Kõrgkooliõpingute katkestamise 

põhjused ja ennetamise võimalused ELi riikide näitel” osalenud riikide kõrghariduse 

katkestamise põhjuste analüüs viitab sellele, et „katkestamiseni ei vii vaid üks konkreetne 

põhjus, vaid katkestamise otsuse taga on samaaegselt mitu erineva subjektiivse kaaluga      

põhjust” (Espenberg et al 2014: 63). Täpsem katkestamise analüüs eri tasemete kaupa on 

toodud peatükis 5.3.  

 

2.2. Pädevad ja motiveeritud õpetajad ning koolijuhid 

Ühiskonnas ja õpilaste arvudes toimunud ja toimuvad muudatused ei jäta puudutamata ka õpetajaid ega 

haridusasutuse juhte. Arutelude fookuses on õpetajakutse, õpetajate ja haridusasutuste juhtide 

professionaalse arengu võimalused, väärilise töötasu maksmine ning õpetaja ja haridusasutuse juhi 

ametikoha väärtustamine. Strateegilise visiooni kohaselt töötavad aastal 2020 Eesti koolides ennast 

väärtustavad väärikad motiveeritud ja asjatundlikud õpetajad ning haridusasutuste juhid. Selleks on vaja 

tähelepanu pöörata eelkõige nende professionaalset arengut toetavatele tegevustele. Enesetäienduses 

osalemine on oluline kõikidele õpetajatele ja koolijuhtidele, kuna olenemata sellest, kui tõhus on olnud 

ettevalmistus põhiõppes, ei suuda ülikoolid tulevasi õpetajaid ette valmistada kõikideks väljakutseteks, 

millega nad oma karjääri jooksul kokku puutuvad. Elukestva õppe strateegia toob selle valdkonna 

olulisemate probleemidena välja õpetaja elukutse mitteatraktiivsuse, mille tõttu on koolis noorte ja 

meesõpetajate osakaal väike, samuti konkurss õpetajakoolituse õppekavadele; õpetajaks õppinud ei lähe 

kooli tööle. 

 

Alaeesmärgi mõõdikud:  

  
Tegelik tase Sihttase 

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 

30 aastaste ja nooremate 
õpetajate osakaal (%)1 

10,5 10,3 10,3 10,3 10,3 11 11,5 12 12,5 12,5 12,5 

Konkurss õpetajakoolituse 
õppekohtadele 

        * * * * * * * 

Õpetajate sooline struktuur 
üldhariduses1:                        

naised (%) 85,6 85,5 85,7 85,9 85,8 84 82 80 78 76 75 

mehed (%) 14,1 14,5 14,3 14,1 14,2 16 18 20 22 23 25 
1 Allikas: EHIS. 

Märkus: * Indikaatori arvutamise metoodika täpsustatakse koos andmekogumise organiseerimisega. 

 

 

Õpingute katkestamise 

peamisteks põhjusteks 

on valed erialavalikud, 

mis viitab karjääriõppe ja 

-nõustamise nõrkusele 

põhikoolis. 

 


 

23 

 

Alaeesmärgi 2 indikaatorite sihttasemed saavutatakse programmi „Pädevad ja motiveeritud 

õpetajad ning haridusasutuste juhid“ kaudu. Kuigi elukestva õppe strateegia määratleb 

õpetajana kõigi haridustasemete õppetöö läbiviijaid, keskendub käesolev ülevaade 

ennekõike üldhariduskoolide õpetajatele.   

 

 

2.2.1. Õpetajate arv, sugu ja vanus  

 

2014/15. õppeaastal töötab EHISe väljavõtte (seisuga 10.11.2014) kohaselt Eesti 

üldhariduskoolides, kutseõppeasutustes ning koolieelsetes lasteasutustes kokku 24 224 

õpetajat12, neist üldhariduskoolides ligi 59%13, kutsekoolides ca 9% ja koolieelsetes 

lasteasutustes 33%14.  

Üldhariduskoolides, kutseõppeasutustes ja koolieelsetes lasteasutustes on õpetajate arv 

2014/15. õa-l eelmise, 2013/14. õa-ga võrreldes kasvanud – koolieelsete lasteasutuste 

õpetajate arv on tõusnud 212, üldhariduskoolide õpetajate arv 103 ning kutsekoolide 

õpetajate arv 154 õpetaja võrra. Kui koolieelsetes lasteasutustes on sarnases suurusjärgus 

kasvanud ka õpetaja ametikohtade arv e reeglina on lisandunud täiskoormusega õpetajaid, 

siis üldhariduskoolides ja kutseõppeasutustes on õpetajate arvu kasv olnud selgelt suurem 

uute, lisandunud inimeste arvust, ametikohtade arv on jäänud enam-vähem samaks, 

üldhariduses isegi kahanenud. Vt tabel 2.3. Eriti kutseõppes võib näha trendi, et õpetajate 

arv kasvab, kuid ametikohtade arv väheneb. See omakorda tähendab, et kasvab 

osakoormusega töötavate õpetajate arv. Lasteaedade ja üldhariduskoolide õpetajate arvu 

tõus võib olla seotud õpilaste arvu kasvuga. Lasteaedades käib 2014/15. õa-l 128 last enam 

kui eelmisel õppeaastal. Kuigi üldhariduskoolide arv on eelneva õppeaastaga võrreldes 

langenud 12 võrra, õpib üldhariduskoolides 2048 õpilast enam kui eelmisel õppeaastal. 

Kutsekoolides töötavate õpetajate arvu tõusu on ilmselt kaasa toonud uute õppeliikide ning 

õppekavade loomine (õppekavade reformi tulemus), nii õpilaste arv (–462) kui 

kutseõppeasutuste arv (–2) on eelmise õppeaastaga võrreldes kahanenud (vt joonis 2.5). 

 

 
Joonis 2.5. Õpilaste arv õpetaja ametikoha kohta õppeaastate lõikes. Allikas: EHIS. 

 

                                                           
12 Õpetaja on arvestatud õpetajate koguarvu sisse ühekordselt (näiteks kui õpetaja töötab nii üldhariduskoolis kui 
kutseõppeasutuses, siis õpetajate koguarvus kajastub ta ühe korra). 
13 Üldhariduskoolide õpetajate hulka on arvestatud Tallinna Balletikooli üldharidusklasside õpetajad. 
14 Koolitüübiti on õpetajate osakaalud kokku rohkem kui 100%, sest osa õpetajatest töötab rohkem kui ühes koolitüübis – nemad 
kajastuvad mitme koolitüübi juures. 

0

2

4

6

8

10

12

14

16

18

20

08/09 09/10 10/11 11/12 12/13 13/14 14/15

Õ
p

ila
st

e 
ar

v 
õ

p
et

aj
a 

am
et

ik
o

h
a 

ko
h

ta

Koolieelsed lasteasutused Üldhariduskoolid Kutseõppeasutused

 
[Kõrvalloos saab näiteks 

välja tuua teksti 

olulisemad punktid, 

samuti saab sinna lisada 

kiire ülevaate saamiseks 

teavet (nt ajakava). 

Tavaliselt on need lehe 

vasakus, paremas, üla- või 

allservas, aga need saab 

hõlpsasti mis tahes kohta 

lohistada. 

 
 

 

 

 

Üldhariduskoolides, 

kutseõppeasutustes ja 

koolieelsetes 

lasteasutustes on 

õpetajate arv kasvanud. 

 

 

Kutsekoolides töötavate 

õpetajate arvu tõusu on 

ilmselt kaasa toonud 

uute õppeliikide ning 

õppekavade loomine. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

24 

 

Õpetajate sooline jaotus üldhariduskoolides, kutsekoolides ja lasteaedades näitab, et 
õpetajaskonnast moodustavad jätkuvalt valdava enamiku naised, protsentuaalselt ei ole 
üheski koolitüübis meesõpetajate osakaalu muutus olnud märkimisväärne. Koolieelsetes 
lasteasutustes on viimasel 7 aastal õpetajate hulgas mehi 1%, üldhariduskoolides 14% ja 
kutsekoolides 35–36%. 2014/15. õa-l töötab üldhariduskoolides 2 041 meesõpetajat, mis 
moodustab kõigist üldhariduskoolide õpetajatest 14,2%. Et saavutada elukestva õppe 
strateegia sihti aastaks 2020 – 25% üldhariduskoolide õpetajatest on mehed –, tuleb 
rakendada ulatuslikke meetmeid. 
 

Tabel 2.3. Õpetajate ja ametikohtade arv haridusasutuste tüüpide alusel õppeaastal 2014/2015. Allikas: 

EHIS. 

 
Koolieelsed lasteasutused Üldhariduskoolid Kutseõppeasutused 

õppeaast
a 

õpetajaid1 ametikohti õpetajaid ametikohti2 õpetajaid 
ametikohti

3 

08/09 7 486 7 175 14 682 12 452 2 096 1 824 

09/10 7 371 6 972 14 701 12 203 2 225 1 714 

10/11 7 274 7 036 14 394 11 969 2 224 1 701 

11/12 7 286 6 877 14 263 11 902 2 199 1 598 

12/13 7 507 7 179 14 203 11 882 2 200 1 451 

13/14 7 869 7 500 14 226 11 739 2 129 1 427 

14/15 8 081 7 681 14 329 11 680 2 283 1 448 
Märkused: 1 Ametikoha nimetuste alusel eesti keele õpetajad, liikumisõpetajad, ujumisõpetajad, muusikaõpetajad, õpetajad ning 
erirühma ning sobitusrühma õpetajad.; 
2 Õpetaja, klassiõpetaja ja õpiabirühma õpetaja ametikohal töötavate isikute puhul kujuneb õpetaja ametikohtade arv lepingujärgse 
koormuse alusel. Kui tunde annab ka direktor, õppealajuhataja, sotsiaalpedagoog, eripedagoog, koolipsühholoog või logopeed, kujuneb 
õpetamisega seotud ametikohtade arv nädalas antavate tundide arvu jagamisel 21ga. 
3 Kutseõppeasutuse õpetaja (sh veel ka üldharidusainete õpetaja) ametikohal töötavate isikute puhul kujuneb õpetaja ametikohtade arv 
lepingujärgse koormuse alusel või õpetaja poolt õppeaastas antavate tundide arvu jagamisel 840ga, kui õpetajale ei ole andmebaasi 
sisestatud lepingujärgset koormust. Samamoodi kujuneb õpetamisega seotud ametikohtade arv ka siis, kui tunde annab direktor, 
õppealajuhataja, osakonnajuhataja, sotsiaalpedagoog, eripedagoog või koolipsühholoog. 
 
Tabel 2.4. Meesõpetajate osakaal haridusasutuse tüübiti õppeaastal 2014/2015. Allikas: EHIS. 

Kooli tüüp Õpetajate arv kokku Meesõpetajate arv Meesõpetajate osakaal 

Koolieelne lasteasutus 8 081 54 0,7 % 

Üldhariduskool 14 329 2 041 14,2 % 

Kutseõppeasutus 2 283 861 37,7 % 

 

 

Üheski koolitüübis ei ole 

meesõpetajate osakaalu 

muutus olnud 

märkimisväärne. 

 


 

25 

 

Õpetajate vanuseline koosseis. Üks tähtsamaid õpetajate vanuselise koosseisu 

indikaatoreid on 30aastaste ja nooremate õpetajate osakaal üldhariduskoolides (vt joonis 

2.6). Õppeaastatel 2008/09 – 2011/12 vähenes noorte (kuni 30aastaste) õpetajate arv ja 

osakaal nii üldhariduskoolides kui koolieelsetes lasteasutustes, neljal viimasel õppeaastal on 

noorte õpetajate osakaal üldhariduskoolides stabiliseerunud ja lasteaedades kasvanud. 

Kutseõppeasutustes on noorte õpetajate osakaal püsinud väikeste kõikumistega samal 

tasemel.  

Õpetajate vanuselise koosseisu puhul on noorte õpetajate kõrval oluline jälgida ka teist 

näitajat – pensionieale lähenevate ja pensioniealiste õpetajate hulka. 63aastasi ja vanemaid 

õpetajaid ehk neid, kes on jõudnud juba pensioniikka, on 2014/15. õa-l üldhariduskoolide 

õpetajate hulgas 10%, kutsekoolide õpetajate hulgas – 13% ning koolieelsetes lasteasutustes 

– 5%. Kui kõik 2014/15. õa-l pensioniealised, st 63aastased ja vanemad õpetajad oleksid ka 

järgmisel neljal õppeaastal tööl ning kõik muud tingimused oleksid samuti muutumatud, 

tõuseks 2018/19. õa-ks pensioniealiste õpetajate arv nii alus-, üld- kui ka 

kutseõppeasutustes kokku ca 10%15. Samas sõltub suuresti KOVde otsusest olemasolevat 

koolivõrku korrastada või säilitada, kui paljud juba sel õppeaastal pensioniealistest ning 

lähiaastatel pensioniikka jõudvatest tegevõpetajatest saavad võimaluse ka järgnevatel 

õppeaastatel õpetajana töötada ning kui paljudel noortel õpetajatel on võimalus alustada 

oma õpetajakarjääri.  

  

 
Joonis 2.6. Noorte õpetajate arv üldhariduskoolides, kutseõppeasutustes ning koolieelsetes 

lasteasutustes õppeaastatel 2008/09 – 2014/15 (seisuga 31.12.14). Allikas: EHIS. 

 

 

2.2.2. Õpetajaks õppimine 
  

Õpetajate vanuseline struktuur näitab, et noorte õpetajate arv ei kasva. Õpetajate 

järelkasvule mõeldes on oluline, et eelkõige tublimad gümnaasiumilõpetajad jätkaksid oma 

haridusteed õpetajakoolituse ja kasvatusteaduste õppesuunal. Õpetajaameti maine 

parendamiseks rõhutatakse elukestva õppe strateegias, et õpetaja palk peab olema 

konkurentsivõimeline ning töökorraldus selline, et õpetajana ja koolijuhina töötamine oleks 

                                                           
15 Üldhariduskoolides ja lasteaedades tõuseks pensioniealiste osakaal 2018. aastaks 9%, kutseõppeasutustes 11%. 

1
 6

6
6

1
 6

4
7

1
 5

1
0

1
 4

6
5

1
 4

6
7

1
 4

6
5

1
 4

7
0

1
7

5

2
0

8

2
1

4

2
1

8

2
0

7

1
9

2

2
1

5

1
 1

3
5

1
 0

8
8

1
 0

1
7

1
 0

0
6

1
 0

7
2

1
 1

7
7

1
 2

8
6

11,3% 11,2%
10,5% 10,3% 10,3% 10,3% 10,3%

8,3%
9,3% 9,6% 9,9%

9,4% 9,0% 9,4%

15,2% 14,8%
14,0% 13,8% 14,3%

15,0%
15,9%

0,0%

5,0%

10,0%

15,0%

20,0%

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15

üldhariduskoolid - kuni 30-aastate õpetajate arv kutsekoolid - kuni 30-aastaste õpetajate arv

lasteaiad - kuni 30-aastaste õpetajate arv noorte õpetajate % üldhariduskoolides

noorte õpetajate % kutsekoolides noorte õpetajate % lasteaedades

 

 

 

 

 

 

 

 

 

 

 
 

Neljal viimasel 

õppeaastal on noorte 

õpetajate osakaal 

üldhariduskoolides 

stabiliseerunud ja 

lasteaedades kasvanud. 

KOVde otsusest 

olemasolevat koolivõrku 

korrastada või säilitada 

sõltub suuresti, kui 

paljudel noortel 

õpetajatel on võimalus 

alustada oma õpetaja-

karjääri.  

 
 

 

 

 

 

 

 

 


 

26 

 

ühiskonnas auasi, köitev valik parimatele. See toetab õpetajahariduse määratlemist 

ülikoolides prioriteetse ja arendamist vajava valdkonnana. 

10.11.2014 seisuga õpib Eesti kõrgkoolides õpetajakoolituse ja kasvatusteaduste 

õppesuunal 3 898 üliõpilast ehk 7,1% kõigist kõrghariduse tasemel õppijatest. 

Õpetajakoolituse ja kasvatusteaduste õppesuunda võeti 2014/15. õa-l õppima 846 

üliõpilast, mis on vaid 57% viis aastat tagasi vastu võetud üliõpilastest e 644 üliõpilast 

vähem. Vähenenud on ka õpetajakoolituse ning kasvatusteaduste õppesuuna lõpetajate arv: 

2010/11. õa-l lõpetas 937, 2013/14. õa-l – 79316 üliõpilast. Neist töötab 10.11.2014 seisuga 

üldhariduskoolides 221, kutseõppeasutustes 19 ning koolieelsetes lasteasutustes 211 

õpetajat, seega alustas õpetajana tööd 58% lõpetanutest. 

Õpetajaks värbamist toetab edukalt käivitunud noore õpetaja lähtetoetuse programm, mille 

raames makstakse esimest korda tööle asuvale õpetajale toetust (v.a Tallinna ja Tartu 

koolidesse tööle asuvad õpetajad). Perioodil 09.2008 – 01.2015 on lähtetoetust makstud 

kokku 451 noorele õpetajale, sh 2014. a jooksul lisandus 67 toetusesaajat. Õpetajaks 

õppimise väärtustamiseks ja õpetajakutse tunnustamiseks käivitati 2008. a õpetajakoolituse 

stipendiumiprogramm, millest on alates 2009. aastast osa saanud 80–100 üliõpilast aastas, 

2014. a sügissemestril – 81 üliõpilast.  

Suureks väljakutseks on õpetajakoolituse lõpetanute infotöötlusoskused (PIAACis 

mõõdetud funktsionaalne lugemisoskus, matemaatiline kirjaoskus ja 

probleemilahendusoskus tehnoloogiarikkas keskkonnas). Nii rahvusvahelises võrdluses kui 

kõrghariduse teiste valdkondade lõpetajate vastavate oskustega võrreldes, eriti noorema 

vanusegrupi võrdluses, on need ühed kehvemad (vt joonis 2.7). Seega on õpetajate 

oskustele tähelepanu pööramine kindlasti vajalik, sh õpetajaameti atraktiivsemaks 

muutmine võimekate noorte jaoks. Vaadates õpetajate ja õpilaste oskusi riikide võrdluses, 

ilmnevad suhteliselt selged seosed nii lugemisoskuse kui matemaatilise kirjaoskuse puhul 

(vt joonist 2.8 lugemisoskuse võrdlusest): riikides, kus õpetajate oskused on paremad, on 

reeglina paremad ka õpilaste oskused.    

  

 
Joonis 2.7. Kõrgharidusega vastajate matemaatilise kirjaoskuse keskmine tulemus koos 95% 

usalduspiiridega valdkonniti vanuse lõikes. Allikas: PIAAC 2013. 

 

                                                           
16 Kokku hariduse valdkonna lõpetajate arv, olenemata õppetasemest. 

 

Riikides, kus õpetajate 

oskused on paremad, on 

reeglina paremad ka 

õpilaste oskused. 

 

 

 

Vastuvõtt 

õpetajakoolituse ja 

kasvatusteaduste 

õppesuunda on vaid 

57% sellest, mis see oli 

5 a tagasi. 

 

 

Vähenenud on ka 

õpetajakoolituse ning 

kasvatusteaduste 

õppesuuna lõpetajate 

arv. 

 


 

27 

 

 
Joonis 2.8. Funktsionaalse lugemisoskuse keskmised tulemused 15a õpilastel (PISA 2009) ja 

õpetajatel (PIAAC). Allikas: PIAAC.  

Märkus: PISA skaala keskmine on 500 punkti ja standardhälve 100 punkti. PIAACi skaala varieerub 0–500, 

keskmine on ca 270 punkti ja standardhälve 48 punkti funktsionaalses lugemises ja 53 punkti matemaatilises 

kirjaoskuses. 

 

 

2.2.3. Õpetajate täienduskoolitus 
  

Ühe EÕS 2020 strateegilise meetmena on välja toodud üldhariduskoolide, lasteaedade ja 

kutseõppeasutuste õpetajate ja koolijuhtide koolitussüsteemi kujundamine, mille keskne 

eesmärk on koolijuhi ja õpetaja rolli ümbermõtestamine, et suuta luua keskkond, kus 

pööratakse tähelepanu iga õppija arengule, potentsiaali väljaarendamisele ning 

individuaalsete erinevuste väärtustamisele. 2015. a valminud uuringust „Õpetajate 

täiendusõppe vajadused“ selgus, et „nii õpetajate kui koolijuhtide teadlikkus uutest 

õppemeetoditest ja nende rakendamist toetavast täiendusõppest on valdavalt kõrge“, kuid 

„vajalikke pädevusi kaasaegse õpikäsituse rakendamiseks koolides ei ole veel piisavalt“ 

(Kallas et al 2015: 77). Nii õpetajad kui ka koolijuhid pole üldiselt rahul kaasaegse 

õpikäsituse koolituste kättesaadavuse ja nende kvaliteediga (ibid.: 79). Enesetäiendamisel on 

õpetajatel  probleemideks „info killustatus, teemade ja õppevormide sobimatus ja 

populaarsete koolituste kiire täituvus“ (ibid. 80). 

Nii koolijuhid kui õpetajad peavad pidevat täiendusõppes osalemist oluliseks. Uuringu 

tulemuste põhjal saab välja tuua, et 60% õpetajatest osaleb täiendusõppes, sest pidev 

enesearendus on osa õpetajakutsest, vältimatuks peetakse õpetajate hinnangul uute 

olukordadega toimetulekut – näiteks erivajadustega laste õpetamine, suurenev vajadus 

kasutada IKT vahendeid. 2014. a jooksul osalesid pooled küsitluses osalenud õpetajatest 

täienduskoolitustel 3–5 korda ning kolmandik 1–2 korda (ibid.: 82). Ka TALIS 2013 

uuringu tulemused kinnitavad, et Eesti õpetajad on sagedased enesetäienduses osalejad. 

TALIS 2013 uuringu põhjal võttis uuringule eelnenud aasta jooksul 93% Eesti õpetajatest 

osa vähemalt ühest enesetäiendamisega seotud tegevusest, 82% osales 

kursustel/töötubades, 51% võttis osa õpetajate võrgustikest ning hariduskonverentsidest ja 

-seminaridest. Täienduskoolitused on oluliseks motivatsiooniteguriks õpetaja töös, mille 

abil saab kolleegidega suhelda ning luua tööalaseid võrgustikke (ibid.: 44).   

Kuigi õpetajad on täienduskoolitustel osalenud piisavalt – st, et maht on olnud piisav –, siis 

koolituste sisu suhtes ollakse kriitilisemad. 34% õpetajatest peab üheks peamiseks 

koolitustel osalemise takistuseks sobiva koolituse puudumist (ibid.: 78). Nagu TALIS 2013 

uuringus, on ka uuringus „Õpetajate täiendusõppe vajadused“ viide sellele, et 

professionaalse arengu seisukohalt on takistuseks koolituse hind. Väike koolituseelarve 

lubab koolitusi valida peamiselt tasuta koolituste seast ning (tasulisel) koolitusel osalenud 

 

 

 

 

 

 

 

 

 

 

 

 

 

Nii õpetajad kui ka 

koolijuhid pole üldiselt 

rahul kaasaegse 

õpikäsituse koolituste 

kättesaadavuse ja 

kvaliteediga. 

 

 

 

34% õpetajatest peab 

sobiva koolituse 

puudumist üheks 

peamiseks koolitustel 

osalemise takistuseks. 

 

 

 

Õpetajate eelistatud 

koolitusvormid on 

võrgustikukoostöö, 

projektides osalemine ja 

muu peamiselt iseseisev 

enesetäiendamine. 

 

 

 

 


 

28 

 

õpetaja koolitab ka oma kolleege. Tasuta koolituste tähelepanu on üldpädevuste 

arendamisel, õpetajad ise näevad suuremat vajadust ainealaste teadmiste arendamise järele. 

Spetsiifilisemaid koolitusi koolid ise aga tihtipeale tellida ei saa, koolijuhtide nägemusel ei 

toeta seda ka koolide rahastamise süsteem (Kallas et al 2015: 79). Vene õppekeelega 

koolide õpetajaile on peamiseks takistuseks sobivate kursuste või tööandja toetuse 

puudumine. 

Milliseid koolitusi ning koolitusvorme õpetajad eelistavad? Uuringu „Õpetajate 

täiendusõppe vajadused“ põhjal on õpetajate eelistatud koolitusvormid võrgustikukoostöö, 

projektides osalemine ja muu peamiselt iseseisev enesetäiendamine (ibid.: 80). TALIS 2013 

uuringust ilmneb, et osalemine professionaalsetes koostöövõrgustikes mõjutab positiivselt 

õpetajate enesetõhusust ja tööga rahulolu ning sellel on positiivne mõju õpetajate 

enesetäiendamisele, mis toob kaasa sagedasema uute õppemeetodite kasutamise. Enim 

võetakse aga osa lühiajalistest koolitustest, tegeldakse erialase kirjanduse lugemisega, 

peetakse arutelusid kolleegidega; lühiajalistest koolitustest eelistatakse koolisiseseid 

koolitusi, seminare ja infopäevi (ibid.: 81). Õpetajad aga eriti ei soovi osaleda pikemaajalistel 

ning iseseisvat tööd nõudvatel koolitustel. Põhjenduseks tuuakse suur töökoormus. Samas 

peetakse selliseid koolitusi õpetaja arengule kõige mõjusamateks. Õpetajate täiendusõppe 

vajaduse uuringus on lahendusena välja pakutud sessioonideks jaotatud kursusi pikema 

perioodi vältel, mis sisaldavad palju praktilist tegevust ning kus õpe toimub seminari ja 

kolleegidega arutelu vormis. Eesti üldhariduskoolide õpetajad ei ole väga aktiivselt 

osalenud rahvusvahelistes projektides ega külastanud koole välisriikides, kuigi neid tegevusi 

peetakse samuti mõjusateks (ibid.: 81). Taas on põhjuseks peetud pingelist töökoormust ja 

ka koolide piiratud ressursse. 

Milliseid koolitusi õpetajad eelistavad? Õpetajad peavad kõige kasulikumateks koolitusi, 

mis on seotud erivajadustega laste toimetuleku, IKT oskuste, individuaal- ja 

grupipsühholoogia, motivatsiooni ja loovuse, aktiivõppe, esmaabi, funktsionaalse lugemise, 

lõimitud aine- ja keeleõppe temaatikaga, aga ka uurimustööde kirjutamise ja juhendamisega 

seotud koolitusi. Lisaks oli nimetatud ka spetsiifilisi eesti keelele ja kirjandusele ning 

ajalooõpetajatele suunatud koolitusi (ibid.: 45). Ka TALIS 2013 uuringu tulemustes on välja 

toodud, et 24% uuringus osalenud õpetajatest tunnetas suurt vajadust õpetamiseks vajalike 

IKT oskuste järele, eelkõige vajavad IKT oskuste parandamist 30 aastased ja vanemad 

õpetajad, 20% uuringus osalenud õpetajatest tundis vajadust osaleda hariduslike 

erivajadustega laste õpetamise koolitustel. Üldiselt aga eelistatakse ainealaseid koolitusi. 

Koolituste sisu poolest on tähtis, et koolitajaks oleks inimene, kellel on praktiline 

kokkupuude õppetööga klassiruumis ning kes oskab sisu hästi edasi anda (ibid.: 83).  

Eesti/vene ja vene õppekeelega koolide õpetajate täienduskoolitustel osalemine. Eesti 

keele ebapiisav oskus võib olla põhjus, miks vene õppekeelega koolide ja kakskeelsete 

koolide õpetajad ei osale samaväärselt eesti õppekeelega koolide õpetajatega 

võrgustikutöös. (Tasuta venekeelsete) ainealaste koolituste kättesaadavust peetakse 

üleüldiselt ebapiisavaks. Eesti keele ebapiisavast oskusest on tingitud ka info vähene 

kättesaadavus toimuvate koolituste kohta eesti/vene ja vene õppekeelega koolides. Nendes 

koolides on info õpetajateni jõudmisel määrav roll kooli juhtkonnal, kes teeb oluliselt 

suuremal määral otsuseid õpetaja täienduskoolituses osalemise kohta kui eesti õppekeelega 

koolides. Uuringust selgus, et osadel õpetajatel, eriti vene õppekeelega koolide õpetajatel 

puuduvad ka piisavad teadmised õpetajatöö seaduslikest alustest (Kallas et al 2015: 80).   

Kokkuvõttena tõdetakse õpetajate täiendusõppe vajaduste uuringus, et õpetajate 

professionaalne areng ei ole koolides piisavalt mõtestatud ja süsteemset tähelepanu sellele 

ei osutata: täiendusõppe vajaduste väljaselgitamine ja koolituskavade loomine koolides ei 

ole piisavalt läbimõeldud, vähe on teadlikku lähenemist täiendusõppes omandatu 

praktilisele rakendamisele igapäevatöös. 

 

 

 

 

 

 

Eesti õpetajad ei ole 

väga aktiivselt osalenud 

rahvusvahelistes 

projektides ega 

külastanud koole 

välisriikides. 

 

 

 

 

 

 

 

Eelkõige vajavad IKT 

oskuste parandamist 30 

aastased ja vanemad 

õpetajad. 


 

29 

 

2.2.4. Üldhariduskoolide õpetajate töötasu17 
 

EÕS 2020 üks eesmärke on õpetajate keskmise töötasu tõstmine tasemele, mis tagab selle, 

et koolis töötamine muutub arvestatavaks valikuks parimatele. Õpetaja keskmine palk tuleb 

tõsta tasemele, mis on võrdne Eesti kõrgharidusega spetsialisti keskmise palgaga. 

Õpetajaameti vähest atraktiivsust on sageli peetud üheks olulisimaks Eesti hariduse 

probleemiks ning kuigi sellel on erinevaid mõjutegureid, viidatakse sagedasti palgale kui 

olulisele põhjusele. Perioodil 2008–2012 näitas õpetaja ja kõrgharidusega töötaja 

palgavõrdlus negatiivset trendi, langedes 98%-lt 85%-ni, 2013. aastal oli väike kasv 0,85%-

ni. 2013. aastal muudeti KOVidele riigieelarvest määratud toetusfondi raha 

sihtotstarbeliseks, mis tähendab, et see on ette nähtud ainult õpetajatele palkade 

maksmiseks. See oli tõenäoliselt peamine põhjus, mis aitas 2013. a tõsta õpetajate keskmise 

töötasu 930 euroni kuus ning 2014. a ligi 1000 euroni. 2014. a aasta alguses tõusis ka 

täistööajaga töötava põhikooli- ja gümnaasiumiõpetaja töötasu alammäär  800 euroni kuus. 

Alates 1. jaanuarist 2015 tõusis õpetajate töötasu alammäär 800 eurolt 900-le ning iga 

õpetaja täisametikoha kohta antakse üldhariduskoolide pidajatele toetust üle kogu Eesti 

keskmiselt 1084 eurose brutopalga maksmiseks. 

 

 
Joonis 2.9. Õpetajate ja kõigi kõrgharidusega töötajate töötasu võrdlus 2008–2014 ja 

eesmärk 2020. Allikad: Saldoandmik, ESA, OECD.  

Märkus: * 2014. a andmed on esimese 9 kuu kohta.  

 

PIAACi andmetel tehtud õpetajate oskuste analüüs (Valk, 2014) tõi mh välja, et kõigis 

riikides olid õpetajate oskused keskmisest paremad, samas kui palga osas kehtib sama 

umbes pooltes uuritud riikides. Keskmiselt on õpetajate palk 12% hõivatute keskmisest 

palgast kõrgem, kuid on ka riike, sh Eesti, kus õpetajate palk jääb keskmisele palgale alla. 

Eestis oli õpetaja ja keskmise palga erinevus PIAACi andmetel 12% õpetajate kahjuks. Vt 

joonis 2.10. 
 

                                                           
17 Täpsemalt analüüsitakse munitsipaalüldhariduskooli õpetaja keskmist brutokuupalka. 

98%
94% 90%

85% 84% 88%

100%

0%

20%

40%

60%

80%

100%

120%

0

200

400

600

800

1000

1200

2008 2009 2010 2011 2012 2013 2014* eesmärk 2020

Munitsipaalkooli õpetajate keskmine brutokuupalk

Kõrgharidusega töötaja keskmine brutokuupalk

Munitsipaalkooli õpetajate keskmine palk osakaaluna kõrgharidusega töötaja palgast

OECD keskmine

 
 


 

30 

 

 
Joonis 2.10. Õpetajate ja kõigi hõivatute keskmine palk PIAACi andmetel, kohandatud 

ostujõu pariteediga (USD).  

Märkus: Riigid on reastatud õpetajate palga alusel. 

 

 
Joonis 2.11. Õppejõudude vanuseline struktuur 2010/11 – 2014/15. Allikas: EHIS. 

 

Õppejõud. Kõrghariduse tasemel õpetavate õppejõudude arv üliõpilase kohta on viimastel 

õppeaastatel vähenenud, mis tähendab, et õppejõudude arvu vähenemine on olnud aeglasem kui 

üliõpilaste arvu vähenemine. Õppejõudude vanuseline struktuur viimase viie õppeaasta jooksul on 

olnud väga stabiilne (vt joonis 2.11). 

 

  

0%

20%

40%

60%

80%

100%

120%

140%

160%

0

500

1000

1500

2000

2500

3000

3500

4000

Õ
p

et
aj

a 
p

al
ga

 s
u

h
e 

ke
sk

m
is

es
se

 p
al

ka

P
al

ga
tö

ö
ta

ja
te

 s
is

se
tu

le
k 

(U
SD

),
 k

o
h

an
d

at
u

d
 o

st
u

jõ
u

 
p

ar
it

ee
d

ig
a

Õpetajad Kõik hõivatud Õpetaja palga suhe keskmisesse palka

 
 


 

31 

 

2.3. Elukestva õppe võimaluste ja töömaailma vajaduste vastavus 

Ühiskonna jätkusuutlikuks toimimiseks on oluline, et iga inimene oleks tööturul rakendatud vastavalt oma 

võimetele ning suudaks tööturul toimuvatele muutustele kiiresti ja paindlikult reageerida. Elukestva õppe 

strateegia järgi on selle valdkonna olulisemaid probleeme liiga suured erinevused elukestva õppe raames 

pakutava ja tööturul vajaliku vahel. Õppeasutused ja töömaailm ei tee elukestva õppe süsteemi 

arendamiseks aktiivset koostööd, info tööturu ja majanduse arengute kohta pole süsteemne ja 

karjäärinõustamisteenused on ebaühtlase kvaliteedi ja kättesaadavusega; tööturu jaoks ei valmistata ette 

piisaval arvul sobiliku kvalifikatsiooniga oskustöötajaid. 

 

Alaeesmärgi mõõdikud  

 

  Tegelik tase Sihttase 

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 

LTT (loodus- ja täppisteadused, 
tehnika, tootmine ja ehitus) 
erialade lõpetajate osakaal 
kõrghariduses1 (%) 

20,5 21,1 22 24,6 24,3 23 23 24 25 25 25 

Karjäärinõustamise läbinud 
põhikoolilõpetajate osakaal (%) 

      
 

* * * * * * 100 

Kutsehariduse statsionaarses 
õppes õpinguid jätkavate 
põhikoolilõpetajate määr1 (%) 

26,3 27,6 28,6 26,7 27,2 29 30 31 32 33,5 35 

Keskhariduse tasemel õppurite 
jagunemine (%) üldkeskhariduse ja 
kutsekeskhariduse vahel2 

66,3: 
33,7 

66,8: 
33,2 

67:  
33 

67:  
33 

67,8: 
32,2 

65:  
35 

64:  
36 

63:  
37 

62:  
38 

61:  
39 

60:  
40 

Üliõpilaste mobiilsus3 
2,8 3,1 3,4 3,6 3,3 

hoida 
taset 

4 6 8 10 10 

1 Allikas: EHIS; 
2 Allikas: EHIS, arvestatud üld- ja kutsekeskhariduse õppekavade järgi õppijaid; 
3 Allikad: rahvusvahelistumise strateegia vahearuanne, 2012; SA Archimedes; EHIS. Üliõpilaste mobiilsuse all 
mõõdetakse Eesti üliõpilaste lühiajalist õpirännet, täpsemalt mobiilsusstipendiumide arvu kõigi üliõpilaste kohta. 
Märkus: * Indikaatori arvutamise metoodika täpsustatakse koos andmekogumise organiseerimisega. 

 

Alaeesmärgi 3 kahe indikaatori18 saavutamine sõltub nelja programmi koosmõjust: 

koolivõrguprogramm, õppe- ja karjäärinõustamise programm, tööturu ja õppe tihedama 

seostamise programm ja kutseharidusprogramm. Kõrgharidusprogramm tagab üliõpilaste 

mobiilsuse ja LTT (loodus- ja täppisteadused, tehnika, tootmine ja ehitus) erialade 

lõpetajate osakaalu näitajate täitmise. Õppe- ja karjäärinõustamise programmi kaudu 

saavutatakse eesmärk, et aastaks 2020 läbib karjäärinõustamise 100% põhikoolilõpetajatest.  

 

 

2.3.1. Millist haridust Eesti tööturg vajab? 

 

Inimarengu aruandes 2012/13 on välja toodud, et teiste riikidega võrreldes iseloomustab 

Eestit madal oskustööjõu kättesaadavus. Ühelt poolt on probleemiks tööturu väiksus, 

teisalt on kitsaskohaks töötajate hariduse vähene vastavus majanduse nõudmistele. IMD 

(International Management Development) tööhõive- ja tööturuindeks toetab eeltoodud väidet –. 

Eesti on oma näitajatega viimases kümnes. Lisaks tööturu väiksusele on Eesti probleemiks 

vajalike oskustega tööjõu nappus, mille olulisim võimalik põhjus on töötajate 

                                                           
18 Kutsehariduse statsionaarses õppes õpinguid jätkavate põhikoolilõpetajate määr (%) ja keskhariduse tasemel õppurite 
jagunemine üldkeskhariduse ja kutsekeskhariduse vahel. 

 
 

 

 

 

Lisaks tööturu väiksusele 

on Eesti probleemiks 

vajalike oskustega tööjõu 

nappus, mille olulisim 

võimalik põhjus on 

töötajate haridustaseme 

mittevastavus tööturu 

nõuetele ning töötajate 

vähene koolitamine. 


 

32 

 

haridustaseme mittevastavus tööturu nõuetele ning töötajate vähene koolitamine. 

Inimarengu aruandes täpsustatakse, et haridussüsteemi kõrval on kitsaskohaks ka aktiivse 

tööpoliitika osapoolte ebapiisav sekkumine oskustööjõu ettevalmistamisse – 

kutsekvalifikatsioonisüsteemi arendamisse, koolitustellimuse kujundamisse, 

ümberõppevaldkondade tellimisse. 

Majandus- ja Kommunikatsiooniministeeriumi koostatud tööjõuvajaduse ja -pakkumise 

prognoos aastani 2022 näeb ette, et kasvab spetsialistide töökohtade osatähtsus ja väheneb 

lihttööliste töökohtade arv. Sellist muutust on oodata enamikus majandusharudes. 

Konkreetsemalt on prognoositud lihttööliste osakaalu vähenemist 2010–2019 8% võrra, 

samas kui kõigi teiste ametikohtade osas ennustatakse umbes sama suurt kasvu. Teiste 

riikide praktika viitab sellele, et töökohtade kadu ei ähvarda mitte kõige madalama, vaid 

pigem madal-keskmise palgatasemega töökohti.  

Samas on CEDEFOP hinnanud, et nii Eestis kui teistes Balti- ja Põhjamaades (v.a Soome) 

kasvab hõivatute arv just madala kvalifikatsiooniga inimeste hulgas. Eestis on perioodi 

2013–2025 kasvuks hinnatud 10%. Samas jääb Eestis keskmise ja kõrge kvalifikatsiooniga 

inimeste hõivatus ligikaudu samale tasemele. Sellise prognoosi põhjuseks on tõenäoliselt 

madala haridusega inimeste suur osakaal töötute ja mitteaktiivsete hulgas (e kõige suurem 

potentsiaal hõive kasvuks) ning tööturu kasvav vajadus uute töökäte järele. Seni on nt 

keskmise ja madala kvalifikatsiooniga inimesi eristanud just vahe hõive määras, mitte 

niivõrd palgas. 

PIAAC uuring kinnitab seda, mida sageli kurdetakse: Eesti tööturg ei vaja nii palju 

kõrgharituid, kui meil on. Tegevusalade ja ametikohtade struktuuris on toimunud 

suhteliselt väikesed muutused, mistõttu haritud tööjõu pakkumine on kasvanud, kuid 

nõudlus nende järele ei ole eriti muutunud. „2000ndate jooksul on aset leidnud 

järkjärguline allapoole väljavahetamise protsess, kus ametiskaala tippu jõuavad järjest 

vähesemad lõpetanud ja järjest olulisem on lõpetatud kõrghariduse tase“ (Unt., Täht 2014: 

11). Koguni 26% kõrgharidusega täiskasvanutest ütleb, et tema tänase töö saamiseks pole 

kõrgharidust vaja, mida on oluliselt enam kui Põhjamaades (11–21%). Eriti drastiliselt 

ilmneb hariduse mittevastavus tänase töö nõudlusele keskhariduse baasil omandatud 

keskeriharidusega täiskasvanutel, kelle hulgas ligi 60% ütleb, et tänase töö saamiseks pole 

seda või kõrgemat haridust vaja (Valk 2015). Samas tuleb tõdeda, et vanemate 

kõrgharidusega inimeste infotöötlusoskused on võrdluses teiste riikidega madalad. Põhjus 

ilmselt selles, et neid oskusi pole kaua vaja läinud ning neid pole aktiivselt kasutatud. 

Optimistlikuma pildi annab nooremate kõrgharitute pilt: kõrgharidust ei vaja 23% selle 

haridusega alla 35aastatest, mida on vähem kui teistes PIAACi riikides keskmiselt. Ka on 

nooremate kõrgharidusega vastajate funktsionaalne lugemisoskus ja matemaatiline 

kirjaoskus PIAACi riikide võrdluses tugev keskmine. Hariduse mittevajalikkus ilmneb ka 

oskuste tasemes: neil, kes kõrgharidust töö saamiseks ei vaja, on oskused madalamad (vt 

joonis 2.12). 

Kuigi Eestis on sageli räägitud, et ühiskond kipub akadeemilist kõrgharidust üle 

väärtustama ning paljude õpilaste jaoks võiks parem valik olla veidi madalam 

formaalharidustase koos praktilise ettevalmistusega tööturu jaoks, ei toeta PIAACi aruanne 

oskuste kasulikkusest tööturul (Anspal et al 2014: 7) seda väidet. Tööturg väärtustab selgelt 

akadeemilist kõrgharidust – olenemata oskuste tasemest, annab kõrgem haridustase 

tööturul paremad võimalused. „Kui võrrelda kõrgharituid madalama haridustasemega 

inimestega, siis olenemata sellest, kas nende infotöötlusoskuste tase on kõrge või madal, on 

akadeemilise kõrgharidusega inimestel selge palgaeelis“ (Anspal et al 2014: 7). Seega 

paistab, et indiviidi tasandilt vaadatuna on ratsionaalne omandada nii kõrge haridustase kui 

vähegi võimalik. Töökoha ja haridustaseme sobivus on oluline, kuid ebasobivusest tulenev 

palgalangus ei kaalu üles akadeemilise kõrghariduse palgalisa. Seega, kui tööturg väärtustab 

 
 

 

Eestis kasvab hõivatute 

arv just madala 

kvalifikatsiooniga 

inimeste hulgas. 

 

 

 

 

 

 

 

Koguni 26% 

kõrgharidusega 

täiskasvanutest ütleb, et 

tema tänase töö 

saamiseks pole 

kõrgharidust vaja. 

 

Vanemate 

kõrgharidusega inimeste 

infotöötlusoskused on 

võrdluses teiste riikidega 

madalad. 

Optimistlikuma pildi 

annab nooremate 

kõrgharitute pilt. 

 

 

 

 

Tööturg väärtustab 

selgelt akadeemilist 

kõrgharidust – 

olenemata oskuste 

tasemest, annab kõrgem 

haridustase tööturul 

paremad võimalused. 

 

 


 

33 

 

sõnades kutseharidust, siis peaks sõnum kutsehariduse väärtuslikkusest selgemini kajastuma 

palganumbrites. Sama aruande sõnum kinnitab varem leitut, et rohkem kui haridus või 

oskused, mõjutab palka Eestis sugu, mis kõiki tegureid (haridus, oskuste tase ja oskuste  

kasutamissagedus tööl jm töökoha karakteristikud) arvesse võttes jätab naiste-meeste 

palgalõheks ca 30%. Koduse keelega seotud palgalõhe on samade tegurite arvestamisel 

15% (eesti keele kasuks), sarnane (10–20%) on ka Põhja-Eesti ja teiste Eesti piirkondade 

vaheline palgaerinevus. 

 

 
Joonis 2.12. Kõrghariduse vajadus praeguse töö saamiseks kõrgharidusega palgatöötajate 

hulgas ja lugemisoskus eri gruppides, alla 35aastased vastajad. Allikas: PIAAC.  

 

2.3.2. Tööturu nõudlus ja töökohtade innovatsioon kui oskuste arendamise 

käivitaja 

 

Hariduse ja tööturu vajaduste mittevastavust ei saa vaadata kui üksnes haridussüsteemi 

probleemi. On põhjust arvata, et tööturu nõudlus on oskuste hoidmisel ja arendamisel 

määravam kui vastupidi. Saare jt aruanne (2014) oskuste ja elukestva õppe seostest PIAACi 

andmete baasil näitab, et Eestis mõjutavad töö sisu ja töökoha karakteristikud elukestvas 

õppes osalemist olulisemalt kui inimese enda karakteristikud (sealhulgas tema haridus- ja 

oskuste tase). Tervikuna on töötajate kasutamata oskused või ka oskuste potentsiaal 

raisatud ressurss. Üks šokeerivamaid PIAACi tulemusi oli täiskasvanute madalad 

probleemilahendusoskused tehnoloogiarikkas keskkonnas (Halapuu, Valk 2013). 

Tõenäoliselt on selleks erinevaid põhjusi, mh ka vanemate inimeste kehv inglise keele 

oskus, mis on Interneti kasutamiseks sageli hädapärane, või ka madalama sissetulekuga ja 

vanemate inimeste koduse arvuti- ja internetiühenduse keskpärane levik. Teisalt on selgelt 

probleemiks ka nõudluse vähesus. Tervelt kolmandik Eesti hõivatutest ei kasuta oma töös 

arvutit, kusjuures tööl mittekasutajatest üle 70% teeb seda kodus. Arvutit mitterakendavaid 

töökohti on Eestis rohkem kui PIAACis osalenud riikides keskmiselt ja koguni 15–20% 

vähem kui Põhjamaades. Teisalt on arvutikasutus Eestis selgelt seotud kõrgema 

sissetulekuga: ka muid tegureid (haridus, oskuste tase, töökoha karakteristikud) arvesse 

võttes teenivad keskmiselt oma töös IKT oskusi kasutavad inimesed ca 10% ja väga sageli 

kasutajad 20% enam kui need, kes IKT oskusi ei kasuta. IKT mittekasutamine tähendab 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Eestis mõjutavad töö 

sisu ja töökoha 

karakteristikud 

elukestvas õppes 

osalemist olulisemalt kui 

inimese enda 

karakteristikud. 

Tervelt kolmandik Eesti 

hõivatutest ei kasuta 

oma töös arvutit, 

kusjuures tööl 

mittekasutajatest üle 

70% teeb seda kodus. 

 

IKT oskusi oma töös 

kasutavad inimesed 

teenivad keskmiselt ca 

10% ja väga sageli 

kasutajad 20% enam kui 

need, kes IKT oskusi ei 

kasuta. 


 

34 

 

väiksemat produktiivsust ja võib mitmes valdkonnas tähendada ka tehnoloogiasse tehtud 

investeeringute alakasutust. 

Rääkides töötajate vähesest koolitamisest, mida IMD pidas üheks hariduse ja tööturu 

mittevastavuse peamiseks põhjuseks, tuleb tõdeda, et Eestis osaleb koolitustel sama palju 

täiskasvanuid kui OECD riikides keskmiselt. Eesti eripäraks on see, et nii formaal- kui 

mitteformaalõppe kasulikkusele (töös või ettevõtluses) antav hinnang on võrreldes OECD 

keskmisega kõige negatiivsem (Saat et al 2014: 7). Ainult 36% formaalõppes ja 29% 

mitteformaalõppes osalenutest leidis, et sellest oli väga palju kasu. Samal ajal peetakse 

Eestis, võrreldes OECD riikide keskmisega, koolitust oluliselt vajalikumaks. Eestis on 

koolitustel osalemise soov ning vajadus suurem järgmiste gruppide puhul: vanemaealised, 

põhiharitud, keskmise oskustemahukusega sinikraed ja vähese oskustemahukusega 

ametikohtadel töötajad. Eelkõige just neile gruppidele tuleks pakkuda rohkem 

õppimisvõimalusi. Meetmete kavandamisel on oluline arvestada nõudlusega oskuste järele. 

Uurijad soovitavad siduda madala oskuste tasemega inimeste oskuste ja teadmiste tõstmise 

meetmed tingimata töökohtade innovatsiooni (töökultuur, töö organiseerimine jne) 

arendamisele suunatud meetmetega (ibid.: 113–115). Töökohtade innovatsioon ja võimalus 

töötada oma oskustele ja haridusele vastavas ametis on oluline ka Eestist lahkumise ja siia 

tagasituleku kontekstis. Pungas jt (2012) leidsid Soomes elavaid eestlasi uurides, et olulisim 

tegur, mis mõjutab tagasitulekusoovi, on üleharitus – need, kes töötavad enda haridusest 

madalamat taset nõudval ametikohal, soovivad sagedamini Eestisse tagasi pöörduda. 

Paigale jäämist aga mõjutab kohapeal omandatud haridus. 

Koolide ja ettevõtete ebapiisava koostöö põhjuseks peetakse mõlema osapoole 

passiivsust. Kutseõppeasutustel on väljakujunenud koostööpartnerid, kes leiavad oma 

ettevõttesse praktikante ja töötajaid ning suudavad mõjutada õppekavade arendust. 

Koostööpartnerite ringi mittekuuluvate ettevõtete teadlikkus kutsehariduses toimuvast on 

aga madal. Laiema mõju saavutamiseks peavad kutseõppeasutused koostöösuhete 

algatamisel ja hoidmisel senisest aktiivsemaks muutuma (Nestor, Nurmela 2013: 77).  
 

 

2.3.3. Karjäärinõustamine  

 

Karjäärinõustamise statistikat eri haridustasemetel veel ei koguta, mistõttu statistilist 

ülevaatust sel teemal ei saa teha. Küll aga anname 2014. a detsembris valminud 

karjääriõppe mõjususe uuringu (Eesti uuringukeskus 2014) alusel põgusa ülevaate 

karjääriõppest ja -nõustamisest ning nende rollist eri haridustasemetel.  

Noorte karjäärivalikuid mõjutavad enim vanemad ja kodune keskkond, prognoositav 

sissetulek õpitud erialal töötades ning rahalised võimalused õppimise ajal, sh õppetoetuste 

süsteem. Täiendavalt mainiti huvi eriala vastu, kooli, riiki, meediat ning tutvusringkonda. 

Teravalt toodi välja kutseõppeasutuste maine teema, mis selle parandamiseks tehtud 

pingutustele vaatamata on kõrgkoolide omast oluliselt madalam ning mõjutab seetõttu 

negatiivselt ka noorte teadlikke karjäärivalikuid. Kutseõppeasutuste vastuvõtukomisjonide 

liikmete hinnangul olid teadmised eriala sisust gümnaasiumiharidusega sisseastujatel 

oluliselt paremad kui põhikooli baasilt sisseastujatel. Viimaste seas võis olla esmaseks 

prioriteediks kodust ära kolida ja iseseisvat elu alustada ning alles seejärel, mis eriala 

õppima asuda. 

Põhikoolist gümnaasiumi suundumist põhjendati mitmel juhul sellega, et seda peetakse 

loomulikuks asjade käiguks ning alternatiivseid võimalusi polnud kaalutudki. 

Gümnaasiumisse edasiminekut põhjendati ka valikute tegemise edasilükkamise ning sellega, 

et kutseõppeasutustest ei leitud ühtegi sobivat eriala, mida oleks tahetud õppima minna. 

Kumas läbi ka gümnaasiumiastmega põhikooli mõju haridustee jätkamisel gümnaasiumis. 

 


 

35 

 

Mitmel juhul tulenes otsus aga konkreetsetest karjääriplaanidest ning läbi oli mõeldud ka 

see, milline gümnaasiumi suundadest eesmärgiga kõige paremini sobiks (ibid: 3). 

Gümnaasiumijärgsed karjäärivalikud olid enim ajendatud huvist mõne kindla valdkonna või 

eriala vastu. Prognoositav sissetulek tulevikus mängis otsustamisel erinevat rolli, seda peeti 

nii väga oluliseks, kui ka poldud sellele üldse mõeldud. Kutseõppeasutuse järgselt edasi 

õppima suundujatel oli kõige sagedamini plaan kõrgkooli minna olemas juba 

kutseõppeasutusse õppima asudes ning kutsehariduse omandamine oli nende 

karjääriplaanides vaid vaheetapp. 

„Ülikoolide sisseastujad ootavad koolilt tipptasemel õppejõude ning õppetööd, mis 

hõlmaks endas ka piisavalt praktilisi aspekte. Olulist rolli on mänginud ka kooli maine, 

samuti võimalused minna soovi korral välisriiki vahetusüliõpilaseks. Sisseastujate seas on 

olnud nii neid, kes on mõelnud tulevaste töövõimaluste peale, aga ka neid, kes on küllaltki 

piiratult arvestanud, milline on väljund tööturule“ (ibid: 6). Nagu kutseõppe puhul, 

varieeruvad ka ülikooli sisseastujate eelnevad teadmised erialast suuresti ning erinevad 

aastati. 

„Õppeasutustes karjääriplaneerimise alase info jagamisel tõsteti nii põhikooli kui 

gümnaasiumiastmes positiivselt esile karjääriõpetuse tunde, eriti kasulikuks peeti 

individuaalset nõustamist. Väga positiivset vastukaja leidsid töövarjupäevad. Edasiste 

karjäärivalikute läbimõtlemisele aitasid hästi kaasa ka koolides rääkimas käinud erinevate 

erialade praktikud, vilistlased ning tudengid. Arengukohti välja tuues peeti 

karjääriplaneerimise alase info jagamisel üheks puuduseks keskendumist kas ainult 

gümnaasiumide, kutseõppeasutuste või ülikoolide pakutavate võimaluste tutvustamisele, 

jättes alternatiivsed võimalused kõrvale või pidades neid ebasobivaks või ebavajalikuks“  

(ibid: 4). 

 

 

2.3.4. Haridusvalikud gümnaasiumi ja kutsehariduse vahel  

 

Paljudes ennekõike Kesk-Euroopa riikides Hollandist Tšehhini toimub jagunemine üld- ja 

kutsehariduse vahel juba varakult – 12–16aastaselt ning suur osa noori õpib kutsehariduses. 

Valik pole reeglina vaba ning sõltub õpitulemustest. Nt Hollandis, kus jagunemine toimub 

väga vara, on seda poliitikat sageli kritiseeritud, kuid tulemused näitavad, et ka 

kutsehariduse orientatsiooniga täiskasvanute oskused on seal ühed OECD parimad 

(Halapuu, Valk 2014). Siiski on enamikus riikides nii, et meie mõistes kutsekeskharidusega 

täiskasvanute infotöötlusoskused on üldkeskharidusega täiskasvanutest kehvemad (vt 

joonist 2.13).  

 

 


 

36 

 

 
Joonis 2.13. Noorte (16–29) kutse- ja üldkeskhariduse lõpetajate lugemisoskuse  

keskmine tulemus. Allikas: PIAAC. 

Mitmetes riikides (nt Hispaania ja Portugal) on kutseorientatsiooniga haridusvalikute 

laiendamist peetud oluliseks nii haridustee katkestamise vähendamiseks kui hariduse ja 

tööturu vastavuse parandamiseks. Ka Eestis on aastaid olnud eesmärk, et rohkem noori 

valiks kutsekeskhariduse. 2020. a sihiks on seatud kaks mõõdikut: (1) kutsehariduse 

statsionaarses õppes õpinguid jätkavate põhikoolilõpetajate määr (35%) ja (2) keskhariduse 

tasemel õppurite jagunemine üldkeskhariduse ja kutsekeskhariduse vahel (60:40). Nende 

kahe näitaja erinevus tuleneb sellest, et kutsekeskharidusse lisandub ka vanemaid õppijaid. 

Viimaste aastate statistika näitab, et selles valdkonnas pole suuri edusamme. Kohe 

põhikooli lõpetamise järel kutseharidust omandama asunuid on jätkuvalt alla 30% 

lõpetajate koguarvust (vt tabel 2.5). Vähese kutsehariduses jätkamise põhjuseks on 

põhikoolis toimuva karjääriõppe ja -nõustamise ebarahuldav maht ja tase ning 

kutseoskustega töötajate vähene väärtustamine tööturul. Töötamine madalapalgalistel 

ametikohtadel ei ole noorte ja eriti kõrge õpimotivatsiooniga noorte jaoks atraktiivne. 

Tootlikkuse kasv, mis võimaldaks ka töötasude olulist tõstmist, ei ole siiani olnud piisav.  

Põhikooli lõputunnistuse keskmine hinne on erinevate haridusvalikute tegemisel kriitilise 

tähtsusega. Kutse- ja üldkeskhariduses jätkajad eristuvad selgelt selle alusel, milliste 

hinnetega põhikool lõpetatakse. Kõrgema keskmise hindega põhihariduse lõpetajatest 

siirduvad väga vähesed kutseõppesse (vt joonis 2.14).  

Kutseharidusega seonduvate meetmete planeerimisel on oluline arvestada ka tööturul 

valitseva palgapoliitikaga. Nimelt selgub PIAACi sekundaarsest analüüsist, et kuigi 

tööandjad soovivad heade oskustega inimesi, ei erine kutseharidusega inimeste palk 

keskmiselt üldkeskharidusega inimeste palgast. Lisaks osutab ka aruanne „Oskuste 

kasulikkus tööturul“ (Anspal et al, 2014) tööturu palgapoliitika soovimatule kõrvalmõjule, 

mille tagajärjed on nähtavad inimeste haridusvalikutes: palgad loovad Eesti tööturul 

inimestele ajendi töötada ametikohtadel, mis nende haridustasemele ei vasta. Kuigi 

kõrghariduse omandanud inimene, kes töötab ametikohal, mis kõrgharidust ei vaja, teenib 

keskmiselt vähem kui kõrgharidusega inimene, kes töötab kõrgharidust eeldaval 

ametikohal, kaalub kõrgharidusest tulenev palgalisa siiski töökoha ja haridustaseme 

ebasobivusest tuleneva palgavahe üles. 

 

Tabel 2.5. Põhikoolide lõpetajate (statsionaarne õpe, riiklik õppekava) haridusvalikud. 

Allikas: EHIS. 

 

2010 2011 2012 2013 2014 

Jätkas üldhariduses 71,5% 70,0% 69,1% 70,2% 69,5% 

Kohe põhikooli 

lõpetamise järel 

kutseharidust 

omandama asunuid on 

jätkuvalt alla 30% 

lõpetajate koguarvust. 

 

Väga positiivset 

vastukaja leidsid 

töövarjupäevad. 

 

 

 

 

Kutseharidusega 

inimeste palk ei erine 

keskmiselt 

üldkeskharidusega 

inimeste palgast. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

37 

 

Jätkas kutsehariduses 25,5% 26,8% 28,0% 26,7% 27,5% 

Ei jätkanud samal aastal 
õpinguid (Eestis) 

3,0% 3,2% 3,0% 3,1% 3,1% 

 

 

 

 
Joonis 2.14. Erinevaid haridusvalikuid langetanud õpilaste põhikooli lõputunnistuse 

keskmine hinne 2014 (%). Põhihariduse statsionaarne õppevorm, riiklik õppekava. Allikas: 

EHIS.  

 

 

2.3.5. Üliõpilaste mobiilsus ja laiemalt rahvusvahelistumine  

 

Rahvusvahelistumine on mitmel viisil seotud tööturu vajadustega. Väheneva rahvastikuga 

Eesti vajab töökäsi. Aina rohkem pööratakse tähelepanu sellele, et Eestisse tulevad 

välisüliõpilased võiksid siin ka edasise töötee leida. Riigikontrolli (2015) ülevaade riigi 

rändepoliitika valikutest19 viitab, et välistudengid ei sisene pärast õpingute lõpetamist Eesti 

tööturule. Kuigi Eestisse õppima asuvate välistudengite arv on kasvanud, jääb vaid viiendik 

neist pärast õpingute lõpetamist Eestisse alaliselt tööle. EL üliõpilastega võrreldes on 

halvemas tööturupositsioonis kolmandate riikide kodanikud. Praxis (2014) on leidnud, et 

paljud ettevõtted ei ole veel valmis välistööjõu värbamiseks nii teadmatuse kui ka 

eelarvamuste tõttu, mis võib olla üheks seletuseks, miks eelistatakse sarnasema 

kultuuritaustaga inimesi ehk Balti riikide ja teiste EL riikide kodanikke kolmandate riikide 

kodanikele. Töökoha leidmist pärsivad puuduliku eesti keele oskuse kõrval ka 

välistudengite napid teadmised Eesti tööturu toimimisest ning praktikakohtade vähesus 

(Balti uuringute Instituut 2014). Kõrghariduse rahvusvahelistumise strateegia 

vahehindamise lõppraporti kohaselt on alates strateegia vastuvõtmisest suudetud Eesti 

kõrghariduse rahvusvahelisemaks muutmiseks märkimisväärseid samme astuda (Tamtik, 

Kirss, Beerkens, Kaarna 2011). Kogu õpingute ajaks Eestisse tulnud välisüliõpilaste arv on 

kasvutrendiga. Kui 2010/11. õa-l õppis Eestis kõrghariduse taseme õppekavadel 1282 

välisüliõpilast, mis moodustas 1,9% üliõpilastest, siis 2014/15. õa-l õpib Eestis 2 887 

välisüliõpilast, mis moodustab 5,2% üliõpilastest. 

Ka Eesti õpilaste ja üliõpilaste mobiilsus on otseselt seotud tööturu vajadustega: välismaal 

õppimine kätkeb endas ohtu, et parimad gümnaasiumilõpetajad lahkuvad Eestist, teisalt 

                                                           
19 Eelnõu asutusesiseks kasutamiseks „Riigi rändepoliitika valikud. Millised on riigi võimalused rändepoliitika tõhustamiseks?“ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuigi Eestisse õppima 
asuvate välistudengite 
arv on kasvanud, jääb 
vaid viiendik neist pärast 
õpingute lõpetamist 
Eestisse alaliselt tööle. 

 

 

 

 

 

 

 

10 aastaga on 

venekeelsete noorte 

lahkumisvalmidus 

kasvanud kaks korda. 

 

 

 

 


 

38 

 

võiks välismaal õppimine aidata tõsta Eesti inimeste oskusi, nagu viitab PIAACi andmetel 

tehtud korrelatiivne analüüs: viimase kümne aasta jooksul vähemalt kuus kuud välismaal 

elanud noortel on veidi paremad infotöötlusoskused (Halapuu, Valk 2013). Samas vajab 

kindlasti tähelepanu ennekõike venekeelsete noorte kasvav soov Eestist lahkuda. 

Erinevates noorte hoiakuid kaardistanud uuringutes (Idnurm, Kattai, Roos, Toots 2011; 

Mägi, Nestor 2012; Metslang et al 2013) seob oma tuleviku Eestiga vaid 50–75% vene 

õppekeelega koolide õpilastest või vene koduse keelega noortest ehk ca iga kolmas seda ei 

tee. 10 aastaga (1999–2009) on venekeelsete noorte lahkumisvalmidus kasvanud kaks 

korda, samas kui eestikeelsete õpilaste lahkumissoov pole 10 aastaga muutunud. Praxise 

uuring (Mägi, Nestor 2012), kus paluti hinnata keskharidusastme lõpetajate konkreetseid 

kavatsusi lõpetamise järel, viitab sarnasele tendentsile. Eestikeelsetest noortest kavatseb 

välismaale õppima minna 7%, venekeelsetest 31%. Sama uuringu järelküsitluses, mis viidi 

läbi keskhariduse lõpetamise järgsel sügisel, selgus, et oma plaani välismaale minna teevad 

teoks veidi rohkem kui pooled.    

Lühemaajalised mobiilsusmeetmed, mille raames Eesti kõrgkooli üliõpilane viibib välisriigis 

kuni 1 aasta, on hea võimalus välismaal õppimise plusside ja miinuste tasakaalustamiseks. 

Eri mobiilsusskeemide raames eraldati 2012/13. õppeaastal ca 2 350 stipendiumi, mis 3,3% 

kõigist üliõpilastest. 

 Erasmuse programmi raames on Eesti kõrgkoolid saavutanud märkimisväärse tasakaalu 

Eestisse ja Eestist välja suunduvate üliõpilaste arvus (2012/13. õa esialgsetel andmetel läks 

1 153 üliõpilast Eestist välja ning Eestisse tuli 1 159 üliõpilast, 2013/14. õa esialgsetel 

andmetel vastavalt 1010 ja 1100). Suurema rahvusvahelise nähtavuse saavutamiseks on 

Eesti kõrgkoolid ühinenud ühisplatvormiga Study in Estonia (kaasrahastatakse Euroopa 

Sotsiaalfondi DoRa programmi kaudu), üheskoos osaletakse messidel, koolitustel, 

korraldatakse info- ja turundusüritusi. Eesti kõrgharidust tutvustatakse keskses 

infoportaalis www.studyinestonia.ee ja olulisemates piiriülestes sotsiaalmeedia kanalites, sh 

Facebook, YouTube, Twitter jmt. 

2014. aastal ilmunud OECD haridusstatistika kogumiku andmetel (Education at the 

Glance 2014) õpib 6 065 Eesti kodakondsusega üliõpilast OECD riikide ja OECD 

partnerriikide kõrgkoolides (2012. a andmed). Need on noored, kes jätkavad oma 

haridusteed väliskõrgkoolis eesmärgiga saada lõpetamisel ka vastava kooli diplom. „Ajude 

väljavool“ võib kujuneda probleemiks, kui Eestist välismaale kõrgharidust omandama 

suunduvad noored otsustavad mitte tagasi pöörduda. 

Kolmas teema, kus hariduse rahvusvahelistumine ristub tööturu vajadustega, on siia tööle 

tulnud inimeste laste haridusvõimalused. Eestisse (tagasi)tulemise üheks võtmesõnaks on 

kindlasti võimalus pakkuda siin oma lastele head ning vajadusel ka ingliskeelset haridust. 

Balti Uuringute Instituut (2014) toob välja, et uussisserändajad peavad sobilike lasteaia- ja 

koolikohtade puudumist arvestatavaks kitsaskohaks Eestisse tulemisel. Üldhariduse 

korraldamise osas on lähiaastatel rahvusvahelistumise seisukohalt olulise kaaluga Euroopa 

Kooli ja IB õppe laialdasem rakendamine. Euroopa Kooli loomine soodustab ELi 

institutsioonide ja rahvusvaheliste organisatsioonide ning firmade töötajate tööleasumist 

Eestisse. Samas ei toeta see rahvusvahelistumist laiemalt, kuna on keskendunud EL 

institutsioonidele. IB õpe on aga seni olnud Eesti-keskne, kui vaadata õpilaste emakeelt või 

kodakondsust.  

 

 

2.3.6. LTT lõpetajate osakaalu tõstmine 

  

Eesti ettevõttejuhtide hinnangul on üks suuremaid ettevõtlusvaldkonna infrastruktuuri 

probleeme kvalifitseeritud inseneride saadavus tööturul. Lausanne`i Juhtimise Arendamise 

Instituudi (IMD - International Management Development) riikide rahvusvahelise 

 

 

 

 

 

Plaani välismaale minna 

teevad teoks veidi 

rohkem kui pooled. 

 

 

 

 

Eesti kõrgkoolid           

on saavutanud 

märkimisväärse 

tasakaalu Eestisse ja 

Eestist välja suunduvate 

üliõpilaste arvus. 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.studyinestonia.ee/


 

39 

 

konkurentsivõime reitingus asus Eesti 2012. a selle parameetri edetabelis viimasel kohal. 

Ettevõttejuhtide keskmine hinnang valdkonnale oli 2012. a 3,96 punkti 10st (Eesti 

rahvusvaheline konkurentsivõime 2012: 57).  

Loodus- ja täppisteaduste ning tehnika, tootmise ja ehituse (LTT) õppevaldkondade 

lõpetajad moodustasid 2014. aastal 24,3% kõrgharidusõppe lõpetanutest. Eesmärgiks on 

jõuda järgnevatel aastatel 25%-ni. Samas pole selle sihi täitmine piisav teadlaste ja 

tippspetsialistide juurdekasvu tagamiseks, mis on omakorda konkurentsivõimelisema 

ettevõtluskeskkonna loomise eelduseks Eestis. Lisaks LTT valdkonna lõpetajate osakaalu 

suurendamisele kõrgharidusõppe lõpetanute seas on oluline tagada, et lõpetajate oskused 

vastaksid paremini vastavate ettevõtlussektorite vajadustele. Kuid tööandjate vajadused 

pole piisavalt selged ning pole ka teada, kas need on tasakaalus tööturul valitseva 

palgapoliitikaga. Elukestva õppe strateegia kontekstis on seega oluline jätkata juba 

töötavate meetmetega ja võtta kasutusele uusi, mis tagaksid õppurite arvu kasvu LTT 

valdkondades (sh mitte ainult kõrghariduse tasemel) ning samaaegselt ka LTT hariduse 

parema vastavuse tööturu vajadustele. 

 

 

Huvi LTT vastu 

Uuringud näitavad, et üldkeskhariduse lõpetajate jaoks pole reaalainete õppimine tegelikult 

vastumeelne. (Haaristo, Kirss, Mägi ja Nestori 2013: 47) analüüs viitab sellele, et umbes 

pool gümnaasiumilõpetajatest hindab enda huvi vähemalt ühe reaal- või loodusteadusliku 

aine – bioloogia, füüsika, keemia või matemaatika – õppimise vastu väga kõrgeks. Ka PISA 

2012 ankeedis sisalduvad küsimused võimaldavad hinnata õpilaste motivatsiooni 

matemaatikat õppida, sh nii seesmist kui ka välist motivatsiooni. Uuritakse nii huvi 

matemaatika vastu kui ka valmisolekut matemaatikaga tegelda. Võrreldes OECD riikide 

keskmisega, ei ole Eesti õpilaste motivatsioon sugugi halb, peaaegu 50% nõustusid osaliselt 

või täiesti väitega „ma olen huvitatud teemadest, mida matemaatikas õpin“ (Tire et al 2013: 

55). Välise motivatsiooni analüüs näitab sama raporti kohaselt, et „Eesti õpilased ei leidnud 

nii sageli kui OECD riikide õpilased keskmiselt, et matemaatika aitaks neid tulevikus 

tööelus“. „Väitega „matemaatikat on vajalik õppida, kuna see aitaks tööd leida“ nõustus 

65% Eesti õpilastest ja 70,5% OECD riikide õpilastest“ (ibid. 57). 

 

 

Noorte valikud kõrghariduses õppima asumisel 

Kõrgharidusõppe LTT valdkondadesse vastuvõetute osakaal on viimastel aastatel kasvanud 

28%-lt (2010/11) 32%-le (2014/15). Sealjuures on positiivne, et LTT valdkonda lähevad 

õppima võimekamad abituriendid, kel on kõrgeim keskmine riigieksamitulemus (keskmiselt 

75 punkti) (joonis 2.15, 2.16). Ka on LTT valdkonna lõpetajate oskused teiste erialade ja ka 

teiste riikide võrdluses väga head (joonis 2.17). LTT õppevaldkonnas on kõrgeimate 

riigieksamitulemuste keskmistega vastu võetud matemaatika ja statistika õppesuunas, 

madalaimate tulemustega tootmise ja töötlemise suunas (joonis 2.16). 

 

 

LTT õppevaldkondade 

lõpetajad moodustasid 

2014. aastal 

kõrgharidusõppe 

lõpetanutest 24,3% . 

 

 

 

Umbes pool 

gümnaasiumilõpetajatest 

hindavad enda huvi 

vähemalt ühe reaal- või 

loodusteadusliku aine 

õppimise vastu väga 

kõrgeks. 

 
 

 

 

 

Kõrgharidusõppe LTT 

valdkondadesse 

vastuvõetute osakaal on 

viimastel aastatel 

kasvanud 28%-lt 

(2010/11) 32%-le 

(2014/15). 


 

40 

 

 
Joonis 2.15. Keskmine kolme parema riigieksamitulemuse keskmistest 2014/15. õa 

kõrghariduse esimesele astmele vastuvõetutel. Allikad: EIS, EHIS20. 

 

 
Joonis 2.16. Keskmine kolme parema riigieksamitulemuse keskmistest 2014/15. õa 

kõrghariduse esimesele astmele vastuvõetutel LTT valdkondades. Allikad: Eksamite 

Infosüsteem, EHIS. 

Vaatamata positiivsele trendile LTT valdkondadesse vastuvõetute osakaalus, otsustab siiski 

osa võimekaid ja LTT valdkondadest huvitatud keskharidusastme lõpetajaid mõnes muus 

valdkonnas edasiõppimise kasuks. Uuringute põhjal saab väita, et teatud tingimustel on 

võimalik noorte valikuid mõjutada. Näiteks Haaristo ja kolleegide uuring (2013: 56) näitab, 

et „reaal- või loodusteaduste süvaõpe viib tõenäoliselt edasiste õpinguteni LTT 

valdkonnas“, samuti mängivad suurt rolli positiivsed kogemused, nt osalus huvihariduses 

jm eneseteostusvõimalust pakkuv LTTga seotud tegevus. Noorte valikuid mõjutab ka 

lisastipendiumi saamise võimalus õpingute ajal (ibid. 46).   

 

                                                           
20Arvestama peab asjaoluga, et riigieksamite tulemused on arvestatud kõigil, kellel on olemas vähemalt 3 riigieksami tulemused. Ei 
arvestatud sellega, kas vastuvõtukriteeriumides riigieksameid arvestati või ei. Seega ei tohi miinimumi joonisel käsitleda 
vastuvõtulävendi tähenduses. 

62,2

68,1

67,6

75,0

65,5

62,9

67,9

64,5

67,8

0 10 20 30 40 50 60 70 80

Haridus

Humanitaaria ja kunstid

Sotsiaalteadused, ärindus ja õigus

Loodus ja täppisteadused

Tehnika, tootmine ja ehitus

Põllumajandus

Tervis ja heaolu

Teenindus

Kokku
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

41 

 

 
Joonis 2.17. Matemaatiline kirjaoskus eri valdkondade lõpetajatel, alla 35aastased 

kõrgharidusega vastajad, suuremad valdkonnad. Allikas: PIAAC. 

 

LTT huvihariduses 

Huvikoolides on LTT valdkondadega seostatavate registreeritud õppekavade21 ning nendel 

õppijate absoluutarvud Eestis aasta-aastalt kasvanud, kuid osakaal kõigist õppuritest on 

vähenenud22. LTTga seostatavatel õppekavadel õppijate osakaal kõigist huvikoolide 

õppuritest oli 2014/15. õa-l ca 2,9% (kokku ca 3 100 noort). Õppekavavaldkonniti 

vaadates, kui palju on huvikoolides aastati registreeritud erinevate valdkondade 

õppekavasid ning kui paljudel õppekavadel on reaalselt õppureid, on LTTga seostatavatel 

õppekavadel see suhtarv kõige väiksem – 2008/09. õa-st alates on kõigil õppeaastatel 

keskmiselt õppureid olnud 62% registreeritud õppekavadest ning see osakaal on ajas pigem 

vähenenud. Siit järeldub, et huvikoolide valmisolek pakkuda LTTga seotud huviõpet on 

suurenenud kiiremini kui õppurite soov LTTd õppida. 

 

 

LTT valdkonna õppeainete õpetajad üldhariduses 

LTT aineõppe kvaliteeti määrab kõige rohkem õpetajate kättesaadavus ja nende 

ettevalmistus. Eesti üldhariduskoolides töötab 2014/15. õa-l 5021 riiklikes õppekavades 

nimetatud LTT valdkonna kohustuslike õppeainete õpetajat23. Keskmiselt on need 

õpetajad 48 aastat vanad, (õpetaja keskmine vanus on 47 a) ja vaid 17% neist on mehed 

(keskmiselt on mehi 14%). Pensioniealisi, st 63aastasi ja vanemaid õpetajaid on LTT 

valdkonna õpetajate hulgas 11%, noori kuni 30aastasi kõigest 9%. 

LTT valdkonna kohustuslike ainete õpetajad töötavad keskmiselt koormusega 0,85 

ametikohta24. Võrdluseks saab välja tuua, et keskmiselt töötab üldhariduskoolide õpetaja 

koormusega 0,82 ametikohta, e LTT õpetajad on keskmiselt veidi tõhusamalt rakendatud 

                                                           
21 Kõik looduse ja tehnika valdkonna õppekavad, lisaks nt reaalaineid käsitlevad õppekavad üldkultuuri valdkonnast. 
22 Põhjuseks peamiselt suure hulga spordikoolide huvikooliks registreerimine. 
23 LTT valdkonna kohustuslike õppeainete õpetajad – matemaatika- (ka kitsa ja laia matemaatika), loodusõpetuse, 
loodusõpetuse/koduloo, bioloogia- (ks biology), geograafia/inimgeograafia, füüsika-, keemia-, informaatika-, tööõpetuse, 
käsitöö/kodunduse,  tehnoloogiaõpetuse õpetajad ning ka EB- ja IB-õppekavade nimetatud õppeainete õpetajad. LTT valdkonna 
valikainete õpetajad on analüüsis vaatluse alt välja jäetud, sest lisaks riiklikes õppekavades nimetatud LTT valikõppeainetele, 
õpetatakse üldhariduskoolides hulgaliselt muid selle valdkonna valikõppeaineid, kuid kahjuks ei ole neid valikained jaotatud 
valdkondadesse, mistõttu on nende jaotus aeganõudev ning subjektiivne. 
24 Väljatoodud keskmise koormuse näitajas kajastub nii kohustuslike LTT valdkonna õppeainete kui ka teiste valdkondade 
õppeainete õpetamisega seotud koormus, samuti kõigi muude õpetajate tööülesannete koormus. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

Huvikoolide valmisolek 

pakkuda LTTga seotud 

huviõpet on suurenenud 

kiiremini kui õppurite 

soov LTTd õppida. 

 

 

 

 

 

 

 

 

 

LTT õpetajad on 
keskmiselt veidi 
tõhusamalt rakendatud 
kui üldhariduskoolide 
õpetajad kokku. 
 

 

 


 

42 

 

kui üldhariduskoolide õpetajad kokku. LTT õpetajatest on 91% kõrgharidusega, neist 

kõrgharidusega õpetajatest omakorda on vähemalt magistritaseme haridusega 73% (vt tabel 

2.6). Palju on neid, kes on õppinud peale LTT õppevaldkonna õppekavade ka 

klassiõpetaja, koolieelse pedagoogika, filoloogia (sh erinevate keelte õpetajad), 

eripedagoogika, agronoomia/aianduse, inseneri, kehakultuuri, kunsti ja tööõpetuse, 

majanduse ning psühholoogia õppekavadel25. 89% LTT valdkonna kohustuslike ainete 

õpetajatest vastab kvalifikatsiooninõuetele26. 

LTT õpetajad on ka agarad täienduskoolitustel osalejad. Keskmiselt osales iga LTT 

valdkonna õpetaja täiendusõppes perioodil 01.09.2009 – 31.08.2014  309 tundi, mis ületab 

raamnõuetega sätestatut ligikaudu kaks korda. Paraku pole eesti/vene ja vene õppekeelega 

koolide LTT valdkonna kohustuslike õppeainete õpetajate eesti keele oskus kõige parem. 

Ainult pooled neist valdavad eesti keelt kõrgtasemel, umbes veerand 1255st eesti/vene ja 

vene õppekeelega LTT valdkonna õpetajast kõneleb riigikeelt aga B2-tasemel. Kui 

eesmärgiks on pakkuda eesti/vene ja vene õppekeelega koolides õppivatele lastele 

võimalikult kõrget õppetaset, siis tuleks suunata enam ressursse õpetajate riigikeeleoskuse 

parandamisse. 

 

Tabel 2.6. LTT valdkonna kohustuslike õppeainete õpetajate haridustase 2014/15. õa. 

 

 

  

                                                           
25 Eraldi nimetatud õppekavadel õppinud LTT valdkonna õpetajate arve välja ei tooda, sest õppekava nimetuse alusel tehtud 
jaotus oleks väga subjektiivne 
26 Kvalifikatsioonile vastavate õpetajate osakaal näitab, kui paljud LTT valdkonna õpetajatest omavad vajalikku ettevalmistust ja 
kompetentsusi, et õpetada nimetatud valdkonna suhteliselt keerukaid õppeaineid. 

Haridustasemed LTT õpetajate arv Osakaal 

keskeri/tehnikumiharidus 230 5% 

kutseharidus 64 1% 

kõrgharidus 4 548 91% 

* sh magistritase 3 665 73% 

põhiharidus 1 0% 

haridustase teadmata 1 0% 

üldkeskharidus 177 4% 

Kokku 5021 100% 

 


 

43 

 

LTT kõrghariduses 

Loodus- ja täppisteaduste ning tehnika, tootmise ja ehituse valdkondade lõpetajate osakaal 

kõrghariduses on vahepealse languse järel hakanud taas tõusma (joonis 2.18.).  

 

 
Joonis 2.18. Loodus- ja täppisteaduste ning tehnika, tootmise ja ehituse õppevaldkondade 
lõpetajate osakaal kõrgharidusõppe lõpetanute hulgas. Allikas: EHIS. 

 
Endiselt on suureks probleemiks katkestamise osakaal27 õpingute alguses, mis on 

õppevaldkondadest suurim tehnika, tootmise ja ehituse, põllumajanduse ning loodus- ja 

täppisteaduste valdkondades (vt joonis 2.19).  

 

 
Joonis 2.19. Õpingute alguses katkestanute osakaal õppima asunutest 2013. Allikas: EHIS.  

Märkus: 2013. aasta kohta on näitaja leitud järgmiselt: perioodil 11.11.2012 – 10.11.2013 õppima asunud, kes 

seisuga 10.11.2014 polnud lõpetanud ega õppinud samal õppekohal. Mõningatel juhtudel (asusid õppima 2012. 
aasta lõpust 2013. aasta suveni) võrreldakse staatust peaaegu 2 aasta pärast. Teiste puhul (asusid õppima 2013. 
aasta sügisel) vaadatakse staatust 1 aasta pärast. Siiski langeb valdav osa (98%) õppima asumisi vahemikku 

1.07.2013 – 10.11.2013 ja nende puhul võiks 10. novembriks 2014 olla tegemist 2. aasta õpingutega ja seega võib 
katkestamise puhul rääkida tinglikult „1. aasta katkestamisest“. 

                                                           
27 Katkestamise arvutamise metoodikat on kirjeldatud peatükis 2.5. 

2
1

,1
%

2
2

,0
% 2
4

,6
%

2
4

,3
%

2
4

%

2
4

% 2
5

%

2
5

%

2
5

%

2
5

%

0%

5%

10%

15%

20%

25%
2

0
11

2
0

12

2
0

13

2
0

14

2
0

15
(K

H
S 

ee
sm

är
k)

2
0

16
*

2
0

17
*

2
0

18
*

2
0

19
*

2
0

20
*

 

 

 

 

Loodus- ja 

täppisteaduste ning 

tehnika, tootmise ja 

ehituse valdkondade 

lõpetajate osakaal 

kõrghariduses on 

vahepealse languse    

järel hakanud taas 

tõusma. 

 
 


 

44 

 

Tehnika, tootmise ja ehituse valdkonnas on kõige rohkem katkestamisi arhitektuuri ja 

ehituse õppesuunda õppima asunutel, loodus- ja täppisteaduste õppevaldkonnas – 

arvutiteaduse õppesuunda õppima asunutel.   

 

 

Joonis 2.20. Õpingute alguses katkestanute osakaal õppima asunutest 2013. a LTT 

valdkondades. Allikas: EHIS. 

 

 

LTT lõpetajad 

Huvipakkuv on vaadelda kõrgharidustaseme LTT lõpetajate positsiooni tööturul ja ka 

nende edasiõppimisotsuseid. 2012. aasta kõrgharidustaseme õppe lõpetanute küsitlusest 

(Laan jt 2015) selgub, et vastanute tegevus küsitluse läbiviimise ajal erines valdkonniti (vt 

joonis 2.21), sealjuures on loodus- ja täppisteaduste valdkonnas (v.a arvutiteadused) 

lõpetajate hulgas kõige vähem neid, kes töötavad, samas on nende puhul õppijate osakaal 

suurim.  

Ka EHISe andmete analüüs näitab, et järgmisel õppeaastal kõrgemal õppeastmel õppijate 

osakaal on LTT valdkondade lõpetajate puhul kõrgem kui teiste õppevaldkondade 

lõpetajatel (joonis 2.22). Erandiks on integreeritud õpe, kus osakaal on võrdne. Valdavalt 

õpitakse edasi lõpetamisega samas õppevaldkonnas.  

Bakalaureuseõppe lõpetamise järel on LTT õppevaldkondades suurim edasiõppijate 

osakaal füüsikaliste loodusteaduste ja väikseim arvutiteaduste õppesuuna puhul (vt joonis 

2.23).  

Suur edasiõppijate osakaal LTT erialade (v.a arvutiteadus) lõpetajate seas ja samas 

suhteliselt väike töötavate vilistlaste osakaal (65%, sh nii töötavad kui ka töötavad ja 

õpivad) võib viidata sellele, et mingil põhjusel pole LTT valdkonna vilistlastel võimalik 

tööturule siseneda või pole see edasiõppimisega võrreldes piisavalt atraktiivne. Põhjusteks 

võivad olla nii tööturu nõudlus kõrgema akadeemilise astme õppekava lõpetanud 

spetsialistide järele kui ka ebakõlad vilistlaste palgaootuste ja tööturul valitseva 

palgaolukorra vahel (vt www.stat.ee, Õppimine ja edukus tööturul). 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

Võrreldes teiste 

õppevaldkondade 

lõpetajatega, on 

järgmisel õppeaastal 

kõrgemal õppeastmel 

õppijate osakaal LTT 

valdkondade 

lõpetajate hulgas 

oluliselt suurem. 

 

 


 

45 

 

 
Joonis 2.21. Vastanute tegevus küsitluse läbiviimise ajal valdkondade lõikes (% kõigist 

vastanutest). Allikas: Laan, Kuusk, Sunts, Urb 2015.  

Märkus: „Õpin“ võtab kokku vastusevariandid „Ainult õpin“ ja „Õpin ja otsin aktiivselt tööd“. “Ülejäänud” 

kajastab vastuseid “Muu tegevus” ja “Olen lapsega kodus/ajateenistuses”.  
 

 
Joonis 2.22. Kõrgharidustaseme 2013/14. õa lõpetanute õpingute jätkamine kõrgema astme 

õppekaval järgmisel õppeaastal. Allikas: EHIS.  
Märkus: Kontrollitud on õppimise fakti järgmisel õppeaastal, ei ole vaadatud, kas õpinguid alustati pärast õppekava 

lõpetamist või õpiti juba enne. Kui isikul oli mitu õppimist, siis võeti arvesse kõrghariduse kõrgema astme 

õppimissündmus, samal astmel õppimise korral see sündmus, mille puhul muudatuste tegemise aeg EHISes oli 

hilisem.  
 

67

52

69

61

58

67

49

58

28

48

42

64

59

17

31

20

25

23

19

34

11

37

26

34

18

32

5

10

2

8

9

2

12

25

26

14

15

6

4

2

1

2

2

1

2

2

2

1

2

2

2

2

9

6

7

5

9

9

4

5

8

10

6

11

3

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ärindus ja haldus

Õigus

Tervis

Tehniks, tootmine ja ehitus

Teenindus

Sotsiaalteenused

Sotsiaal- ja käitumisteadused
ning ajakirjandus ja infolevi

Põllumajandus

Loodus- ja täppisteadused
(v.a arvutiteadused)

Kunstid

Humanitaaria

Haridus

Arvutiteadused

Töötavad Töötavad ja õpivad Õpivad Töötud Ülejäänud

 


 

46 

 

 
Joonis 2.23. Loodus- ja täppisteaduste ning tehnika, tootmise ja ehituse õppevaldkondade 

kõrgharidustaseme 2013/14. õa lõpetanute õpingute jätkamine kõrgema astme õppekaval 

järgmisel õppeaastal. Allikas: EHIS. 
Märkus: Kontrollitud on õppimise fakti järgmisel õppeaastal, ei ole vaadatud, kas õpinguid alustati pärast õppekava 

lõpetamist või õpiti juba enne. Kui isikul oli mitu õppimist, siis võeti arvesse kõrghariduse kõrgema astme 

õppimissündmus, samal astmel õppimise korral see sündmus, mille puhul muudatuste tegemise aeg EHISes oli 

hilisem 

 

  

 


 

47 

 

2.4. Digipööre elukestvas õppes 

Uue põlvkonna digitaristu (isiklikud digiseadmed, kooli digitaristu, koosvõimelised infosüsteemid, 

veebiteenused, pilvelahendused, avaandmed) ja selle kasutamise metoodikad loovad võimaluse uue 

õpikäsituse kiireks juurutamiseks ning õppekvaliteedi tõusuks. Digitaalse õppevara kasutamine 

õppetöös aitab õppimist köitvamaks muuta ning avardab elukestva õppe võimalusi. Kogu elanikkonna 

parem tehnoloogia kasutamise oskus ja innovaatilisus aitavad kaasa tootlikkuse kasvule majanduses.  

Elukestva õppe strateegia toob selle valdkonna olulisemate probleemidena välja asjaolu, et pea 

kolmandikul Eesti tööealisest elanikkonnast puuduvad minimaalsed digioskused ning tööks vajalikud IKT 

oskused on ebapiisavad; lisaks on õppijate ligipääs digitaristule ja digitaalne õppevara puudulik ja 

ebaühtlane.   

 

Alaeesmärgi mõõdikud  

  
Tegelik tase Sihttase 

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 

Õppijate osakaal erinevatel 
haridustasemetel (ISCED 1−6), kes 
kasutavad õppetöös iga päev 
arvutit vm personaalset 
digivahendit (%) 

        * - 70 90 95 100 100 

Nende 8. kl õpilaste osakaal kõigist 
8. kl õpilastest, kes õpivad 
digitaalselt toetavates koolides1 (%) 

    
(11/12.õa)    

33 
    50 65 70 80 90 100 

Nende 8. kl õpilaste osakaal kõigist 
8. kl õpilastest, kes õpivad 
virtuaalse õpikeskkonnaga 
koolides2 (%) 

    
(11/12.õa)    

54 
    65 75 85 90 95 100 

Põhikoolilõpetajate määr, kellel on 
tõendatult olemas IKT 
baasoskused 

        * * 80 90 95   100 

1 Allikas: EL „Survey of Schools: ICT and Education“. Digitaalselt toetavateks koolideks loetakse õppeasutusi, kus 

pakutakse õpetajatele toetusmeetmeid IKT kasutamiseks õpetamisel ja õppimisel (haridustehnoloogiline tugi, 

õpetajate koolitus jne). 
2 Allikas: EL „Survey of Schools: ICT and Education“. Virtuaalne õpikeskkond võib sisaldada erinevaid võimalusi 
nagu õppetöö ja testide läbiviimine, hindamine, kodutööde tegemine jne ning võib sisaldada viiteid erinevatele 
materjalidele ja allikatele. 
Märkused: * Indikaatori arvutamise metoodikat ja andmeid veel täpsustatakse; '-' sel aastal ei mõõdeta.  
 

Alaeesmärgi 4 elluviimiseks on ellu kutsutud digipöörde programm, mille rakendamise 

tulemusel saavutatakse ka strateegias kinnitatud digipöörde tulemuslikkust mõõtvad 

sihttasemed.  

Eesti infoühiskonna arengukava 2020 toob välja, et Eesti inimeste arvuti- ja 

internetikasutus on veidi ühekülgne: internetikasutuse mitmekesisuse indeksi kohaselt on 

Eesti küll Euroopa keskmisel tasemel (6,2 vs. 6,1), ent Põhjamaadega võrreldes on meie 

näitaja madalam. Eestis kasutatakse internetti eelkõige suhtlemiseks, info otsimiseks ja 

meelelahutuseks. Vähem on suudetud seda rakendada isikliku konkurentsivõime ja heaolu 

suurendamiseks targema tarbimise või internetipõhiste enesetäiendamisvõimaluste vms 

kaudu. Sarnase järelduse võib teha ka õpilaste kohta. PISA 2012 uuringust selgub, et ehkki 

Eesti õpilasi iseloomustab aktiivne interneti kasutamine ning sotsiaalvõrgustikes osalemine, 

ei saa koolis pikalt internetti kasutada. 33,3% õpilastest ei kasuta koolis internetti üldse ja 

51,4% kasutab kuni tund aega. Oleme sellega riikide edetabelis 14. kohal. Ainetunnis arvuti 

kasutamises on 2012. aasta tulemused sama nõrgad kui 2009. aastal. Kõige enam 

kasutatakse e-posti ja surfatakse internetis, aga neidki võimalusi kasutatakse koolides 

kahjuks 1–2 korda nädalas ning sellega puutub kokku ainult 1/3 vastajatest. Kuigi interneti 

kättesaadavus on koolis 2009. aastaga võrreldes kasvanud, ei ole see kahjuks tulnud 

 

Eestis kasutatakse 

internetti eelkõige 

suhtlemiseks, info 

otsimiseks ja 

meelelahutuseks. 

 

33,3% õpilastest ei 

kasuta koolis internetti. 


 

48 

 

tehnoloogia õppe-eesmärgil kasutamise arvelt õppetunnis. 

Eestis puudub kaasaegse digitaalse õppevara järjepideva arendamise süsteem, mis aitaks 

õpetajaid õppemetoodika rikastamisel ja õppijate individuaalse arengu toetamisel. Riik 

toetab oma strateegilises planeerimises ning poliitikakavandamises õpetamismeetodite ja 

õpetajarolli muutumist õpilaste vajadustele ning ajastule vastavaks, kuid selleks vajaliku 

õppevara soetamine on koolipidajatele üle jõu käiv nii rahaliselt kui ka sisuliselt.  

Tekkinud on olukord, kus koolide IKT kasutamise tasemed on erinevad ning digiajastu 

erinevate võimaluste tõttu on see lõhe veelgi suurenemas. Koolidel on õppevara 

soetamiseks ebavõrdsed tingimused. Mitmesugust õppevara soetatakse ja arendatakse 

erinevate ministeeriumide (HTM, MKM, RM) valitsemisalades kohati tegevusi dubleerivalt, 

võtmata aluseks tulemuspõhist ning terviklikku lähenemist.  

Kaasaegne õppevara peab toetama oluliste pädevuste omandamist, õppija iseseisvust ja 

õppe jõukohasust. Paindlike ja mitmekesiste õppimisvõimaluste tagamiseks ning õppe 

kvaliteedi tõstmiseks on oluline kaasaegsete innovaatiliste õppematerjalide koostamine ja 

kasutamine, vastav õpetajakoolitus ning õpilase individuaalset arengut ja vajadusi arvestav 

õppeprotsess. Innovaatiline õppevara kasutab kaasaegseid tehnoloogilisi ja didaktilisi 

lahendusi õppimise ja õpetamise tõhustamiseks (audio-video, animatsioonid, interaktiivsed 

ülesanded, mobiilirakendused, veebikommunikatsioon, virtuaalne koostöö, 

simulatsioonikeskkonnad, mängud jms) ning soodustab internetiressursside aktiivset 

kasutamist. Õppetöös aktiivselt IKT lahendusi kasutades on tagatud digipädevuste 

ootuspärane omandamine. 

Paremate õpitulemuste saavutamist toetava ning õpetajatööks vajaliku mitmekesise 

õppevara kättesaadavaks tegemine üld- ja kutsehariduses tagab õpetajate kompetentsuse 

tõusu, õppeprotsessi terviklikkuse ja erineva õppemetoodika tulemusliku kasutamise. Riigi 

tugi õppevara loomisel aitab kaasa ka õppevara kvaliteedi tõusule, õppevaralahenduste 

mitmekesisemale kasutamisele ning selle paremale kättesaadavusele soovijatele. 

Eraldi probleemiks digivahendite laiemal kasutuselevõtul on õpetajate oskused. PIAACi 

uuringu järgi oli Eesti õpetajate funktsionaalse lugemisoskuse ja matemaatilise kirjaoskuse 

tase osalenud riikide võrdluses keskmine, probleemilahendusoskus tehnoloogiarikkas 

keskkonnas – alla keskmise. Hinnanguliselt vaid iga neljas õpetaja võiks olla valmis edukaks 

toimetulekuks tehnoloogiarikkas keskkonnas (2. ja 3. tase tehnoloogiarikkas keskkonnas 

probleemlahendusoskuses), mida on ligi kaks korda vähem kui osalenud riikides keskmiselt 

(joonis 2.24). 

 

 
Joonis 2.24. Õpetajate ja võrdluseks kõigi hõivatute probleemilahendusoskus 

tehnoloogiarikkas keskkonnas. Allikas: PIAAC. 

 

 

 

 

 

 

 

 

 

 

 

 

 

Eraldi probleemiks 
digivahendite laiemal 

kasutuselevõtul on 
õpetajate oskused. 

 


 

49 

 

Mitte nii hea tehnoloogiarikkas keskkonnas probleemilahendusoskuse kõrval on Eesti 

õpetajad sagedased arvutikasutajad. Kolmeteistkümnes PIAAC uuringus osalenud riigis 

(16st) kasutab üle 89% õpetajatest tööl arvutit. Osakaal on väiksem Itaalias, Venemaal ja 

Poolas. Pea kõik (98−100%) õpetajad kasutavad arvutit Jaapanis, Koreas, Norras, Eestis ja 

Hollandis. Samades riikides hindavad õpetajad ka arvuti kasutamise taset tööl kõrgeks − ligi 

90% neist väidab, et nende töö nõuab keskmist või keerukat arvutikasutusoskust28. Itaalias, 

Poolas ja Venemaal arvab samuti 50% või vähem õpetajatest. Eestis (ja veel 3 riigis) 

kasutavad õpetajad arvutit sagedamini kui analüüsi kaasatud 16 riigis keskmiselt. Samuti 

arvavad  Eesti õpetajad keskmisest sagedamini, et neil on piisavad arvutikasutusoskused. 

 

  

                                                           
28 Küsimus oli järgmine: „Milline on/oli Teie praeguse/viimase töö tegemiseks vajalik arvutikasutamise tase?“: 
1 – VÄHENE, näiteks arvuti kasutamine selliste lihtsate tavaülesannete jaoks nagu andmesisestus või e-kirjade saatmine ja 
vastuvõtmine; 
2 – KESKMINE, näiteks tekstitöötlus, tabelarvutus või töö andmebaasidega; 
3 – KÕRGE, näiteks tarkvara arendamine või arvutimängude modifitseerimine, programmeerimine selliste keelte nagu java, sql, 
php või perl abil või arvutivõrgu haldamine. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pea kõik (98−100%) 
õpetajad kasutavad 
arvutit Jaapanis, Koreas, 
Norras, Eestis ja 
Hollandis. 

 


 

50 

 

2.5. Võrdsed võimalused elukestvaks õppeks ja õppes osaluse kasv  

Eesti riik peab tagama kõikidele inimestele võrdsed võimalused saada võimetekohast kvaliteetset haridust.  

Samas on rida sotsiaalseid, keelelisi ja soolisi, aga ka majanduslikke ja regionaalseid barjääre, mis neid 

võimalusi piiravad. Endiselt on probleemiks erivajadustega lastele ja noortele võrdsete haridusvõimaluste 

tagamine. Täiendus- ja ümberõpe ei jõua sageli seda vajavate sihtgruppideni. Vaatamata 

paranemistendentsidele, on Eestis endiselt kõrge koolist väljalangevus. Eesti haridusvaldkonna rahastamise 

osakaal avaliku sektori eelarvest on käesoleval ajal võrreldav edukate riikidega. Et saavutada elukestvas 

õppes osaluse kasv, peaks rahastamine senisest rohkem arvestama sihtrühmade võimaluste, vajaduste ja 

eripäradega. Rahastamisotsused peavad lähtuma riigi prioriteetidest ja võimalustest, olema avalikud ja 

selged – nagu ka eri sihtrühmadele mõeldud tugiteenused. 

 

Alaeesmärgi mõõdikud 

  
Tegelik tase Sihttase 

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 

4aastaste kuni kooliealiste laste 
osakaal alushariduses1 (%) 

90,4 89,9 90,0     91 92 94 95 95 95 

Vene õppekeelega põhikooli 
lõpetajate osakaal, kes valdavad eesti 
keelt tasemel B12 (%) 

62,0  55,7 56,5 63,9 63,2 69 72 76 80 82 90 

Kolmanda haridustasemega 
30−34aastaste osakaal earühmas3 
(%) 

40 40,2 39,5 43,7 
 

40 40 40 40 40 40 

Tööjõukulude osakaal valitsus-
sektori hariduskuludest4 (%) 

56,6 55,1 51,6 58,6   57,6 58,3 58,9 59,4 59,9 60 

sh õpetaja tööjõukulude osakaal 
valitsussektori üldhariduskuludest 

(%) 
37,6 36,7 36,1 38,7   38,9 39 44 46 48 50 

Haridusvaldkonna pinnakasutuse 
optimeerimine (mln m2)5 

      3,5   väheneb 3 

1 Allikas: EUROSTAT seisuga 13.05.2015; 
2 Allikas: INNOVE ja EHIS (Põhikoolilõpetajad, kes on eesti keele kui teise keele eksamil saanud 60% pallidest ja 
rohkem ); 
3 Allikas: Eurostat, Statistikaameti tööjõuuuring; 
4 Allikas: Statistikaamet, saldoandmik. 
5 Märkus: Sihttasemed sõltuvad EL struktuuritoetuste 2014+ perioodi rahastusotsustest. 

 

Alaeesmärgi 5 indikaatorite sihttasemete saavutamisse panustavad mitu programmi.  

Selleks, et aastaks 2020 osaleks vähemalt 95% lastest vanuses 4 aastat kuni koolikohustuse 

ea alguseni alushariduses ning et 90% vene õppekeelega põhikooli lõpetajatest valdaks eesti 

keelt B1-tasemel, on planeeritud tegevused üldharidusprogrammis. Eesmärgi, et vähemalt 

40% 30–34aastastest omandab kolmanda tasandi hariduse, saavutamisse panustavad 

üldharidus-, kutseharidus- ja kõrgharidusprogramm.  

Efektiivsemat ressursikasutust iseloomustab tööjõukulude osakaal valitsussektori 

hariduskuludes (%), sh õpetaja tööjõukulude osakaal valitsussektori üldhariduskuludes (%). 

Koolivõrguprogrammi ja programmi „Pädevad ja motiveeritud õpetajad ning 

haridusasutuste juhid“ on planeeritud tegevused, mille tulemusena kasvab potentsiaalselt 

hariduskulude see osa, mida kasutatakse õpetajatele palga maksmiseks. Eesmärk on 

saavutada koolimajades parem pinnakasutus ning loobuda mittevajalikust, halduskulusid 

kasvatavast pinnast. 

Tööjõukulude osakaal valitsussektori hariduskuludes langes aastatel 2009−2012 58 %-lt 

52%-ni. Languse tingis eelkõige investeeringute ja muude kulude osakaalu kasv 

valitsussektori hariduskuludes.  2013. aastal moodustasid tööjõukulud viimase 5 aasta 

 
 


 

51 

 

kõrgeima taseme − 58,6%, olles lähedal 2020. a seatud sihile.  

Erinevalt varasematest peatükkidest, mis vaatlesid ükshaaval iga indikaatori täitumist ning 

esitasid sellega seonduvaid võimalikke põhjusi ja selgitusi, on käesolev peatükk üles 

ehitatud haridustasemete ja vastavate elukestva õppe strateegia programmide põhiselt. 

Püüame hinnata, kuivõrd võrdsed on võimalused alushariduse, põhihariduse, 

üldkeskhariduse (kokku üldharidusprogramm), kutsehariduse, kõrghariduse ja 

täiskasvanuhariduse omandamiseks ning millised on osalustrendid neis õppeliikides ja -

tasemetel. Hindamaks seda, kas üle Eesti on tagatud võrdselt tugev haridus, saame võrrelda 

õppima asumist e ligipääsu, õpingute kulgu − katkestamist või õpingute pikenemist üle 

nominaalaja − ning õppimise tulemuslikkust e õpilaste tulemusi põhikooli ja gümnaasiumi 

lõpus, edasiõppimise tõenäosust ja sissetulekut peale kutsehariduse või kõrghariduse 

lõpetamist. Õppe kvaliteeti iseloomustav näitaja on kindlasti ka õpetajate kvalifikatsioon. 

Võrdlusi teeme maakondade ning eri õppekeelega koolide või eri koduse keelega vastajate 

lõikes, mõnedes aspektides ka soo lõikes. 

Lisaks õppes osalemise numbritele on aina enam hakatud tähelepanu pöörama ka 

osapoolte rahulolule elukestva õppe toimimisega ning selle mõõtmine on kavandatud 

elukestva õppe strateegias. Kuni üle-eestilisi toimivaid mõõdikuid välja töötatakse, vaatame 

rahulolu-hinnanguid peamiselt  Siseministeeriumi tellitud uuringust „Elanike rahulolu 

kohalike avalike teenustega“ (Saar Poll, 20914). Siseministeerium on alates 2008. aastast 

uurinud rahulolu erinevate avalike teenustega, sh haridusega. Viimases uuringus küsiti eri 

haridustasemete kohta 5 küsimust, mis puudutasid kooli asukohta, kooliteekonna pikkust,  

üldist rahulolu kooliga ning hinnangut kooli füüsilise keskkonna ja õpetamise taseme 

muutustele viimase paari aasta jooksul.  

Eestlased on hariduseusku rahvas. Hariduse rolli elus edasijõudmisel peetakse väga 

oluliseks (49%) või üheks kõige olulisemaks (29%). Heale haridusele kui elus edasijõumist 

mõjutavale tegurile järgneb visa töö (46% peab seda väga oluliseks ning 25% üheks kõige 

olulisemaks). Mittemeritokraatlikest edu teguritest tunnistatakse kõige enam õigete inimeste 

tundmist (40% vastanuist peab seda väga oluliseks ning 15% üheks kõige olulisemaks). 
Hinnangud barjääridele e ebavõrdsuse allikatele pole kaugeltki konsensuslikud. Suurim osa 

– 43% elanikkonnast – usub, et kõrghariduse omandamine on pigem rikaste privileeg. 35% 

arvab, et head väljavaated ülikoolihariduse omandamiseks on vaid parimatel 

keskkoolilõpetajatel. Ühtlasem on ühiskonna meelestatus soo, rahvuse ja sotsiaalse staatuse 

suhtes − 25% vastanuist pidas neid tegureid takistuseks. (Täht, Helemäe, Vöörmann 2014: 

57). Tajutud võrdseid võimalusi hariduse kättesaadavuse aspektist uuris ka viimane 

Integratsiooni Monitooring (2011)29. Sellest selgus, et Eestis väärtustatakse haridust kõrgelt 

ning vene emakeelega vastajad peavad seda olulisemakski kui eesti  emakeelega vastajad. 

Koguni 79% (vrdl 69% eestlaste hulgas) vastajatest sooviks endale või oma lastele 

kõrgharidust (sh 48% ülikooliharidust ja 31% rakenduskõrgharidust). Tegelikult on 

kõrghariduse omandajate osakaal ca 2 korda väiksem. Vaid 16% vene emakeelega 

vastajatest (vrdl 30% eesti emakeelega) lepiks keskharidusega. Samas arvab umbes 40% 

venekeelsetest vastajatest, et kvaliteetne haridus (põhi-, kesk- ja kutseharidus) ei ole vene 

noortele eesti noortega võrdväärselt kättesaadav (sh arvamused „pigem ei ole“ ja „kindlasti 

ei ole“); kõrghariduse puhul arvavad sama enam kui pooled (54%) vene emakeelega 

inimestest. Eestlastest arvab nii üle kahe korra vähem vastajaid (Integratsiooni 

monitooring, 2011).  

 

 

 

 

                                                           
29 Uus integratsiooni monitooring viidi läbi 2015. aasta alguses, kuid selle tulemusi veel pole. 

 

 

2013. aastal olid 

tööjõukulud viimase 5 

aasta kõrgeimal tasemel 

− 58,6%. 

 

 

 

 

 

Hariduse rolli elus 

edasijõudmisel peetakse 

Eestis väga oluliseks 

(49%) või üheks kõige 

olulisemaks (29%). 

 

 

 

 

Samas arvab umbes 40% 

venekeelsetest 

vastajatest, et kvaliteetne 

haridus ei ole vene 

noortele eesti noortega 

võrdväärselt kättesaadav. 


 

52 

 

2.5.1. Paindlikud ja võrdsed võimalused alushariduse omandamiseks  

Osalus ja rahulolu 

Demograafiline prognoos näitab Eesti rahvastiku vananemist ning noorte osakaalu jätkuvat 

vähenemist. Laste arvu prognoos järgnevateks aastateks (vt joonis 2.25) näitab siiski, et 

lähiaastatel on oodata lasteaiakohtade vajaduse kasvu, peale 2017. aastat aga algab langus. 

Lasteaiakohtade kavandamisel tuleks silmas pidada ka seda, et 2011. a integratsiooni 

monitooringu järgi eelistab eestikeelset lasteaeda oma lastele või lastelastele 78% vene 

kodukeelega vastajatest, sh suur osa neist peab vajalikuks, et teisest rahvusest laste jaoks 

oleksid nende emakeelt valdavad abikasvatajad. Eestikeelses lasteaias õppis 2014. a 19% ja 

keelekümblusprogrammi alusel samuti 19% mitte-eesti emakeelega lastest. Kui vene 

kodukeelega laste osalus eestikeelses lasteaias on viimasel viiel aastal olnud stabiilne, siis 

keelekümblusprogrammis osalejate arv ja osakaal kasvab aasta-aastalt (vt tabel 2.7). 

 

 
Joonis 2.25. 6aastaste laste koguarv (2009−2014) ja prognoos (2015−2020) Eestis aastatel 

2009–2020. Allikas: Eesti Statistikaameti 2014. a andmed. 

 

Eesmärk on luua kõigile lastele paindlikud võimalused alushariduses osalemiseks vähemalt 

aasta enne kooli, et vanematel oleks kindlus laste koolivalmiduse suhtes. Lastel, kelle 

sotsiaalne, füüsiline ja vaimne areng on eelkoolieas toetamata ning erivajadused märkamata, 

võivad esineda koolis õpiraskused, mis võivad soodustada koolist väljalangemist. 1. 

jaanuari 2014 vanusseisu põhjal osales 6aastastest lastest 2013/2014. õppeaastal 

koolieelsete lasteasutuste tegevuses 14 023 ja õppis üldhariduskoolides 165 last, mis 

moodustab 92,2% kõigist 6aastastest lastest (15 389). Seega ei käinud 1 201 6aastast last 

(7,8%) koolieelses lasteasutuses ega koolis. Osalus on olnud viimastel aastatel stabiilne või 

veidi kasvav (vt tabel 2.8). 

 

Tabel 2.7. Eesti keelest erineva emakeelega laste osakaal eri õppekeelega koolieelsetes 
lasteasutustes 2010−2014. Allikas: EHIS. 

Õppekeel 2010 2011 2012 2013 2014 

Eesti 19% 18% 17% 17% 19% 

Eesti (keelekümblus) 12% 13% 14% 16% 19% 

Vene 69% 70% 68% 67% 62% 

Kokku 100% 100% 100% 100% 100% 

Märkus: Andmed on 5a või vanemate laste kohta vastava aasta 1.09. seisuga. Eesti keelest erineva emakeelega laste 

hulka on arvatud vaid vene või eesti/vene emakeelega lapsed, kes moodustavad 95% kõigist mitte-eesti emakeelega 

lastest. Teiste emakeeltega lapsed käivad valdavalt eestikeelses lasteaias.   
 

Tabel 2.8. 4−6aastaste laste osalemine koolieelsetes lasteasutustes või põhihariduses. 
Allikas: EHIS. 

Vanus 2009/2010 2010/2011 2011/2012 2012/2013 2013/14 

4 89,8% 89,2% 89,4% 89,9% 90,8% 

5 90,6% 90,3% 90,7% 91,2% 92,1% 

6 91,4% 90,2% 90,7% 91,5% 92,2% 

Kokku 4-6 90,6% 89,9% 90,3% 90,8% 91,7% 

 

 

 

 

 

 

 

Lähiaastatel on oodata 
lasteaiakohtade vajaduse 
kasvu, peale 2017. aastat 

aga algab langus. 

 

Eestikeelset lasteaeda 

eelistab oma lastele või 

lastelastele 78% vene 

kodukeelega vastajatest. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

53 

 

 

Alushariduse tähtsust on rõhutatud erinevates uuringutes. Rahvusvahelise õpitulemuste 

uuringu PISA tulemustest selgub, et üldjuhul on lasteaias alusharidust omandanud 

15aastaste õpilaste  õpitulemused paremad kui neil, kes pole lasteaias käinud. Eestis ja veel 

mõnes riigis sellist seost küll ei leitud. Kohustuslik alusharidus (16−27,5 tundi nädalas) on 

kehtestatud lastele vähemalt aasta enne kooli Bulgaarias, Kreekas, Küprosel, Lätis, 

Luksemburgis, Ungaris, Austrias, Poolas, Šveitsis, Tšehhis ja Lichtensteinis. Enamikus 

neist riikidest on kohustuslik alusharidus lastevanematele tasuta (Eurydice, Eurostat 2014). 

Laste individuaalse arengu tagamiseks on Euroopa Eripedagoogika Arendamise Agentuuri 

soovitustest30 lähtuvalt varajase märkamise ja sekkumise eesmärk jõuda võimalikult 

varakult kõikide tuge vajavate laste ja peredeni. Oluline on tagada tugiteenuste 

kättesaadavus ja kvaliteet, olenemata lapse ja tema pere elukohast. 2012/2013. õa-l käis 

koolieelsetes lasteasutustes 8 503 erivajadustega last (12,7% lasteasutuses käivatest lastest), 

kellest 7 043-le (82,8% erivajadustega lastest) olid võimaldatud tugisüsteemid. 

Siseministeeriumi tellitud uuringu „Elanike rahulolu kohalike avalike teenustega“ (Saar Poll, 

2014) järgi on 1,5−7aastaste lastega leibkonnad lasteaia või lastesõime teenuse 

kättesaadavusega enamasti rahul (85%), sh veidi üle kolmandiku (36%) on väga rahul, 

rahulolematuid on umbes üks leibkond kümnest (12%). Elukohajärgsed erinevused on 

siiski märgatavad – lähitagamaal31, kus on teistest omavalitsusüksustest enam oma 

koduvallast väljaspool lasteaias või lastesõimes käivate lastega leibkondi (18%), on ka 

rahulolematute osakaal kuni poole suurem – ligi neljandik (23%) pole rahul teenuse 

kättesaadavusega, võrdluseks Tallinnas ja Tartus 10% ja „muudes omavalitsustes“ kõigest 

1%. Kui lasteaia kättesaadavusega on kokku rahulolematuid 12% (sh üldse ei ole rahul 3%), 

siis lasteaias käivate lastega pered on üldiselt lasteaiaga rahul (96%) ning 62% arvab, et 

lasteaia hoone, ruumide, mänguväljakute jms olukord on viimase paari aasta jooksul 

paranenud. 

Need vastavas eas lastega leibkonnad, kes ei ole viimase 12 kuu jooksul lasteaia või 

lastesõime teenust kasutanud (N=56), põhjendavad seda peamiselt vajaduse puudumisega 

lastehoiuteenuse järele (68% mainib seda ühena põhjustest). Neljandik toob põhjusena 

välja teatud probleeme teenuse kättesaadavusega: asukoha poolest sobivas lasteaias pole 

vabu kohti (17%), teenus on liiga kallis (11%), ükski lasteaed või sõimerühm pole 

logistiliselt kättesaadav (6%).  

 

 

Lasteaiaõpetajad  

Laste arengus, sh kooliks ettevalmistamisel on suur roll peale vanemate ka 

lasteaiaõpetajatel. Seetõttu on oluline vaadelda Eesti lasteaedades töötavate õpetajate 

ettevalmistust (st kvalifikatsiooni nõuetele vastavust) ning ka nende eesti keele oskust. 

Kõigist 8 081st lasteaiaõpetajast vastab kvalifikatsiooninõuetele32 6 698 ehk 83%.  

Maakonniti on õpetajate kvalifikatsioonile vastavuse näitaja erinevus päris suur – 

madalaimate näitajatega on Harju ja Valga maakond – 79%, enim on kvalifikatsioonile 

vastavaid õpetajaid Hiiumaal − 96%. (Vt joonis 2.28). 

                                                           
30https://www.european-agency.org/sites/default/files/early-childhood-intervention-analysis-of-situations-in-europe-key-
aspects-and-recommendations_eci_en.pdf 
31 Lähitagamaana defineeriti selles uuringus omavalitsusüksus, kust tööjõuareaali keskusesse käib tööajal iga päev vähemalt 30% 
elanikkonnast. 
32 Õpetaja on ametikoha nimetuse alusel  alushariduse õpetaja, liikumisõpetaja, muusikaõpetaja, eesti keele õpetaja, ujumisõpetaja, 
erirühma ja sobitusrühma õpetaja; kui õpetaja on arvestatud ühes lasteaias kvalifikatsioonile vastavaks ja teises mitte, siis on ta 
arvestatud ikkagi kvalifikatsioonile vastavate õpetajate hulka. 

 
Kohustuslik alusharidus 

on kehtestatud 10 EL  

riigi lastele vähemalt 

aasta enne kooli. 

 

Varajase märkamise ja 
sekkumise eesmärk on  
jõuda võimalikult 
varakult kõikide tuge 
vajavate laste ja 
peredeni. 

 

 

 

Lähitagamaal on enim 
neid, kes pole rahul 
lasteaiateenuse 
kättesaadavusega. 

 

Lasteaias käivate lastega 

pered on üldiselt 

lasteaiaga rahul (96%) 

ning 62% arvab, et 

lasteaia hoone, ruumide, 

mänguväljakute jms 

olukord on viimase paari 

aasta jooksul paranenud. 

 

 

 


 

54 

 

 
Joonis 2.28. Lasteaiaõpetajate kvalifikatsioonile vastavus 2014/15. õa-l. 

Märkus: Ametikoha all mõeldakse täiskoormusele vastava mahuga tööd.  

 

82% kõigist lasteaiaõpetajatest valdab riigikeelt kõrgtasemel ehk C1-tasemel, 

eesti/vene33 ja vene õppekeelega lasteaedades on kõrgtasemel eesti keelt valdavaid õpetajaid 

ainult 36% (vt tabel 2.9). Kui arvestada eespool mainitud soovi, et rohkem vene kodukeelega 

lapsi saaks õppida eestikeelses lasteaias, võib ebapiisava eesti keele oskusega õpetajate suur 

osakaal saada oluliseks takistuseks. Lasteaiaõpetajate eesti keele oskus jääb seejuures alla ka 

üldhariduskoolide õpetajate eesti keele oskusele; viimaste hulgas on kõrgtasemel 

riigikeeleoskusega inimesi käesoleval õppeaastal 88%. 

Suurimad probleemid kõrgtasemel eesti keelt valdavate õpetajatega on EHISe andmetel 

Harju- ja Ida-Virumaal, kus paikneb 103 mitte-eesti õppekeelega lasteaeda 121st. Kõigist 

lasteaiaõpetajatest räägib eesti keelt C1-tasemel Harjumaal 79% ning Ida-Virumaal kõigest 

35%.  

 

Tabel 2.9. Koolieelsete lasteasutuste õpetajate riigikeeleoskuse jaotus kooli õppekeeleti 

2014/15. õa-l. Allikas: EHIS. 

  Õpetajate arv ja osakaal (%) riigikeeleoskuse tasemeti 

Riigikeeleoskuse tase info puudub A1 A2 B1 B2 C1 

kõik lasteaiad 183 1 140 535 590 6 632 

kõik lasteaiad (%) 2% 0% 2% 7% 7% 82% 

eesti/vene õppekeelega lasteaiad 172 1 140 524 567 773 

eesti/vene õppekeelega lasteaiad (%) 8% 0% 6% 24% 26% 36% 

muu õppekeelega lasteaiad 2 
  

7 11 36 

muu õppekeelega lasteaiad (%) 4% 
  

13% 20% 64% 

 

 

 

 

                                                           
33 Eesti/vene õppekeelega lasteaiad ja koolid on sellised, kus õpe toimub nii eesti kui vene keeles. Näiteks kool, kus põhikooli osas 
on õppekeeleks peamiselt vene keel ja gümnaasiumiosas peamiselt eesti keel. 

9
6

%

9
3

%

9
0

%

8
9

%

8
8

%

8
8

%

8
7

%

8
5

%

8
4

%

8
4

%

8
4

%

8
3

%

8
3

%

7
9

%

7
9

%

9
6

%

9
3

%

9
1

%

9
0

%

8
9

%

8
9

%

8
9

%

8
5

%

8
5

%

8
5

%

8
5

%

8
3

%

8
4

%

7
8

%

7
9

%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

kval vastavate õpetajate osakaal mk-ti kval vastavate ametikohtade arv mk-ti

 

 

 

 

 

 

 

 

 

 

Kui arvestada eespool 
mainitud soovi, et 

rohkem vene 
kodukeelega lapsi 

saaks õppida 
eestikeelses lasteaias, 
võib ebapiisava eesti 

keele oskusega 
õpetajate suur osakaal 

saada oluliseks 
takistuseks. 


 

55 

 

2.5.2. Kvaliteetse kodulähedase põhihariduse tagamine  

 

Osalus ja rahulolu 

Aastani 2020 kasvab ka põhiharidust omandavate õpilaste arv. Statistikaameti prognoositav 

rahvaarv vanuses 5−14 aastat (avalikus andmebaasis on statistika 5aastaste gruppide kohta, 

mistõttu ei saa täpsemat prognoosi näidata) on aastal 2020 üle 10 000 võrra ehk ca 9% 

suurem (147 000) kui aastal 2014 (135 000), pärast seda hakkab põhikooliõpilaste arv uuesti 

langema. 

Põhihariduse statsionaarses tavaõppes peab elukohajärgne omavalitsus tagama kõigile 

õpilastele võimaluse õppida elukohajärgses koolis. Lapsevanema ja õpilase jaoks on aga 

kooli valik vaba. See toob kaasa õpirände. 2014/15. õppeaastal ei õpi 11,2% 

põhikooliõpilastest elukohajärgses omavalitsuses, rohkem on neid lapsi Jõgevamaal ja 

Saaremaal (vt tabel 2.10). Üheks põhjuseks võib olla see, et maakonnakeskust ja 

keskusasulaid ümbritsevad suured (rõngas)vallad on suurte asulatega keskuste piiridel. 

Mõnikord on lähitagamaal ainult algkoolid ja valla kaugemates nurkades väikesed 

põhikoolid. Seetõttu toimub õpilaste kontsentreerumine keskustesse (Põltsamaa vald, 

Jõgeva vald, Kaarma vald). 

Nominaalse ajaga, st 9 aastaga omandas 2014. aastaks põhihariduse 2005/2006. õppeaastal 

esmakordselt 1. klassis õppima asunud 11 772 õpilasest 10 264 e 87% õpilastest. 8% 

omandab jätkuvalt põhiharidust. 5% õpilastest (601) ei ole põhiharidust omandanud ega 

osale 2014/2015. õppeaastal hariduses. Enamiku (480 õpilase) puhul on viimane koolist 

lahkumise põhjus neil aastatel olnud „lahkumine välismaale“.  

 

Tabel 2.10. Elukohajärgses omavalitsuses õppivate laste osakaal  

maakonniti. Allikas: EHIS. 

Elukohajärgne maakond 
Õpib elukohajärgses 

omavalitsuses 

Harju maakond 92,3% 

Hiiu maakond 90,9% 

Lääne-Viru maakond 89,9% 

Ida-Viru maakond 89,3% 

Eesti keskmine 88,8% 

Põlva maakond 88,2% 

Järva maakond 88,0% 

Rapla maakond 87,7% 

Tartu maakond 87,1% 

Võru maakond 86,0% 

Lääne maakond 84,9% 

Valga maakond 83,9% 

Pärnu maakond 82,7% 

Viljandi maakond 82,5% 

Saare maakond 80,9% 

Jõgeva maakond 72,1% 

 
Saar Polli (2014: 46−53) uuringu järgi on suur enamus (95%) vastavas vanuses lastega 
peredest põhihariduse kättesaadavusega rahul (sh 37% väga rahul), kusjuures väga 

 

 

 

 

Nominaalse ajaga, st 9 
aastaga omandas 2014. 
aastaks põhihariduse 
87% 9 aastat varem e 
2005/2006. õppeaastal 
esmakordselt 1. klassis 
õppima asunud 
õpilastest. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

56 

 

rahulolevaid on enam lähi- ja kaugtagamaal (40−55%)34, kus aga on enam ka neid, kes 
pigem pole rahul (10%). Pooled lastest jõuavad kooli 15 minutiga ja üle poole tunni kulub 
kooli jõudmiseks 9%-l lastest. Valdav osa (87%) oma koduasulast väljaspool 
põhikooliteenust kasutavatest leibkondadest (N=45) kasutab seda oma maakonna piires. 
Enam kui kolmandikul juhtudest (36%) on mujal õppimise põhjuseks sealse kooli parem 
tase ja 29% juhtudest asjaolu, et sealne kool sobib leibkonnale logistiliselt paremini. 
Põhikooli puudumine oma koduasulas on mujal õppimise põhjuseks pea iga viiendas peres 
(19%). Kaugemal asuvat põhikooli eelistatakse aga ka heal tasemel gümnaasiumihariduse 
tõttu (23%). 

Lisaks kättesaadavusele hindas antud uuring ka üldist rahulolu põhikooliga. Ka sellega on 
enamus (85%) rahul, kuid erinevalt kättesaadavusest, on enam rahulolematuid Tallinnas ja 
Tartus (18% pigem ei ole rahul). 53% hinnangul on viimase paari aasta jooksul põhikooli 
hoone, ruumide, sisseseade jms olukord muutunud paremaks ja 22% hinnangul on 
õpetamise tase muutunud paremaks. Nii füüsilise keskkonna kui õppe kvaliteedi arengu 
osas on teistest pessimistlikumad Tallinna ja Tartu leibkonnad.  
 
 
Õpilaste tulemused 

Eestis on osalenud PISA uuringus alates 2006. aastast (lisaks aastatel 2009 ja 2012), 

järgmine andmekogumine toimub 2015. aastal. Eesti paistab selles uuringus väga 

positiivselt silma: meie tulemused on head, koolist ja sotsiaalmajanduslikest tingimustest 

tulenevad erinevused õpilaste vahel on võrreldes teiste riikidega väikesed ning meie 

tulemused on ajas paranenud. Viimane PISA uuring keskendus matemaatikale.  

Üks suuremaid erinevusi PISA tulemustes Eestis on vahe poiste ja tüdrukute vahel. 

Tütarlaste funktsionaalne lugemisoskus oli 44 punkti võrra kõrgem (538/494) kui poistel. 

Erinevus on olnud püsiv kõigi kolme PISA uuringu vältel (2006., 2009. ja 2012. aastal). 

Madalamad tulemused põhihariduse lõpus peegelduvad suuremas väljalangevuses järgmisel 

tasemel ja õpingute mittejätkamises: vanuses 18−24 aastat on Eestis kaks korda enam 

madala haridustasemega mitteõppivaid mehi kui naisi.  

Vaadates viimase PISA uuringu matemaatikatulemusi maakonniti, ilmneb, et õpilaste tase 

ei ole ühtlane. Hiiu-, Saare-, Tartu- ja Harjumaa õpilaste keskmised tulemused on Eesti 

keskmisest märgatavalt kõrgemad, Ida-Virumaa tulemused aga oluliselt alla maakondade 

keskmise (joonis 2.29). Näiteks Hiiumaa ja Saaremaa õpilaste tulemuste 1. kvartiil on 

kõrgem kui Ida-Virumaa tulemuste mediaanväärtus. 

Erinevus on ka linna- ja maakoolide õpilaste matemaatikatulemustes (17 punkti), kusjuures 

statistiline erinevus jäi püsima, kui võeti arvesse õpilaste sotsiaalmajanduslik taust. 

Maakondade kaupa esitatud keskmiste tulemuste alusel ei saa anda otseseid hinnanguid 

maakonna konkreetsetele koolidele. Arvestada tuleb, et maakonniti esitatud tulemused 

võivad kajastada mitmete õppimist otseselt mõjutavate asjaolude kokkulangemist, sh nt 

õpilaste võimed ja huvid, nende kooliväline keskkond (pere, sõbrad), aga ka koolide ja seal 

töötavate õpetajatega seostuv. 

Vaadates maakondade parimaid tulemusi, näeme, et ka madalamate keskmiste tulemustega 

maakondades on õpilasi, kelle testitulemused keskmiste alusel olid sama head kui tublimate 

maakondade parimatel õpilastel. Kõige paremaid tulemusi saavutasid Tartu- ja Harjumaa 

õpilased, see võib osalt tuleneda demograafilisest olukorrast, osalt võimekate õpilaste jaoks 

võib-olla kättesaadavamatest õpivõimalustest. Kokkuvõtvalt saab üldistada, et eri 

maakondades saavutasid õpilased ühtviisi nii häid ja väga häid kui ka nõrku tulemusi. 

Erinevused on seotud pigem riigi keskmisele lähedaste tulemuste jaotumisega (mõnes 

                                                           
34 Lähitagamaa – omavalitsusüksus, kust tööjõuareaali keskusesse käib tööajal iga päev vähemalt 30% elanikkonnast; kaugtagamaa 
– omavalitsusüksus, kust tööjõuareaali keskusesse käib tööajal iga päev vähemalt 15% elanikkonnast. 

Pooled põhikooli 

õpilatest jõuavad kooli 15 

minutiga ja üle poole 

tunni kulub 

koolijõudmiseks 9%-l 

lastest. 

Enam kui kolmandikul 
juhtudest on mujal 

õppimise põhjuseks 
sealse kooli parem tase 

ja 29% juhtudest asjaolu, 
et sealne kool sobib 

leibkonnale logistiliselt 
paremini. 

 

 

 

 

 

 

PISA 
matemaatikatulemuste 

põhjal ilmneb, et õpilaste 
tase ei ole maakonniti 
ühtlane. Hiiu-, Saare-, 

Tartu- ja Harjumaa 
õpilaste keskmised 
tulemused on Eesti 

keskmisest märgatavalt 
kõrgemad. 

 

 

 

 

 

Erinevus on ka linna- ja 

maakoolide õpilaste 

matemaatikatulemustes, 

kusjuures statistiline 

erinevus jäi püsima, kui 

võeti arvesse õpilaste 

sotsiaalmajanduslik 

taust. 

 

 

 

 

 

 

 


 

57 

 

maakonnas on enam keskmisest mõnevõrra madalalamaid ja teises kõrgemaid tulemusi). 

Erandlik on selles osas Hiiumaa väiksemaarvuline valim (N=33), kus esineb erandlik 

tulemuste polariseerumine: riigi keskmisele lähedaste ja sellest mõnevõrra väiksemate 

tulemustega õpilaste kõrval on rühm riigi taseme kontekstis märksa paremate 

testitulemustega õpilasi. Seega saab väita, et eri maakondade õpilastel on võimalik saada 

head haridust, samas tuleb välja selgitada tegurid, mis eri piirkondade koolide puhul võiksid 

seostuda paremate tulemuste sagedasema või harvema esinemisega.  

Vaadates põhikoolilõpetajate testitulemusi matemaatikas, ilmnevad sarnased tulemused: 

Hiiu-, Saare-, Tartu- ja Harjumaa on paremate, Ida- ja Lääne-Virumaa ning Võru- ja 

Valgamaa kehvemate tulemustega. 

 

 
Joonis 2.29. PISA matemaatikatesti tulemused maakonniti kvartiilide lõikes. Allikas: 

Innove.  

 

 

Eesti keelest erineva õppekeelega õpilased põhikoolis   

Eesmärk on tagada põhikooli lõpetajatele võimalus omandada eesti keele oskus iseseisva 

keelekasutaja tasemel. Eestis õpib statsionaarses õppes põhihariduse tasemel ca 29 000 

eesti keelest erineva emakeelega õpilast. Neist ca 5 100 (17,5%) osaleb keelekümbluses, 2 

400 (8,3%) õpib eesti ja 21 400 (73,5%) vene õppekeeles. Viimase 10 aastaga (2005−2014) 

on kahekordistunud keelekümblusprogrammis osalejate arv ja samas kahanenud eesti 

õppekeelega koolis õppivate eesti keelest erineva emakeelega laste arv. Vt joonis 2.30. 

Eestikeelses õppes osalejate arvu kahanemise põhjus pole täpselt teada. Viimane 

integratsiooni monitooring (2011) näitas, et eestikeelset põhiharidust eelistab oma lastele 

või lastelastele kolmandik (32%) vene emakeelega vastajatest ning see on vaid veidi vähem 

populaarne valik kui venekeelne õpe (37%), keelekümblust eelistab 25%. Vaid 7% 

eestlastest ja 13% venelastest ei poolda üldse mitmekeelset ja -kultuurilist klassi. Eestlased 

eelistavad enam (43%) sellist varianti, kus klassis on mõned üksikud mitte-eesti emakeelega 

lapsed, venelased pigem (46%) sellist varianti, kus umbes pooled on mitte-eesti emakeelega. 

Võrreldes 2008. a monitooringuga, on märgatavalt kasvanud toetus nii eestikeelsele õppele 

kui keelekümblusele ning vähenenud toetus venekeelsele õppele. Üheks probleemiks, miks 

reaalsuse ja eelistuste vahe on suur, võib olla eestikeelsete koolide valmisolek eesti keelest 

 

 

 

 

 

 

 

 

 

 

 

 

Viimase 10 aastaga on 

kahekordistunud 

keelekümblus-

programmis osalejate arv 

ja samas kahanenud 

eesti õppekeelega koolis 

õppivate eesti keelest 

erineva emakeelega laste 

arv. 

Eestikeelset 

põhiharidust eelistab 

oma lastele või 

lastelastele kolmandik 

vene emakeelega 

vastajatest. Vaid 7% 

eestlastest ja 13% 

venelastest ei poolda 

üldse mitmekeelset ja - 

kultuurilist klassi. 

 

Eestikeelne kool vajab 

kindlasti teadlikumat 

ettevalmistust, et 

mitmekultuurilise 

õppijaskonnaga 

paremini toime tulla. 


 

58 

 

erineva emakeelega lapsi vastu võtta. Pulveri ja Toomela (2012) „Muukeelne laps Eesti 

koolis“ tõi esile rea probleeme, mis 3.−4. klassi muu emakeelega lastel eestikeelses koolis 

esines, mh viidati ühtse tugisüsteemi puudumisele muukeelsetele lastele ning õpetajate 

puudulikule ettevalmistusele tegelda kakskeelse ja -kultuurilise klassiga. Probleemiks on ka 

eesti laste eelarvamuslik suhtumine. Õpetajate endi hinnangul olid probleemid seotud 

muukeelsete laste puuduliku eesti keele oskusega, raskustega laste koduga koostööd teha, 

koolikorralduse ja õppevahenditega ning laste teistsuguse kultuuritaustaga. Seega vajab 

eestikeelne kool kindlasti teadlikumat ettevalmistust, et mitmekultuurilise õppijaskonnaga 

paremini toime tulla.  

 
Joonis 2.30. Eesti keelest erineva emakeelega õpilased põhikooli eestikeelses õppes ja 

keelekümblusprogrammis ning nende osatähtsus kõigist eesti keelest erineva õppekeelega 

põhikooliõpilastest Eesti üldhariduskoolides. Allikas: EHIS. 

 

Aastas lõpetab põhikooli vene õppekeelega õppes üle 2000 noore, neist veidi üle poole e 

55% jätkab statsionaarses õppes gümnaasiumis, kus hiljemalt alates 2011. aastast 

õpetatakse 60% ainetest eesti keeles. Võrreldes eesti õppekeelega põhikooli lõpetajatega, 

läheb suhteliselt suur osa vene õppekeeles põhikooli lõpetajatest e 37−38% kutsekooli, 

kusjuures valdav enamus õpib venekeelses kutseõppes. Vt tabel 2.11. Eriti suur (ca 45%) 

on kutsekooli valijate osakaal Ida-Virumaa vene õppekeeles õppinud põhikoolide 

lõpetajate hulgas ja veel suurem sealsete noormeeste hulgas (60%). 

Keelekümblusprogrammi lõpetajate valikud gümnaasiumi ja kutsekooli vahel sarnanevad 

suuresti eesti õppekeelega kooli lõpetajate valikutega. Võrreldes gümnaasiumides 

eestikeelsele aineõppele ülemineku eelset (enne 2011. a) ja järgset aega, selgub, et 

kutsekooli minejate osakaal venekeelse põhikooli lõpetajate hulgas pole kasvanud, e 

venekeelne kutseharidus pole vaid keele tõttu muutunud noorte hulgas populaarsemaks, 

mida kardeti protsessi alguses. 

 

Tabel 2.11. Õpingute jätkamine peale põhihariduse omandamist (lõpetamine 2012/13. õa, edasiõppimine 

2013/14. õa). Allikas: EHIS. 

  Ei jätka õpinguid Jätkab kutsehariduses Jätkab üldhariduses 

Kokku 
Keskmine 

hinne 

Õppekeel 

Isikuid Osakaal 

Keskmine 
hinne 
(lõpu-

tunnistus) 

Isikuid Osakaal 

Keskmine 
hinne 
(lõpu-

tunnistus) 

Isikuid Osakaal 

Keskmine 
hinne 
(lõpu-

tunnistus) 

Keelekümblus 13 4% 3,61 100 28% 3,82 248 69% 4,37 361 4,19 

Eesti keel 357 4% 3,69 2 223 25% 3,65 6 434 71% 4,31 9 014 4,13 

Vene keel 99 5% 3,69 824 39% 3,67 1 204 57% 4,32 2 127 4,04 

Kokku 469 5% 3,69 3 149 27% 3,66 7 890 69% 4,32 11 508 4,11 

 

 

 

 

 

 

 

 

 

 

 

Võrreldes eesti 

õppekeelega põhikooli 

lõpetajatega, läheb 

suhteliselt suur osa vene 

õppekeeles põhikooli 

lõpetajatest e 37−38% 

kutsekooli. 

 

Keelekümblusprogramm

i lõpetajate valikud 

gümnaasiumi ja 

kutsekooli vahel 

sarnanevad suuresti eesti 

õppekeelega kooli 

lõpetajate valikutega. 


 

59 

 

Kõik põhikoolilõpetajad peavad sooritama eesti keele eksami. Suur enamik (üle 95%) vene 

keeles ja üle poole keelekümblusprogrammi alusel õppinutest sooritab eesti keele eksami 

teise keelena. Kooli lõpetamiseks piisab 45 punkti saamisest, keeleoskust tõendava 

tunnistuse (B1, iseseisva keelekasutaja ehk suhtlusläve kõrgem tase) saamiseks tuleb 

eksamil saada vähemalt 60% punktidest. Viimastel aastatel on veidi kasvanud 

põhikoolilõpetajate osakaal, kes saavutavad eesti keeles teise keelena 60% taseme. 

Kui aastatel 2011−2012 oli neid õpilasi ca 56%, siis 2013. a – 64 % ja 2014. a – 63%. 

Elukestva õppe strateegias on seatud eesmärgiks, et aastal 2020 peaks 90% 

põhikoolilõpetajate eesti keele tase olema B1.   

Põhikoolilõpetanute puudulik eesti keele oskus on koolijuhtide hinnangul peamine 

takistus eestikeelse õppe rakendamisel nii kutsekeskhariduses (Saar Poll 2013a) kui 

gümnaasiumis (Metslang et al 2013). Heaks edasijõudmiseks gümnaasiumis on 

koolijuhtide arvates vajalik isegi B2-tase, mida aga põhikooli lõpus ei hinnata. Sama 

kinnitavad koolivisiidid: õpilaste eesti keele oskuse tase 10. klassis on väga erinev ja see 

teeb ainete õpetamise eesti keeles keeruliseks. Õpilased tulevad lugemise ja kuulamisega 

paremini toime kui rääkimise ja kirjutamisega, mis takistab nende aktiivset osalemist 

õppeprotsessis. Keelekümblusklasside lapsed saavad eestikeelse aineõppega edukalt 

hakkama.   

Vaadates keeleõppe seisu kooliti, selgub, et 59st venekeelset põhiharidust andvast koolist 

oli 2014. a seisuga 8 sellist kooli, kus 90% ja veel 8 sellist, kus 75% õpilastest saavutab B1- 

taseme. Nendest nö tugevate tulemustega koolidest 10 asub Harjumaal, 3 Ida-Virumaal, 2 

Tartu- ja 1 Valgamaal. Iga kolmas põhikoolilõpetaja tuleb nendest koolidest. Tõsiseid 

probleeme on ca kolmandikus koolides, kus üle poole õpilastest ei saavuta B1-taset. 

Kahekümnest nõrkade tulemustega koolist 11 asub Ida-Virumaal, 8 Harjumaal ja 1 

Tartumaal. Nendest koolidest tuleb ca 25% venekeelse põhikooli lõpetajatest. Viimase 4 

aastaga (2011−2014) on heade tulemustega koolide tulemused paranenud (keskmine 

eksamihinne 5 protsendipunkti võrra), nõrkade tulemustega koolide tulemus aga jäänud 

samale tasemele, mis kinnitab eelmises alapeatükis viidatud vajadust tegelda suuremate 

raskustega koolidega eraldi. Seega võib öelda, et kõigis vene õppekeelega koolides pole 

võrdseid võimalusi omandada edasiõppimiseks vajalikul tasemel eesti keele oskus.  

Keelekümblusprogramm35, mis alustas Eestis 2000. aastal 134 õpilasega, on 

tõenäoliselt tõhusaim viis eesti keelt õppida. Hilise keelekümbluse mõju analüüsinud 

Sau-Eki ja kolleegide uuring (2011) tõi välja, et just kümblusklassil on oluline mõju õpilaste 

keeleoskuse arengule. Seda kinnitab ka õpilaste põhikooli lõpueksamite tulemuste analüüs. 

Nagu näha tabelist 2.12, teevad ligi pooled keelekümblusprogrammi lõpetanud õpilased 

põhikooli lõpus eesti keele (mitte eesti keel teise keelena) eksami ning saavad mõlema 

eksami võrdluses statistiliselt oluliselt parema tulemuse kui vene õppekeeles õppinud 

õpilased. 

 

 

 

 

 

                                                           
35 Keelekümblusprogrammiga on võimalik liituda kolmel tasandil: varase keelekümbluse puhul kahel/kolmel viimasel lasteaia-
aastal või 1. klassis ning hiliskeelekümbluse korral 6. klassis (mõned koolid on alustanud ka 5. klassist). 
Keelekümblusprogrammiga on liitunud juba üle poole vene töökeelega lasteaedadest ja põhikoolidest ning programmis osalejate 
arv kasvab. 2000. aastast tegusteb Eestis keelekümbluskeskus, mille eesmärk on tagada programmi kvaliteetne toimimine ja 
laienemine. Keelekümbluskeskusest on saanud ka Eesti lõimitud aine- ja keeleõppe (LAK) kompetentsivaramu. 

 

Põhikoolilõpetanute 
puudulik eesti keele 
oskus on koolijuhtide 
hinnangul peamine 
takistus eestikeelse õppe 
rakendamisel nii 
kutsekeskhariduses kui 
gümnaasiumis. 

 
Keelekümblusklasside 

lapsed saavad eestikeelse 

aineõppega edukalt 

hakkama. 

 

 

 

 

 

 

 

 

 

Tõsiseid probleeme on 

ca kolmandikus 

koolides, kus üle poole 

õpilastest ei saavuta B1- 

taset.  

 

Ligi pooled 

keelekümblus-

programmis lõpetanud 

õpilastest teevad 

põhikooli lõpus eesti 

keele (mitte eesti keel 

teise keelena) eksami. 

 


 

60 

 

Tabel 2.12. Eesti keelest erineva emakeelega õpilaste põhikooli lõpueksamite tulemused ning eesti keele 

eksamite hinnete seosed teiste ainete hinnetega, 2014. Allikas: SA Innove. 

 Keelekümblusprogrammis osalenud õpilased Vene õppekeelega õpilased 

 

Arv 
Keskmine 

hinne 

Korrelatsioon 
eesti keele 
hindega 

Korre-
latsioon 

eesti keel 
teise 

keelena 
hindega 

Arv 
Keskmine 

hinne 

Korrelatsioon 
eesti keele 
hindega 

Korre-
latsioon eesti 

keel teise 
keelena 
hindega 

Eesti keel (ja 
kirjandus) 

174 4,1   83 3,9   

Eesti keel 
teise keelena 

207 4,3   1992 3,7   

A-võõrkeel 242 4,0 0,76** 0,58** 1357 3,7 0,69** 0,71** 

Matemaatika 381 3,8 0,75** 0,58** 2075 3,6 0,63** 0,7** 

Märkus: ** - p< 0,01  

 

 

Õpetajate kvalifikatsioon ja riigikeeleoskus  

Kõigist 13 132st 2014/15. õa-l põhikooliastmetes töötavast õpetajast36 vastab 

kvalifikatsiooninõuetele 90%. Kvalifikatsiooninõuetele vastavate õpetajate läbiviidava 

õppetöö osakaal on pisut kõrgem – 92%. Rohkem on kvalifikatsiooninõuetele vastavaid 

õpetajaid eesti/vene ja vene õppekeelega koolides, võrreldes eesti õppekeelega koolidega 

(vt tabel 2.13). Üldkokkuvõttes võib öelda, et Eesti õpetajad on kõrgelt kvalifitseeritud 

nagu TALIS uuringus osalenud OECD riikideski. 

 

Tabel 2.13. Põhikooliastmetes töötavate õpetajate kvalifikatsioonile vastavus 

Kooli õppekeel 
Kvalifikatsioonile vastavate 

õpetajate osakaal 
Kvalifikatsioonile vastavate 

ametikohtade osakaal 

Eesti 89% 91% 

Eesti/vene ja vene 94% 95% 

Muu õppekeel 90% 91% 

 

Maakonniti on õpetajate kvalifikatsioonile vastavuse näitaja erinevused veidi suuremad kui 

kooli õppekeele võrdluses (vt joonis 2.31). Õpetajate kvalifikatsioonile vastavuse näitajad 

varieeruvad 86%st Lääne maakonnas 96%ni Saare maakonnas. Seitsmes maakonnas jääb 

joonisel kajastatud näitaja alla Eesti keskmise. Võib eeldada, et maakonna põhikooliastmete 

õpetajate kvalifikatsioonile vastavuse näitaja on mõjutatud regiooni atraktiivsusest ning 

sellest, kui palju on üldse vabu õpetaja ametikohti, mida võiksid täita eelkõige õpetajatööks 

vajaliku ettevalmistusega õpetajad. 

                                                           
36 Õpetajate ametikohtade koormuse analüüsi aluseks on tundide jaotus põhikooli ja gümnaasiumi vahel, kui õpetaja õpetab 
mõlemal tasemel.  

 

 


 

61 

 

 
Joonis 2.31. Põhikooliastmetes töötavate õpetajate kvalifikatsioonile vastavuse näitajad 

maakonniti 2014/15. õa-l. Allikas: EHIS. 

Märkus: Ametikoha all mõeldakse täiskoormusele vastava mahuga tööd.  

 

Põhikoolis eesti keelt teise keelena õpetavate õpetajate formaalse keeleoskuse tasemega 

probleeme pole, EHISe andmetel valdavad kõik eesti keelt vähemalt C1-tasemel. Üksikutes 

koolides on probleeme mõnede eesti keeles mõnda ainet õpetava õpetaja keeleoskusega. 

Kui vaadata aga tervikuna kõigi eesti/vene ja vene õppekeelega koolides töötavate 

õpetajate keeleoskuse taset, siis on pilt teine. Õpetajate hulgas oli nii A2- kui ka B1-

tasemega õpetajaid 21%, st neid, kelle keeleoskus ei vasta nõuetele. Veidi üle poole ehk 

54% eesti/vene ja vene õppekeelega põhikoolide õpetajatest valdab eesti keelt kõrgtasemel 

(C1), 23% kõneleb eesti keelt tasemel B2.37   

Masso jt (2011) toovad välja, et õpilastega võrreldes on õpetajate eesti keele oskus 

heterogeensemalt jaotunud ning on parem Eesti kodanikel, neil, kes õpetavad eesti keeles, 

ning kehvem Ida-Virumaal. Kuigi Eestis rõhutatakse sageli regionaalseid erinevusi ja 

keeleõppe keerukust Ida-Virumaal, siis Masso ja Soll (2014) näitavad, et õpetajate 

keeleoskuse ja hoiakute juures on indiviiditasandi erinevused piirkondlikest erinevustest 

olulisemad. Seega peaks õpetajaid julgustama ja toetama individuaalseid ressursse kasutama 

(käima koolitustel, kasutama eestikeelset meediat), et ületada institutsionaalseid, 

ühiskondlikke ja regionaalseid barjääre. Üheks võimaluseks sj on mentorlus teiste keelte ja 

kultuuride õpetamise kogemuste vallas.   

Vaadates kooliti  õpilaste keskmist eesti keele teise keelena eksami tulemust põhikooli 

lõpus ja samas koolis õpetavate kõigi õpetajate keeletaset (vähemalt C1-tasemega õpetajate 

osakaal), siis ilmneb, et nende kahe näitaja vahel on mõõdukas (r = 0,3−0,5 eri aastate 

andmetel) korrelatsioon. Koolides, kus õpetajate keeleoskus on parem, saavad ka õpilased 

paremaid tulemusi.  

 

                                                           
37 Täpsemalt 18% on tasemel B1, 3% on tasemel A2 ning 3% õpetajate riigikeele oskuse taseme kohta puuduvad 15.12.2014 
seisuga EHISes andmed. 

93%

92% 92% 92%
91% 90% 90% 90% 89% 89%

88% 88% 87% 87%

86%

96%

94% 94%

95%

93%

91% 92% 92% 92%
93%

91%
90%

89%

92% 91%

80%

82%

84%

86%

88%

90%

92%

94%

96%

98%

kval vastavate õpetajate osakaal mk-ti kval vastavate õpetajate ametikohtade osakaal mk-ti

 


 

62 

 

 
Joonis 2.32. Eesti/vene ja vene õppekeelega koolide põhikooliastmetes töötavate õpetajate  

riigikeeleoskus 2014/15. õa-l. Allikas: EHIS.  

Märkus: Joonisel on kajastatud maakonnad, kus töötab enamus (93%) vene ja eesti/vene õppekeelega koolide 

õpetajatest.  

 
 

2.5.3. Kvaliteetse ja valikuterohke gümnaasiumihariduse võimaluste 

loomine igas maakonnas 

 

Gümnaasiumiõpilaste arv püsib demograafilisi trende vaadates lähiaastatel stabiilne ja 

hakkab kasvama peale 2020. aastat. Aastatel 2020−2026 peaks gümnaasiumiõpilaste arv 

kasvama suurusjärgus 2−4% aastas. Selline trend kehtib, kui mitte arvestada 

kutsekeskhariduse valimise võimalikku laienemist, mis on üks elukestva õppe strateegia 

eesmärkidest. Kui see eesmärk suudetakse saavutada, siis väheneb gümnaasiumiõpilaste arv 

aastatel 2015−2020 oluliselt e ca 10% võrra. 

 

Rahulolu  

Saar Polli (2014: 55−58) uuringu järgi õpib neljandik (23%) gümnaasiumiõpilastest 

väljaspool koduasulat, lähi- ja kaugtagamaal on selliseid gümnasiste üle pooltes leibkodades 

(vastavalt 51% ja 64%). Väljaspool koduasulat õpitakse peamiselt seetõttu, et 

kodulinnas/vallas ei ole ühtki gümnaasiumi (44% juhtudest), mujal asuv kool pakub laste 

huvidele vastavat õppesuunda (36%), sealset taset peetakse paremaks (16%) või sobib 

sealne kool logistiliselt paremini. Teekond kodust kooli, mis põhikoolis on 90% juhtudest 

alla poole tunni, on gümnaasiumis alla poole tunni 78%-l ja üle tunni 5%-l noortest. 

Kaugtagamaa gümnasistidest võtab koolitee üle tunni igal viiendal. Valdav enamik (89%) 

on gümnaasiumihariduse kättesaadavusega rahul, kuid erinevalt põhiharidusest, on rahulolu 

kaug- ja lähitagamaal linnadega võrreldes selgelt madalam. Õppe kvaliteediga on rahul 80% 

gümnasistidega leibkondadest ja ses osas ollakse kriitilisemad Tallinnas ja Tartus ja 

tööjõuareaali keskustes. Üle poole vastajatest (55%) hindab, et hoonete, ruumide ja 

sisseseade olukord on viimastel aastatel paranenud, õppe kvaliteedi kohta arvab sama 30%. 

Suurt vahet siin piirkonniti pole. Gümnaasiumi suhtes (nii kvaliteet kui kättesaadavus) on 

selgelt kriitilisemad venekeelsed leibkonnad: 33% venekeelsetest leibkondadest pole rahul 

hariduse kvaliteediga (6% eestikeelsetest) ja 24% (vs 4%) arvab, et see on halvemaks 

muutunud; 18% (vs 6%) pole rahul kättesaadavusega. 

 

 

 

11%
16%

24%
31%

16%

88%

79%
73%

49%
43%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Lääne-Viru maakond Pärnu maakond Tartu maakond Harju maakond Ida-Viru maakond

% õpetajatest, kelle riigikeele oskuse kohta ei ole infot

% õpetajatest, kelle riigikeele oskuse tase jääb alla B2

% õpetajatest, kelle riigikeele oskuse tase on B2

% õpetajatest, kelle riigikeele oskuse tase on C1

 
 

 

 

 

 

 

 

 

 

 

 

 

 

Neljandik 

gümnaasiumiõpilastest 

õpib väljaspool 

koduasulat, lähi- ja 

kaugtagamaal on  

selliseid gümnasiste üle 

pooltes leibkodades 

 

 

Kaugtagamaa 

gümnasistidest võtab 

koolitee üle tunni igal 

viiendal. 

Üle poole vastajatest 

hindab, et gümnaasiumi 

hoonete, ruumide ja 

sisseseade olukord on 

viimastel aastatel 

paranenud, õppe 

kvaliteedi kohta arvab 

sama 30%. 

Gümnaasiumi suhtes (nii 

kvaliteet kui 

kättesaadavus) on selgelt 

kriitilisemad venekeelsed 

leibkonnad. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

63 

 

Lõpetamine ja katkestamine 

Nominaalajaga lõpetamise olukord püsib aastati suhteliselt stabiilne – 3 aastat pärast 

gümnaasiumiõpingute algust jõuab üldkeskhariduse omandamiseni enam kui 80% 

alustanutest (vt tabel 2.14), seda sõltumata õppekeelest põhikooli lõpetamisel. 2011. aastal 

põhikooli eesti õppekeeles lõpetanud ja üldkeskharidust omandama asunud õpilastest 

lõpetas 2014. aastal gümnaasiumi 83%, vene õppekeeles põhikooli lõpetanutest – 82%.  

 

Tabel. 2.14. Gümnaasiumi statsionaarses õppes õpinguid alustanud õpilaste staatus 

nominaalse õppeaja lõpuks. 

Üldkeskhariduse 

omandamise algus 
2007/2008 2008/2009 2009/2010 2010/2011 2011/2012 

Lõpetab 9 314 8 768 8 041 7 712 7 057 

Õpib 639 584 417 413 666 

Ei õpi 1 036 966 992 916 843 

Kokku 10 989 10 318 9 450 9 041 8 566 

 
     

Üldkeskhariduse 

omandamise algus 
2007/2008 2008/2009 2009/2010 2010/2011 2011/2012 

Lõpetab 85% 85% 85% 85% 82% 

Õpib 6% 6% 4% 5% 8% 

Ei õpi 9% 9% 10% 10% 10% 

Kokku 100% 100% 100% 100% 100% 

 

 

Õppe tulemuslikkus, riigieksamite olulisus õpingute jätkamisel 

Riigieksamite võrdlemisel on omad probleemid ning alati ei viita need konkreetse kooli 

tublidusele, kuid kindlasti on need olulisimad indikaatorid gümnaasiumilõpetajate õppe 

tulemuslikkuse kohta.  2014. aastal toimus riigieksamites mitmeid muutusi. Esimest korda 

tehti matemaatikaeksam uue, kitsa ja laia õppekava järgi ning matemaatikaeksam oli 

kohustuslik. Seetõttu tegid seda kõik gümnaasiumilõpetajad ning eksamitegijaid oli 

arvuliselt 2,4 korda rohkem kui varem; ning eesti keele teise keelena eksami tegid esimest 

korda abituriendid, kes on kümnendast klassist õppinud 60−40 süsteemis. Esimest korda 

2000. aastate algusest oli soorituslävend üks punkt. Kokku pidid õpilased gümnaasiumi 

lõpetamiseks sooritama kolm kohustuslikku riigieksamit: eesti keeles või eesti keeles teise 

keelena, matemaatikas ja võõrkeeles. Võõrkeele riigieksami sai õpilane valida saksa, inglise, 

prantsuse ja vene keele eksamite vahel. Prantsuse, saksa ja vene keele riigieksamitena sai 

õpilane sooritada rahvusvahelised eksamid ning valida B1- või B2-taseme eksami. Inglise 

keele riigieksam mõõtis keeleoskust B1- ja B2-tasemel. Matemaatikaeksami ootamatult 

nõrgad tulemused tekitasid palju küsimusi, kuid Innove tehtud analüüs näitas, et 

matemaatikaeksamid vastasid õppekavale ning polnud liiga keerulised.    

Tehes põgusa võrdluse maakondade kaupa38, selgub, et erinevusi ja sarnasusi on nii PISA 

tulemustega kui ka põhikooli lõpueksamitega, kus tugevamaid tulemusi said Hiiu-, Saare-, 

Tartu- ja Harjumaa õpilased. Nii on kitsa ja laia matemaatika riigieksami tulemused riigi 

keskmisest statistiliselt oluliselt paremad vaid Saaremaal, kitsas matemaatikas ka 

Viljandimaal ja laias matemaatikas Ida-Virumaal. Häid tulemusi (keskmiselt statistiliselt ei 

erine) mõlemal matemaatikaeksamil said ka Lääne- ja Jõgevamaa õpilased. Alla keskmise 

tulemusi said aga Valga-39, Põlva- ja Võrumaa õpilased. Võru- ja Valgamaa tulemused olid 

ka põhikooli lõpus nõrgemate hulgas. Maakondlik võrdlus on üsna sarnane ka eesti keele 

                                                           
38 Eksamite statistika on kättesaadav Innove kodulehel www.innove.ee ja Haridussilm.ee 
39 Valga maakonna õpilaste tulemus kitsas matemaatikas pole keskmisest statistiliselt erinev. 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Esimest korda tehti 
matemaatikaeksam uue, 
kitsa ja laia õppekava 
järgi ning 
matemaatikaeksam oli 
kohustuslik. Eksami 
tegijaid oli arvuliselt 2,4 
korda rohkem kui varem. 

 

http://www.innove.ee/


 

64 

 

eksami puhul: üle keskmise on tulemused Saaremaal, Tartumaal ja Raplamaal, alla keskmise 

Valga-, Võru- ja Põlvamaal ning Ida-Virumaal.  

Vaadates eri tegurite koosmõju keskhariduse järgsete õpingute pikkusele, toob PIAACi ja 

EHISe andmete ühendamisel loodud andmebaasi põhjal tehtud analüüs (Valk, Silm 2015) 

välja, et põhikooli asukohast ja kodusest taustast (vanemate haridus ja raamatute arv kodus) 

ehk teguritest, mida laps muuta ei saa, sõltuvalt ei jää Eestis kellegi haridustee oluliselt 

lühemaks. Kui muud tegurid on arvesse võetud, siis koht, kus noor lõpetab põhikooli, ei 

seostu tema haridustee pikkusega. Maakoolide lõpetajad õpivad sama kaua kui need, kes 

õpivad põhikoolis näiteks Tallinnas või Tartus. Samuti ei seostu haridustee pikkusega 

põhikooli õppekeel. Gümnaasiumijärgse haridustee pikkus on selgelt ja pea ainult seotud 

riigieksamite tulemusega ja vähemal määral ema haridustasemega. Mida paremad on 

riigieksamite hinded, seda kauem jätkatakse oma õpinguid ka peale keskhariduse 

omandamist. Teisalt näib, et riigieksamitel on just poiste haridustee pikkusele pidurdav 

mõju. Poisid õpivad riigieksamitulemusi arvestamata keskmiselt 0,6 ja tulemusi arvestades 

0,4 aastat vähem kui tüdrukud. Kuna riigieksamid on väga sageli järgmisel astmel jätkamise 

võtmeteguriks (kas ja mida saab noor inimene edasi õppida, sõltub suuresti just 

riigieksamite tulemustest), siis takistavad poiste kehvemad tulemused nende valikute 

tegemist. PIAACi valimi puhul oli poiste keskmine riigieksamite tulemus 4 punkti võrra 

tüdrukutest madalam, mis on statistiliselt oluliselt erinev tulemus. Vaadates riigieksamite 

üldisi keskmisi, siis 2012. aasta statistika (mis ajast PIAACi tulemused pärinevad) näitab, et 

eesti keeles (ja eesti keeles võõrkeelena), mis on üks kõrgkooli astumise võtmeeksam, olid 

tüdrukute tulemused oluliselt paremad. 

EHISe ja PIAACi andmete võrdlusest (Silm, Valk, 2014) väärib tähelepanu veel see, et kui 

võrrelda kaht sarnase riigieksamitulemusega eri soost noort inimest, siis noormehe 

infotöötlusoskused (mõned aastad hiljem) on oluliselt paremad kui neiul. See näitab kahte 

asja: koolisüsteemi feminiinsust, mis peegeldub juba ülal viidatud naiste keskmiselt 

paremates eksamitulemustes sarnase infotöötlusoskuste (funktsionaalne lugemisoskus, 

matemaatiline kirjaoskus) tulemuse korral; teisalt võib see viidata ka meeste oskuste 

hilisemale arengule, kuigi analüüsides on arvesse võetud ka vanus.  

 

 

Õpetajate kvalifikatsioon ja riigikeeleoskus  

2014/15. õa-l töötab üldhariduskoolide gümnaasiumiastmes kokku 4858 õpetajat, 

kellest vastab kvalifikatsiooninõuetele 92%.40, veidi suurem on nende osakaal 

eesti/vene õppekeelega koolide gümnaasiumiastmes.  

 

Tabel 2.15. Gümnaasiumiastmes õpetavate õpetajate kvalifikatsioonile vastavus koolide 

õppekeelte alusel 2014/15. õa-l 

Kooli õppekeel 

Kvalifikatsioonile vastavate 
õpetajate osakaal 

Kvalifikatsioonile vastavate 
ametikohtade osakaal 

Eesti 91% 92% 

Eesti/Vene 96% 96% 

Muu õppekeel 89% 89% 

Märkus: Ametikoha all mõeldakse täiskoormusele vastava mahuga tööd.  

 

Maakonniti on pilt veidi varieeruvam kui põhikoolis, mis võib olla tingitud 

gümnaasiumiastme õppekava eripärast – nimelt sisaldab gümnaasiumiastme õppekava 1/3 

ulatuses valikained (valikainete õpetaja ei pruugi olla kvalifikatsioonile vastav). 

                                                           
40 Kvalifikatsiooninõuetele vastavate õpetajate läbiviidava õppetöö osakaal on pisut kõrgem – 93%.    

Nii kitsa kui laia 

matemaatika 

riigieksamitulemused on 

riigi keskmisest 

statistiliselt oluliselt 

paremad vaid  

Saaremaal, kitsas 

matemaatikas ka 

Viljandimaal ja laias 

matemaatikas Ida-

Virumaal. 

Alla keskmise tulemusi 

said aga Valga-, Põlva- ja 

Võrumaa õpilased. Võru- 

ja Valgamaa tulemused 

olid ka põhikooli lõpus 

nõrgemate hulgas. 

 

 

 

Gümnaasiumijärgse 

haridustee pikkus on 

selgelt ja pea ainult 

seotud riigieksamite 

tulemusega ja vähemal 

määral ema 

haridustasemega. 

 

 

Vaadates riigieksamite 

üldisi keskmisi, siis eesti 

keeles (ja eesti keeles 

võõrkeelena), mis on 

kõrgkooli astumisel 

sageli võtmeeksam, olid 

tüdrukute tulemused 

oluliselt paremad. 

 
 

 

 


 

65 

 

Kahteistkümnes maakonnas on kvalifikatsioonile vastavaid õpetajaid üle 90%, kõige vähem 

on neid Põlva maakonna koolide gümnaasiumiastmes (vt joonis 2.33). 

 

 
Joonis 2.33. Gümnaasiumiastme õpetajate kvalifikatsioonile vastavuse osakaalud 

maakonniti 2014/15. õa-l.  

Märkus: Ametikoha all mõeldakse täiskoormusele vastava mahuga tööd.  

 

Eesti/vene õppekeelega koolide gümnaasiumiastme õpetajate riigikeele valdamise näitajad 

on kõrgemad kui põhikooliastmetes töötavate õpetajate samad näitajad. Kõigist 1 250st 

eesti/vene õppekeelega koolide gümnaasiumiastme õpetajast räägib kõrgtasemel eesti keelt 

(st emakeelena, C1-tasemel või on kõrgtasemel eesti keele oskuse omandanud 

tasemehariduse käigus) 2/3, B2-tasemel – 20%, B1-tasemel – 11% ning A2-tasemel – 1%. 

2% õpetajate kohta EHISes andmed puuduvad.  

94% eesti/vene õppekeelega koolide gümnaasiumiastme õpetajatest töötab 6 maakonnas. 

Joonisel 2.34 on välja toodud nende kuue maakonna eesti/vene õppekeelega koolide 

gümnaasiumiastme õpetajate riigikeeleoskuse näitajad. Gümnaasiumiastme puhul on 

varieeruvus küllaltki suur – ainult pooled gümnaasiumiastmes töötavatest õpetajatest 

räägivad eesti keelt kõrgtasemel Valga maakonnas ning 60% Harju- ja Ida-Virumaal, samas 

Lääne-Virumaal valdavad sisuliselt kõik õpetajad nõutaval tasemel eesti keelt. 

 

 
Joonis 2.34. Eesti/vene õppekeelega koolide gümnaasiumiastme õpetajate riigikeeleoskuse 

tase maakonniti 2014/15. õa-l. 

96%
94% 94% 94% 93%

92% 92% 92% 92% 92% 91% 91%
89%

88%

84%

98%

96%

99%

93%

95%
94% 93% 93%

91%

93%
94%

90%

93%

87%

90%

80%

82%

84%

86%

88%

90%

92%

94%

96%

98%

100%

kval vastavate õpetajate osakaal kval vastavate ametikohtade arv mk-ti

6% 7%
17% 16%

27%
33%

94% 90%
80%

61% 59%
50%

0%

20%

40%

60%

80%

100%

Lääne-Viru
maakond

Pärnu maakond Tartu maakond Ida-Viru
maakond

Harju maakond Valga maakond

% õpetajatest, kelle riigikeele oskuse kohta ei ole infot

% õpetajatest, kelle riigikeele oskuse tase jääb alla B2

% õpetajatest, kelle riigikeele oskuse tase on B2

% õpetajatest, kelle riigikeele oskuse tase on C1

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kõigist 1 250-st 

eesti/vene õppekeelega 

koolide 

gümnaasiumiastme 

õpetajast räägib 

kõrgtasemel eesti keelt 

2/3. 


 

66 

 

Et gümnaasiumiastmes peab õpe toimuma vähemalt 60% ulatuses eesti keeles, on eraldi 

vaatluse alla võetud ka eesti/vene õppekeelega koolide gümnaasiumiastme õpetajad, kes 

õpetavad erinevaid õppeaineid eesti keeles. Neid on kokku 751 ning keeleoskusnõuetele 

vastab41 neist 94%. 45 õpetaja keeleoskus ei vasta õpetaja kutsestandardis 

kehtestatud nõudele (neist 10-l on keeleoskus tasemel B1 ja 31-l tasemel B2, 4 osas 

info teadmata).  

 

2.5.4. Kvaliteetse ning töömaailma vajadustele vastava kutse- ja 

kõrghariduse kättesaadavuse tagamine 

Kutseharidus 

 

Muutused kutsehariduses. Kutsehariduses on seoses uue kutseõppeasutuse seaduse ja 

uue kutseharidusstandardi jõustumisega 1. septembril 2013 toimunud suured muutused. 

Muutuste fookuses on:  

(1) Lühikesed õppekavad: koolidel on võimalus pakkuda senisest tunduvalt rohkem 

erinevaid lühikesi tasemeõppe õppekavu (alates ca 3 kuust);  

(2) Uueks võimaluseks on keskhariduse ja kõrghariduse vahepealse õppetasemena 

määratletav EKR 5. taseme kutseõpe. See õppevõimalus on mõeldud eelkõige tipptasemel 

oskustöötajate ning madalama ja kesktaseme juhtimiskompetentsusega spetsialistide 

ettevalmistamiseks; 

(3) Lisaks on tähelepanu all  kutsekeskharidus ning siht on, et 35% 

põhikoolilõpetajatest valiks selle nn rakendusliku keskhariduse, kus üldained on senisest 

suuremas mahus põimitud erialaainete omandamisega; 

(4) Töökohapõhises õppes toimub 2/3 õppest tööandja juures, mis suurendab 

koostööd tööandja ja koolitaja vahel ning lähendab õppe vastavust töömaailma vajadustele. 

Alates 2017. aasta 1. septembrist võetakse uusi õpilasi vastu ainult uue 

kutseharidusstandardiga kooskõlla viidud kooliõppekavadele. Enne uue 

kutseharidusstandardi jõustumist kehtinud õppekavad suletakse hiljemalt 2018. aasta 31. 

augustil ning õpilased viiakse üle uue seadusega kooskõlas olevatele õppekavadele. 

Käesoleval õppeaastal on kõigis uutes õppeliikides toimunud õpilaste vastuvõtt. 

 
Tabel 2.15. Põhikoolide ja gümnaasiumide lõpetajate (statsionaarne õpe, riiklik õppekava) 
haridusvalikud. Allikas: EHIS. 

 

2010 2011 2012 2013 2014 

Põhikoolilõpetajate valikud 

Jätkas üldhariduses 71,5% 70,0% 69,1% 70,2% 69,5% 

Jätkas kutsehariduses 25,5% 26,8% 28,0% 26,7% 27,5% 

Ei jätkanud samal aastal õpinguid (Eestis) 3,0% 3,2% 3,0% 3,1% 3,1% 

Gümnaasiumilõpetajate valikud 

Jätkas kõrghariduses 66,3% 62,3% 61,2% 57,9% 56,2 

sh akadeemiline õpe (% kõrghariduse tasemele 
õppima asunutest) 

71,6% 71,0% 71,2% 74,1% 71,9 

sh rakenduskõrgharidus (% kõrghariduse tasemele 
õppima asunutest) 

28,4% 29,0% 28,8% 25,9% 28,1 

Jätkas kutsehariduses 9,4% 10,6% 10,9% 12,4% 12,5% 

Ei jätkanud samal aastal õpinguid (Eestis) 24,3% 27,1% 28,0% 29,8% 31,3% 

Märkus: Tabel kajastab ainult statsionaarõppes lõpetanuid. 

 

                                                           
41 Õpetaja peab valdama õpetamiskeelt vähemalt C1-tasemel (kutsestandard) 

 


 

67 

 

Õppimine kutseõppes 

Õpilaste arv kutseõppes oli suurim 2010/11. õppeaastal ning on sealt alates igal õppeaastal 

pisut vähenenud (vt tabel 2.16). Enim on vähenenud kutsekeskharidusõppes õppijate hulk, 

samas kui keskharidusjärgses kutseõppes õppijate arv on viimastel aastatel järjepidevalt 

kasvanud. Kui 2010/11. õppeaastal õppis kutsekeskharidusõppes peaaegu 60% kõigist 

kutseõppe õpilastest, siis tänaseks on nende osakaal langenud 49%-ni. Selline trend on 

eelkõige seotud 1990ndate aastate teise poole madala sündimusega, millest tulenevalt on 

põhikoolilõpetajate arv igal aastal vähenenud. Edaspidi põhikoolilõpetajate arv küll kasvab, 

kuid peamiselt vaid Harjumaal ja Tartumaal.  

 

Tabel 2.16. Õpilaste arv kutseõppe õppeliikides 2010/11. – 2014/15.  õppeaastal. Allikas: 

EHIS. 

Õppeliik 2010/11 2011/12 2012/13 2013/14 2014/15 

Põhihariduse nõudeta kutseõpe 354 366 421 371 249 

Kutseõpe põhihariduse baasil 581 655 966 1 005 785 

Kutsekeskharidusõpe 16 897 15 428 14 152 13 245 11 811 

Kutseõpe keskhariduse baasil 10 180 10 597 10 633 11 077 9 180 

Teise taseme kutseõpe 
    

54 

Kolmanda taseme kutseõpe 
    

145 

Neljanda taseme kutseõppe 

esmaõpe (kutsekeskharidusõpe)     
609 

Neljanda taseme kutseõppe 

esmaõpe     
1 290 

Neljanda taseme kutseõppe 

jätkuõpe     
46 

Viienda taseme kutseõppe esmaõpe 
   

1 934 

Viienda taseme kutseõppe jätkuõpe 
    

134 

Kokku 28 012 27 046 26 172 25 699 25 237 

sh kutsekeskharidusõpe kokku 16 897 15 428 14 152 13 245 12 420 

Märkus: Kutsehariduse uus õppekavasüsteem põhineb otseselt Eesti Kvalifikatsiooniraamistiku (edaspidi EKR) 

tasemetel. Nii jaguneb ka kutseõpe 2., 3., 4., ja 5. taseme kutseõppeks, seejuures paigutub kutsekeskharidus EKR 

4. tasemele. Kutseõpe jaguneb oma iseloomult veel ka tasemeõppeks (aluseks on kutseharidusstandard ja Eesti 

Hariduse Infosüsteemis registreeritud kooli õppekavad) ja täiendusõppeks (täiskasvanukoolituse kursused). 

Tasemeõpe omakorda jaguneb esma- ja jätkuõppeks. Viimasel juhul eeldatakse õppima astujatelt nõutud tasemel 

erialast kompetentsust. 

 

Muutused õpilaste vanuselises jaotuses näitavad, et Eesti kutseõppeasutused on aina enam 

täiskasvanud õppijate nägu. 2014/15. õppeaastal õppis kutseõppes 7366 õpilast, kes olid 

vanemad kui 25 eluaastat, mis on ca 2600 õpilast enam kui 2010/11. õppeaastal. Samas on 

alla 20aastaste õpilaste arv vähenenud enam kui 3700 õpilase võrra ning nende osakaal 

kõigist õpilasest on langenud 48,9%-ni. (vt joonis 2.35). Täiskasvanud õpilaste suuremaks 

kaasamiseks kohandavad kutseõppeasutused õppekorraldust, et õpilastel oleks hõlpsam 

õppimist ja töötamist ühendada, lisaks on õppeasutused hakanud pakkuma aina enam 

jätkuõppe õppekavasid, mis võimaldavad kvalifikatsiooni tõstmist või lisaspetsialiseerumist. 

Täiesti uue võimalusena on loodud kutseerihariduse ehk 5. taseme kutseõppe võimalus 

neile, kel keskharidus omandatud.  

 

  

 

 

 

Õpilaste arv kutseõppes 
oli suurim 2010/11. 
õppeaastal ning on sealt 
alates igal õppeaastal 
pisut vähenenud. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Muutused õpilaste 
vanuselises jaotuses 
näitavad, et Eesti 
kutseõppeasutused on 
aina enam täiskasvanud 
õppijate nägu. 

 


 

68 

 

Lõpetamine ja katkestamine  

Kutseõppe lõpetajate arvu vähenemist on mõjutanud ka aasta-aastalt kasvanud õppe 

katkestajate arv (vt tabel 2.17). Suur osa noortest ei jõua 20.−24. eluaastaks vähemalt 

keskhariduse omandamiseni (2013. aastal ca 16%). 2011. aastal kutsekeskharidusõpet 

alustanutest oli 2014. aastaks nominaalajaga õpingud lõpetanud 47,7% õpilastest 

(gümnaasiumis on nominaalajaga lõpetanuid 82%).  

 

Tabel 2.17. Õpingute katkestamine kutseõppes 2009/10. − 2013/14. õppeaastal. Allikas: 

EHIS 2014.  

Õppeliik 2009/10 2010/11 2011/12 2012/13 2013/14 

Kutsekeskharidusõpe 15,5% 17,9% 17,7% 18,1% 19,4% 

Kutseõpe keskhariduse 

baasil 
21,1% 21,2% 22,1% 22,0% 24,5% 

Kutseõpe põhihariduse 

baasil 
33,9% 27,2% 22,3% 24,2% 24,5% 

Põhihariduse nõudeta 

kutseõpe 
31,9% 42,7% 39,3% 34,7% 38,3% 

Keskmine 18,1% 19,5% 19,8% 20,2% 21,8% 

Märkus: Tabelis on toodud õpilaste arv, kes oleks pidanud jätkama õpinguid, aga ei olnud 10. nov seisuga õpilaste 

nimekirjas, jagatud eelmise õppeaasta 10. nov õpilaste arvuga. 

 

Senisest enam tähelepanu vajavad kutsekeskharidusõppe alustajate õpimotivatsioon, 

sotsiaalsed oskused, õpioskused ja ainealased põhiteadmised, mille tase on kõikuv. 

2012/13. õppeaastal katkestas kutsekeskharidusõppe 1. kursusel 25,8% ja 2013/14. 

õppeaastal 25,6% õpilastest. 

Kõrge õpingute katkestamise määr mõjutab oluliselt kutseõppe tulemuslikkust – lõpetajaid, 

kes võiksid tööturule suunduda, on vähe. Õpilaste motivatsioon valitud õppekaval edukalt 

õppida ja nominaalse õppeajaga lõpetada on madal. Õppe katkestamise ennetamiseks, aga 

ka õppe kättesaadavuse tagamiseks on õpilastele vaja kindlustada vajalikud tugiteenused 

ning arendada õpilaste toetuste süsteemi. Õppe tulemuslikkuse suurendamiseks ja 

katkestamise vähendamiseks tuleb välja töötada uuenduslikud õppekorraldusmeetmed ja 

neid piloterida.  

 

 
Joonis 2.35. Õppurite vanuse muutumine kutsehariduses 2007/08 − 2013/14. Allikas: EHIS. 

 

 

 

57% 54% 52% 50% 49%

26%
26%

25% 23% 22%

6% 7%
8%

9% 10%

11% 13% 15% 17% 19%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2010/11 2011/12 2012/13 2013/14 2014/15

Alla 20 20-24 25-29 30+

 


 

69 

 

Kutsekoolide õpetajad  

 

2014/15. õa-l kutsekoolides töötavast 2283 õpetajast on kvalifikatsiooninõuetele 

vastava ettevalmistusega 80%. Kutsekoolide õpetajate kvalifikatsioonile vastavuse näitaja 

on madalam kui lasteaedade või üldhariduskoolide õpetajate vastav näitaja, sest 

kutsekoolides läbiviidav õpe on spetsiifilisem, alati ei pruugi oma eriala valdav ekspert 

vastata täielikult kvalifikatsiooninõuetes kehtestatule. 

Et 2014/15. õa-l on võimalik õppida kutseõppe õppekavadel 38 koolis, siis õpetajate 

kvalifikatsioonile vastavuse osakaalusid maakonniti välja ei tooda. Regionaalses vaates on 

välja toodud need koolid ja KOVid, mille kutsekoolide õpetajate kvalifikatsioonile 

vastavuse osakaal oli 70% või alla selle (vt tabel 2.18). 

 

Tabel 2.18. Kutsekoolid, kus 70% või vähem õpetajatest on kvalifikatsioonile vastavad 

(2014/15. õa). 

Kooli nimetus KOV 
Kval vastavate 

õpetajate 
osakaal 

Kval vastavate 
ametikohtade 

osakaal 

Juuksurite Erakool "Maridel" Jõhvi vald 70% 42% 

Tallinna Lasnamäe Mehaanikakool Tallinn 70% 69% 

Pärnumaa Kutsehariduskeskus Pärnu linn 70% 73% 

Informaatika ja Arvutustehnika Kool Tallinn 70% 80% 

Tallinna Tööstushariduskeskus Tallinn 70% 74% 

Kuressaare Ametikool Kuressaare linn 66% 70% 

Vana-Vigala Tehnika- ja Teeninduskool Vigala vald 64% 70% 

Tartu Kutsehariduskeskus Tartu linn 61% 70% 

Valgamaa Kutseõppekeskus Valga linn 55% 58% 

Hiiumaa Ametikool Pühalepa vald 33% 57% 

Märkus: Ametikoha all mõeldakse täiskoormusele vastava mahuga tööd.  

 

Tabelis 2.18 välja toodu näitab, et madalamate kvalifikatsiooninäitajatega kutsekoolid ei ole 

koondunud Eesti teatud regioonidesse, vaid asuvad nii pealinnas kui ka äärealadel. Seetõttu 

ei saa kutsekoolide õpetajate kvalifikatsioonile vastavuse osakaalu näitajat siduda kooli 

asukohaga – selle pildi alusel ei saa väita, et õpetajad eelistaksid töötada ainult suuremates 

keskustes või nende lähedal asuvates kutseõppeasutustes (erandina võib ilmselt välja tuua 

Hiiumaa Ametikooli). Ilmselt sõltub kutsekoolide õpetajate kvalifikatsiooni näitaja pigem 

koolis pakutava õppe spetsiifikast. 

Kõigi kutsekoolide õpetajate hulgas on osakaalu alusel praktiliselt sama palju kõrgtasemel 

eesti keele kõnelejaid kui üldharidusekoolides. C1-tasemel valdab kutseõppeasutuste 

õpetajatest eesti keelt 87% (üldhariduskoolide puhul on see näitaja käesoleval õppeaastal 

aga 88%). Täpsema ülevaate kutsekoolide õpetajate eesti keele oskusest kooli õppekeelte 

jaotuse alusel annab tabel 2.19. Nii nagu lasteaedade puhul, on ka kutsekoolides madalaim 

kõrgtasemel eesti keele valdajate osakaal eesti/vene ja vene õppekeelega kutsekoolides, kus 

C1-tasemel valdab riigikeelt 2/3 õpetajatest.  

 

 

 

 

 

 

  


 

70 

 

 

Tabel 2.19. Kutsekoolide õpetajate riigikeeleoskuse tase kooli õppekeeleti 2014/15. õa-l. 

  

Kutsekoolide õpetajate arv riigikeeleoskuse 

tasemeti: 

Riigikeeleoskuse tase info puudub A2 B1 B2 C1 

kõik kutsekoolid 200 1 51 52 1979 

kõik kutsekoolid (%) 9% 0% 2% 2% 87% 

eesti/vene ja vene õppekeelega 

kutsekoolid 
180 1 51 52 540 

eesti/vene ja vene õppekeelega kutsekoolid (%) 22% 0% 6% 6% 66% 

muu õppekeelega kutsekool 3 
   

37 

muu õppekeelega kutsekool (%) 8% 
   

93% 

 

Maakonniti ei ole kutsekoolide õpetajate riigikeeleoskuse taset võimalik eritleda. EHISe 

2014/15. õa andmed näitavad, et enim on riigikeele valdamisega probleeme 

Tallinnas ja Ida-Virumaal – Narvas, Sillamäel ja Jõhvi vallas paiknevate kutsekoolide 

õpetajatel ehk eesti/vene ja vene õppekeelega koolide õpetajatel. Kõige vähem on eesti 

keelt kõrgtasemel rääkivaid õpetajaid Sillamäe Kutsekoolis ja Narva Kutseõppekeskuses – 

vastavalt 23% ja 25%, kuid nimetatud koolid on ka puhtalt vene õppekeelega õpilastele. 

 

 

Kõrgharidus 

Kätte on jõudnud aeg, mil kõrgharidusse läheb 1990ndate keskpaiga sündimuse madalseisu 

põlvkond. Juba mitu aastat võib prognoosida üliõpilaste arvu kiiret kahanemist: 10 aastaga 

(2010–2020) kahaneb see arv ca 1/3 võrra ehk ca 4% võrra aastas (vt joonis 2.36). Langus 

võib olla aga veelgi kiirem. Viimasel kahel õppeaastal (2013/14 ja 2014/15) õppima 

asunute arvud näitasid, et kõrghariduses asus õppima väiksem osakaal samal aastal 

keskhariduse omandanutest kui varasematel aastatel. Ühest põhjust sellisele trendile pole 

teada, tõenäoliselt on suurenenud välismaale õppima minejate arv. 

 

 
Joonis 2.36. Üliõpilaste tegelik arv 2009/10 – 2014/15 ja prognoos 2015/16 – 2019/20. 

Märkus: Prognoosimetoodika: 
* üliõpilaste prognoosi aluseks on 2014/15. õa kõik üliõpilased, nende vanused seisuga 1.1.2015; 
* eeldatakse,  et üliõpilaste osakaal (kõrghariduses osalemise määr) vastava vanusega inimeste hulgas ei muutu, 
arvestatud on kõiki vanuseid (st eeldatakse, et nt 40aastaste üliõpilaste osakaal 40aastasest elanikkonnast on ajas 
muutumatu), rahvastiku vanuskoosseisu puhul on võetud 1.01.2015 prognoos; 
* rahvastiku prognoosi aluseks on võetud Statistikaameti rahvastiku prognoos 2014+, variant 1; 
* prognoosi tulemused ümardatud sajalisteni. 

 


 

71 

 

Rääkides võrdsetest võimalustest kõrghariduse omandamisel, siis „enam kui pool 
elanikkonnast pidas majanduslikku seisu barjääriks juurdepääsul kõrgharidusele ning 
suurimat tuge ebavõrdsuse vähendamisel loodetakse riigilt. Teiselt poolt võib aga täheldada 
ka kõrghariduse sisemise ebavõrdsuse või mitmekesisuse tõusu, kus erinevatel õppekavadel 
ja tasemetel õppimist seostatakse erinevate teadmiste ja kogemuste hulgaga, seda nii 
kõrgkoolide, õppijate kui ka tööandjate silmis. Üsna selget eristust tajutakse ka koolitüübiti 
– nii vilistaste kui tööandjate silmis on tööturu mõttes üldjuhul eelisolukorras avalik-
õiguslike ülikoolide lõpetajad“ (Unt, Täht 2012). 
 

 

Õppimine kõrghariduses 

Kõrghariduse tasemel õppima asunute ja oma õpingutega eduka lõpuni jõudnud tudengite 

kohta käiv statistika toob välja järgnevad trendid. Viimasel viiel aastal on kõrghariduse 

tasemele vastuvõetute arv aasta-aastalt vähenenud (vt joonis 2.37). Vastuvõetute arvu 

muutus kõrghariduse esimesel astmel42 on olnud kooskõlas gümnaasiumilõpetajate arvu 

muutusega statsionaarses õppes, viimastel õppeaastatel on vastuvõetute arvu langus olnud 

suurem. Kuna lähiaastatel gümnaasiumilõpetajate arv jätkuvalt väheneb ja vanemaealiste 

osakaal kõrghariduse esimesele astmele vastuvõetutest on jäänud samale tasemele, on 

tõenäoline vastuvõetud üliõpilaste arvu jätkuv vähenemine. Viimasel viiel aastal on pidevalt 

vähenenud eelneval õppeaastal gümnaasiumi lõpetanute edasiõppimine Eestis kõrghariduse 

tasemel (2007/08. õa-l läks kohe edasi õppima 64,8%, 2013/14. õa-l – 51,3%; 2014/15. õa-

l – 52,4%; päevases õppevormis lõpetanute puhul vastavalt 68,2%, 57,9% ja 56,2%). Aastal 

2010 gümnaasiumi lõpetanutest ei jätkanud Eestis õpinguid 24%, 2014. aastal juba – 31%. 

Põhjusi selliseks käitumiseks on mitmeid: välisriikide kõrgkoolide eelistamine, tööturu 

aktiveerumine, muutus üldistes väärtushinnangutes (nt eelistatakse läbida ajateenistus enne 

kõrgkooli astumist, võetakse vaheaasta jne).  

 

 
Joonis 2.37. Kõrghariduse esimesele astmele vastuvõetute arv vanuserühmiti. Allikas: EHIS. 

 

                                                           
42 Kõrghariduse esimesele astmele vastuvõtt sisaldab vastuvõttu rakenduskõrgharidusõppe, bakalaureuseõppe ning bakalaureuse- 
ja magistriõppe integreeritud õppe õppekavadele. 

 

 

 

 

 

 

 

 

 

 

 

Viimasel viiel aastal on 
pidevalt vähenenud 
eelneval õppeaastal 
gümnaasiumi lõpetanute 
edasiõppimine Eestis 
kõrghariduse tasemel. 


 

72 

 

Kõige enam langes eelmise aastaga võrreldes vastuvõtt riigi õppeasutuste 

rakenduskõrghariduse ja avalik-õiguslike ülikoolide bakalaureuseõppe õppekavadele. 

Kõrgharidusreformist tulenevalt võiks 2012/13. õa ja 2013/14. − 2014/15. õa võrdluses 

vaadata õppeasutusi kahes grupis, kus esimeses grupis on avalik-õiguslikud ülikoolid, 

riigiõppeasutused ja ainsana eraõppeasutustest HTMi tegevustoetust saav Eesti 

Infotehnoloogia Kolledž (EIK) ning teises grupis kõik ülejäänud eraõppeasutused. Kõikide 

õpete lõikes on 2013/14. − 2014/15. õa-l vastuvõetuid olnud rohkem, kui riigieelarvelisele 

kohtadele vastuvõetuid 2012/13. õppeaastal (vt joonis 2.38). Kui avalik-õiguslikes ja riigi 

õppeasutustes (+ EIK) vähenes vastuvõetute arv 2014/15. õa-l eelmise õppeaastaga 

võrreldes 8%, siis eraõppeasutustes – 4% (2013/14. õa-l võrreldes 2012/13. õa-ga vastavalt 

11% ja 7%). Arvuliselt on suurim langus viimasel kahel aastal olnud kõrghariduse I astme 

õpetes avalik-õiguslikes ülikoolides ja riigiõppeasutustes (+EIK). Kuna samal perioodil 

mindi üle tasuta kõrgharidusele ning mitmetes kõrgkoolides tõsteti ka sisseastumiseks 

vajalikku lävendit, tekib küsimus, kas tasuta kõrghariduse reformi käigus tehti midagi 

valesti või on vastuvõtuarvu languse taga kõrgenenud nõudmised.  

 

 
Joonis 2.38. Kõrghariduse tasemele vastuvõetute arv 2012/13. − 2014/15. õa-l.  

Märkus: RE/Ei hüvita – üliõpilane õpib riigieelarvelisel õppekohal või ei hüvita õppekulusid, REV/Hüvitab − 

üliõpilane õpib riigieelarvevälisel õppekohal või hüvitab (osaliselt) õppekulusid. Allikas: EHIS. 

 

Rääkimaks võrdsetest võimalustest, võrdleme eri õppekeelega noorte vastuvõttu 

kõrghariduse I astmesse. Kui põhikooli lõpetab vene õppekeeles ca 18% noortest, siis 

gümnaasiumis jätkajate hulgas on neid veidi vähem e 15%, sama palju on neid ka 

kõrgharidusse vastuvõetute hulgas (neist, kelle põhikooli lõpetamise õppekeel on teada), (vt 

tabel 2.20). 

 

Tabel 2.20. Kõrghariduse I astmele vastuvõetud põhikooli lõpetamise õppekeele järgi. 

Allikas: EHIS. 

Põhikooli lõpetamise õppekeel 
Osakaal 2013/14. õa 

vastuvõetutest 
Osakaal 2014/15. õa 

vastuvõetutest 

eesti keel (sh viipekeel) 61,7% 61,6% 

eesti keel (keelekümblus) 1,7% 1,9% 

vene keel 10,5% 11,1% 

Põhikooli lõpetamise õppekeel ei ole teada 26,2% 25,4% 

Kokku 100,0% 100,0% 

Märkus: Kuna üliõpilaste koduse keele kohta andmed puuduvad ning alates 2014. aastast on kõigi 

gümnaasiumilõpetajate õppekeeleks eesti keel, siis on vastuvõetute tausta iseloomustamiseks valitud põhikooli 

õppekeel.  

 Arvuliselt on suurim 
vastuvõtulangus viimasel 

kahel aastal olnud 
kõrghariduse I astme 

õpetes avalik-õiguslikes 
ülikoolides ja 

riigiõppeasutustes. 

 


 

73 

 

Kolmanda tasemega haridusega43 inimeste osakaal 30−34aastaste vanusegrupis on kahel 

viimasel aastal olnud üle 40%, seega ületanud 2020. aastaks seatud eesmärgi. Teisalt, kui 

2014. a lõpetajate generatsioonist astus peale gümnaasiumi lõpetamist kõrgkooli üle 60% 

noortest, siis tänaseks on kõrgkoolis samal aastal jätkavaid gümnaasiumilõpetajaid üle 10% 

vähem. Kui oluline osa neist, kes on otsustanud (Eesti) kõrgkoolis mitte jätkata, ei naase 

lähiaastatel ülikooli ning kui katkestamine oluliselt ei vähene, siis võib aastal 2020+ 

kõrgharidusega 30–34aastasi olla ka alla 40%. 

 

 
Joonis 2.39. Kolmanda taseme haridusega inimeste osakaal 30−34aastaste vanusgrupis. 
Allikas: Eurostat, Population with tertiary education attainment by sex and age 
[edat_lfse_07]: 13.02.2015. 

 

 

Lõpetamine ja katkestamine 

 

Kõrghariduse tasemel on lõpetajate arv olnud viimase viie õppeaasta jooksul vahemikus 10 

190 (2013/14. õa) kuni 11 828 (2010/11. õa). Kui 2010/11. õa-l oli eelmise õppeaastaga 

võrreldes 3%ne tõus, siis 2011/12. õa-l langes lõpetajate arv tõusueelsele tasemele ja kahel 

järgmisel õppeaastal langes lõpetajate arv veelgi (eelmise õppeaastaga võrreldes 5,5%) (vt 

joonist 2.40). Lõpetajate arvu kõikumisel on erinevad põhjused. Nii näiteks tingis 2002. 

aasta kõrgharidusreformi eelsete õppekavade sulgemine (alates 2012. aastast enam vanadel 

õppekavadel lõpetajatele diplomeid väljastada ei saa) doktoriõppe lõpetanute arvu kasvu 

2010/11. õa-l. Teisalt hakkab vastuvõetute arvu vähenemine esimesel astmel kajastuma 

vähenevas lõpetajate arvus. Kuna lähiaastatel ei ole oodata kõrghariduse esimesel astmel 

vastuvõetute arvu suurenemist, peab lõpetanute koguarvu suurendamiseks tõstma oluliselt 

lõpetamise efektiivsust (sh vähendama katkestamist). 

Kõrghariduse tasemel õpingute katkestamise hindamiseks võib kasutada erinevaid 

metoodikaid. EÕSi strateegia indikaatori puhul vaadeldakse õpingute katkestamist 

õpingute alguses. Kõikide katkestamiste arv aasta jooksul või katkestajate suhtarv 

üliõpilaste arvuga võrreldes võimaldab hinnata katkestamist kõikide üliõpilaste hulgas. 

Lisaks võib vaadata, milliste näitajate muutumine mõjutab üliõpilaste arvu   kahe õppeaasta 

võrdluses (sh need, kes on katkestanud õpingud). 

  

                                                           
43 Kolmanda taseme hariduse hulgas on Eesti puhul lisaks kõrghariduse tasemele ka keskharidusjärgse keskerihariduse 
omandanud, mille viimased lõpetanud olid 2000. keskel. 

Kolmanda taseme 
haridusega inimeste 
osakaal 30−34aastaste 
vanusegrupis on kahel 
viimasel aastal olnud üle 
40%, seega ületanud  
2020. aastaks seatud 
eesmärgi. 

 

 

 

 

 

 

 

 

 

 

 

 

 

Lõpetanute koguarvu 

suurendamiseks peab 

tõstma oluliselt 

lõpetamise efektiivsust. 

 

 


 

74 

 

 
Joonis 2.40. Lõpetajate arv kõrghariduse õpete kaupa 2009/10. – 2013/14. õa-l. Allikas: 

EHIS. 

Märkus: BAK* – sh 2008/09–2011/12 bakalaureuseõppe (4+2) lõpetajad;  MAG** – sh  

2008/09–2011/12 magistriõppe (4+2) lõpetajad. 

 

Lõpetamisega on seotud mitu kõrgharidusstrateegia indikaatorit (vt joonis 2.41). 

Kõrghariduse tasemeõppe lõpetanute arv 1 000 20–29aastase noore kohta oli 2014. aastal 

viie aasta võrdluses madalaimal tasemel, kuid kõrgharidusstrateegias toodud eesmärgi 

saavutamiseks ei tohiks lõpetajate arv kahaneda (arvestades, et 20–29aastaste arv 

lähiaastatel väheneb). Kuna teadmistepõhise ühiskonna areng eeldab jätkuvalt suuremat 

tähelepanu loodus- ja täppisteaduste ning tehnoloogia (LTT) valdkondadele, on teiseks 

lõpetamisega seotud indikaatoriks loodus- ja täppisteaduste ning tehnika, tootmise ja 

ehituse valdkondade lõpetajate osakaal, mis on vahepealse languse järel hakanud taas 

tõusma. Prioriteetsete valdkondade määratlemine ja nendesse riigieelarveliste kohtade 

loomine ei ole siiski taganud nendes valdkondades piisavalt lõpetajaid (vt LTT teemat 

täpsemalt peatükist 2.3).  

 

 
Joonis 2.41. Lõpetamisega seotud indikaatorid kõrgharidusstrateegias. Allikas: EHIS, 

Statistikaamet. 

Et saada hinnangut, kui paljud katkestavad õpingute alguses, on vaadeldud teatud perioodil 

õppima asunuid ja nende staatust umbes aasta hiljem, ehk lähtutud on õppima asumise 

 


 

75 

 

ajast, mitte konkreetsel ajahetkel (nt 10.11) õppimise faktist44. Selle metoodika alusel 

hinnatuna katkestas aastatel 2012−2014 õpingute alguses ca 21−23% sisseastunutest. 

Õpingute alguses on katkestanute osakaal suurem bakalaureuse- ja 

rakenduskõrgharidusõppes, õppevaldkondadest tehnika, tootmise ja ehituse, 

põllumajanduse ning loodus- ja täppisteaduste valdkondades.  

Katkestamissündmuste põhjal on katkestajaid viimastel aastatel enim olnud 

bakalaureuseõppes: 2013/14. õa-l – 18,5% (vt joonis 2.42). Õppevaldkondadest on 

suhteliselt kõige enam katkestajaid loodus- ja täppisteaduste valdkonnas (2013/14. õa-l 

20,5%), suhteliselt kõige vähem on olnud katkestajaid tervise ja heaolu valdkonnas (9,5%) 

ja hariduse valdkonnas (11,8%). Rohkem oli katkestajaid meesüliõpilaste hulgas (2012/13. 

õa-l 20,5%, naistest – 13,8%). 2013/14. õa-l oli 31% neid, kes katkestamise hetkeks olid 

õppinud vähem kui kalendriaasta. 2013/14. õa jooksul kõrghariduse esimesel astmel 

(rakenduskõrgharidusõpe, bakalaureuseõpe, bakalaureuse- ja magistriõppe integreeritud 

õppekavad) õpingud katkestanutest õpib 10.11.2014 seisuga samal kõrgharidusastmel 

17,9% (sama õppesuuna õppekavadel 5,9% ja teise õppesuuna õppekavadel 11,9%).  

 

 
Joonis 2.42. Katkestamissündmuste arv kõrgharidusõpete kaupa. Allikas: EHIS. 

Märkus: RAKK* – sh kutsekõrgharidusõppe katkestanud 2009/10; BAK** – sh 2009/10 – 2010/11 

bakalaureuseõppe (4+2) katkestanud; INT – bakalaureuse- ja magistriõppe integreeritud õpe; MAG*** – sh 

magistriõppe (4+2) katkestanud; DOK – doktoriõpe.  
 

EHISe põhjal on 2013/14. õa-l kõrgharidusõppe katkestamise levinumad põhjused Eestis 

järgmised: 

 muudel põhjustel (27,5%); 

 omal soovil − muud põhjused (21,4%); 

 õppe lõpukuupäeva möödumine (11,1%); 

 edasijõudmatus – osakoormuse nõude mittetäitmine (8,4%); 

 õppetööle mitteilmumine (7,5%); 

                                                           
44 2014. a. kohta on näitaja leitud järgmiselt: perioodil 11.11.12 − 10.11.13 õppima asunud, kes seisuga 10.11.14 polnud lõpetanud 

ega õppinud samal õppekohal. Mõningatel juhtudel (õppima asunud 2012. a lõpust 2013. a suveni) võrreldakse staatust peaaegu 2 
a pärast. Teiste puhul (õppima asunud 2013. a sügisel) vaadatakse staatust 1 a pärast. Siiski langeb valdav osa (98%) õppima 

asumisi vahemikku 1.07.13 − 10.11.13 ja nende puhul võiks 10. novembriks 2014 olla tegemist 2. a õpingutega ja seega võib 

katkestamise puhul rääkida tinglikult „1. a katkestamisest“.  

Õppevaldkondadest on 
suhteliselt kõige enam 
katkestajaid loodus- ja 
täppisteaduste 
valdkonnas. 

 

Rohkem oli katkestajaid 

meesüliõpilaste hulgas. 


 

76 

 

 õppevõlgnevuse tõttu/eksmatrikuleerimine (6,3%);  

 omal soovil − eriala sobimatus (5,2%). 

Kuna suur hulk on neid põhjusi, mida õppeasutused paigutavad „muude põhjuste alla“ ja 

nende kohta ei ole täiendavat infot EHISes, siis ei saa seda loetelu teiste riikide praktikaga 

üks-üheselt võrrelda.  

Jooniselt 2.43 näeme, et   kahe õppeaasta võrdluses katkestas õpingud 15,4% 

sisseastunutest. Kui katkestamissündmuste põhine lähenemine võttis arvesse kõik 

katkestamissündmused õppeaasta jooksul, siis sellesse analüüsi on hõlmatud ainult need 

õppekohad, kus 10.11.2013 seisuga olid õppurid.  

 

 
Joonis 2.43. Üliõpilaste arvu muutus 2013/14. ja 2014/15. õa.  

Märkus: Parandused EHISesse pärast 2012. aasta väljavõtte tegemist, õppima asunud enne 10.11.2013, õppis 

10.11.2013 +15; parandused EHISesse pärast 2013. aasta väljavõtte tegemist (katkestanud/lõpetanud 

10.11.2013 või varem) – 25. 
 

Pärast vahepealset tõusu langes doktorikraadi omandanute arv alates 2011/12. õppeaastast. 

2010/11. õa doktorikraadi kaitsnute arvu tõusu tingis vanade, 4+2 süsteemi doktoriõppe 

õppekavade sulgemine, mis innustas veel mitte kaitsnud doktorante doktoritööd kaitsma. 

Kuna vastuvõetute arv on viimasel kolmel õppeaastal oluliselt vähenenud, peab 

doktorikraadi arvu suurendamiseks doktoriõppe lõpetamise efektiivsus oluliselt tõusma (vt 

joonis 2.44).  

 

 
Joonis 2.44. Vastuvõtt doktoriõppe õppekavadele ja doktorikraadi kaitsnute arv. Allikas: 

EHIS. 

Katkestas õpingud 11.11.2013-
10.11.2014

9 248 (15,4%)

Lõpetas õpingud 11.11.2013-
10.11.2014

 9 708 (16,2%)

Õppisid seisuga 10.11.2014 
samal õppekohal/õppeasutuse 

ühinemisel jätkab õpinguid 
41 032 (68,4%)

Üliõpilaste arv 2014. aasta 
väljavõttes: üliõpilaste arv 

seisuga 10.11.2014 
55 214

Analüüsis kasutatav 
üliõpilaste arv 10.11.2013 

59 988

Vastuvõetud - õppima asunud 01.07.2014-10.11.2014 ja õppisid seisuga 
10.11.2014 1. kursusel/õppimise aastal (13 477) + õppima asunud 

11.11.2013-10.11.2014 ja õppisid seisuga 10.11.2014 (v.a vastuvõetud)
(581) + ennistatud 11.11.2013-10.11.2014 ja õppisid seisuga 10.11.2014 

(124)

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

77 

 

Rahulolu kõrgharidusega 

Eesti kõrgkoolide vilistlaste uuringu (Laan, Kuusk, Sunts, Urb 2015) kohaselt on vilistlased 

läbitud õpingutega rahul ja tulevad tööalaselt hästi toime. 2012. aasta vilistlaste uuringu 

eesmärk oli ülevaate saamine vilistlaste lõpetamisjärgsest tegevusest, toimetulekust tööturul 

ja hinnangutest õppetöö kvaliteedile. Kokkuvõtvalt on 2012. aasta vilistlasuuringu 

tulemused sarnased 2009. aasta uuringu tulemustega. Selgus, et õpingute ajal töötamine on 

võrreldes 2009. aastaga vähenenud 6 protsendipunkti võrra. Olulisim põhjus õppimise 

kõrvalt töötamiseks on endiselt majanduslik toimetulek. Lõpetamisjärgselt töötab suurem 

osa vastanuid töökohal, kus nõutav haridustase langeb kokku vastaja viimati lõpetatud 

haridustasemega: bakalaureuseõppe lõpetanutest 65% töötab ametikohal, mis eeldab 

bakalaureusekraadi, magistriõppe lõpetanute puhul on see näitaja 58%, doktorikraadi 

saanutest töötab doktorikraadi eeldaval ametikohal 70%. 

Tuginedes 2012. a vilistlaste uuringule, saab tõdeda, et Eesti kõrgkoolide lõpetanute üldine 

olukord on hea. Vilistlased on oma erialavalikust reeglina teadlikud, samuti on rahulolu 

läbitud õpingutega kõrge. Kaks aastat peale lõpetamist töötab 82% vastanutest, töötute 

osakaal jääb kahe protsendi juurde, mis on Eesti keskmisest märgatavalt madalam. Peamine 

töökohavaliku põhjus on seos õpitud erialaga. 75% vastanutest töötab ametikohal, mis 

eeldab kõrgharidust. Suurem osa vilistlastest on oma praeguse tööga rahul. 

 

Lõpetajate edukus  

Kõrgharidustaseme õppe lõpetanute edukust tööturul võib ühe võimalusena hinnata nende 

õpingutejärgse töise sissetuleku alusel (tabel 2.21). Õppesuundade kaupa vaadelduna 

erinevad sissetulekud oluliselt. Viis õppesuunda, kus lõpetajate töine kuusissetulek oli 

kõrgeim, on mõlemal aastal samad, kuid viis madalaima sissetulekuga õppesuunda on 

erinevad.  

 

Tabel 2.21. Kõrgharidustaseme õppekavade lõpetajate keskmine töine sissetulek kuus. 

Allikas: Statistikaamet. 

 
 

 

2.5.5. Täiskasvanuharidus 

 

Osalemine elukestvas õppes on eri strateegiate võtmenäitajana väga oluline. PIAACi 

esmane aruanne näitas, et täiskasvanud, kes osalevad elukestvas õppes, on ka erinevaid 

muid tegureid arvesse võttes paremate infotöötlusoskustega kui need, kes ei osale. 

Tõenäoliselt on seos pigem niipidi, et paremad oskused on seotud suurema osalusega, kuid 

Õppesuund

2012. a lõpetanute keskmine 

töine sissetulek kuus 2013. 

aastal Õppesuund

2011. a lõpetanute keskmine 

töine sissetulek kuus 2012. 

aastal

Turvamine 1 415 Arvutiteadused 1 306

Arvutiteadused 1 408 Turvamine 1 280

Transporditeenused 1 277 Tehnikaalad 1 114

Õigus 1 213 Õigus 1 105

Tehnikaalad 1 158 Transporditeenused 1 090

… …

Isikuteenindus 759 Sotsiaalteenused 724

Keskkonnakaitse 755

Füüsikalised 

loodusteadused 720

Humanitaaria 707 Isikuteenindus 720

Bioteadused 699 Humanitaaria 675

Kunstid 660 Kunstid 603

 

Vilistlased on läbitud 

õpingutega rahul ja 

tulevad oma töökohas 

tööalaselt hästi toime. 

 
 

 

 

 

 


 

78 

 

ka sellisena on see positiivne suhe. PIAACis oskuste tasemelt tipus olnud viiest riigist neli 

− Soome, Rootsi, Holland ja Norra − paistavad selgelt silma ka suurema osalusega 

elukestvas õppes. Neis riikides on keskmisest enam pärast 24. eluaastat formaalhariduses 

õppivaid täiskasvanuid, samuti on need 4 riiki esiviisikus mitteformaalses õppes osalemise 

poolest. PIAACi uuringus paistis Eesti osalenud riikide hulgas silma keskmisest kõrgema 

huviga osaleda koolitustel rohkem, kui see tegelikult õnnestus. Osalus elukestvas õppes oli 

teiste riikide hulgas keskmine.  

Alates 2009. aastast on elukestvas õppes osalemise määr (mõõdetakse osalust viimase nelja 

nädala jooksul) olnud Eestis kõrgem kui 10%, 2014. aastal osales 11,5%, mis on ca 1 

protsendipunkti võrra vähem kui 2012−2013. Konkurentsivõime kava „Eesti 2020“ 

eesmärk on jõuda aastaks 2015 täiskasvanute elukestvas õppes osalemisel 15% tasemele, 

aastaks 2020 – 20% tasemele. Vaadeldes elukestvas õppes osalemist kvartalite kaupa (vt 

joonis 2.40), selgub, et kõige rohkem osalejaid oli 2013. aasta IV kvartalis (16,5%), kõige 

vähem osaletakse koolis ja koolitustel III kvartalis, mis on tingitud aktiivsest puhkuste 

perioodist.  

Viimastel aastatel on positiivne olnud madala haridustasemega (põhiharidus ja madalam) 

elanike järjest aktiivsem osalemine elukestvas õppes − kui veel 2010. aastal oli selle 

sihtrühma osalus 2%, siis 2013. a oli see enam kui kaks korda suurem (4,6%). Samas, 2014. 

a näitas ka selle grupi osalus langustendentsi, olles vaid 3,2%. Eestlaste osalemine 

elukestvas õppes saavutas 2013. aastal aegade parima tulemuse (14,7%), kuid mitte-

eestlaste osalemine oli viimaste aastate madalaim (8,3%). Eestlaste ja mitte-eestlaste 

elukestvas õppes osaluse vahe on viimastel aastatel kärisenud pea kahekordseks.  

Kõige aktiivsemad on enda koolitamisel olnud 25−34aastased elanikud (2014. a 20,2%), 

kelle osalus viimasel viiel aastal on kasvanud. 35−44aastaste osalusprotsent on viimastel 

aastatel samuti stabiilselt kasvanud, jõudes 2013. aastaks 14,3%ni, kuid viimase aastaga on 

see 2 protsendipunkti võrra langenud. Eelnevatel aastatel kasvanud 45−54- ja 

55−64aastaste elanike elukestvas õppes osalemine pöördus langusele juba 2013. aastal ja 

langes 2014. aastal veelgi (vt tabel 2.21). Noorima ja vanima vanusegrupi elukestvas õppes 

osalejate osakaalus on ligi neljakordne erinevus noorte kasuks. Naised osalevad elukestvas 

õppes meestest ca 1,5 korda enam.  

Kokkuvõttes on viimasel aastal toimunud tagasilangus elukestvas õppes osalemises kõigis 

gruppides. Võrreldes aga 5 aasta taguse ajaga, oli eelmisel aastal enamiku gruppide 

osalusmäär siiski veidi kõrgem, langenud on aga mitte-eestlaste ja 45−54aastaste osalus. 

 

Tabel 2.21. Täiskasvanute osalus elukestvas õppes erinevate gruppide kaupa, 2010−2015. 

 2010 2011 2012 2013 2014 

Esimese taseme haridus või 
madalam 

2 3,5 4 4,6 3,2 

Teise taseme haridus, teise taseme 
järgne ning kolmanda taseme eelne 
haridus 

7,6 8,2 9 8,5 7,8 

Kolmanda taseme haridus 18,6 19,5 20,2 20,1 18,3 

Eestlased 12,2 13,5 14,2 14,7 13,6 

Mitte-eestlased 8,5 8,5 9,7 8,3 7,1 

25−34 17,2 19,7 21,3 21,7 20,2 

35−44 12,2 13,8 13,9 14,3 12,3 

45−54 8,6 8,4 9,4 8,1 7,6 

55−64 4,7 4,7 5,6 5,3 4,8 

Mehed 8,5 9,1 10,6 9,7 9,1 

Naised 13,1 14,4 14,8 15,2 13,7 

Hõivatud 9,4 9,6 10,4 10,3 8,8 

Töötud 3,7 5,7 8,5 9 6,5 

Mitteaktiivsed  1,4 2,2 1,6 1,2 

Kokku 10,9 11,9 12,7 12,5 11,5 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Eestlaste ja mitte-
eestlaste eluskestvas 

õppes osaluse vahe on 
viimastel aastatel 

kärisenud pea 
kahekordseks. 

 

 

 

Naised osalevad 

elukestvas õppes 

meestest ca 1,5 korda 

enam. 

 


 

79 

 

Languse põhjusi on kindlasti erinevaid. Üheks selgituseks võib olla erinevate ESF 

meetmete toel toimunud (osalejale tasuta) koolituste vähenemine või lõppemine. Nii on nt 

viimasel aastal kukkunud selgelt töötute osalus, mis varasematel aastatel kiiresti tõusis. 

Teisalt võib põhjuseks olla ka nõudluse vähenemine. 2014. a valminud PIAACi elukestva 

õppe ja oskuste aruande (Saar, Unt, Lindemann, Reiska, Tamm 2014) tähtsaimaks 

tulemuseks on järeldus, et töö sisu ja töökoha karakteristikud mõjutavad Eestis elukestvas 

õppes osalemist olulisemalt kui inimese enda karakteristikud (sealhulgas tema haridus- ja 

oskuste tase). Seega on õppes osalemisel olulisem just nõudluse pool ning koolitusest või 

õpingutest saadavatel uutel oskustel ja/või kõrgemal haridustasemel pole ilma 

rakendusvõimaluseta iseseisvat väärtust. Kui tööturul puudub reaalne nõudlus oskuste 

järele, sest pole piisavalt oskustemahukaid töökohti, siis on ka täiskasvanuõppes osalemine 

madal.  

PIAACi temaatilises aruandes „Oskused ja elukestev õpe: kellelt ja mida on Eestil oskuste 

parandamiseks õppida?“ analüüsitakse, kuivõrd mõjutavad elukestvas õppes osalemist 

oskused ja haridus (Saar, Unt, Lindemann, Reiska, Tamm 2014: 4). Analüüsis juhitakse 

tähelepanu nn Matteuse efektile – koolituses osalevad inimesed, kes on seda juba varemgi 

teinud, ning väidetakse, et suureks väljakutseks on kaasata koolitusse neid, kes reeglina 

täiendusõppes ei osale. Samuti ei osale formaal- ja mitteformaalõppes need 

sotsiaaldemograafilised grupid, kes seda kõige rohkem vajaksid, sh vanemad, vene koduse 

keelega ja madala haridustasemega inimesed. Laias laastus jõuti samade fookusgruppideni 

ka Statistikaameti ja Praxise (2014) tehtud maakondlikus uuringus. Elukestvas õppes 

osalemise võimalused on suuremad inimestel, kelle haridus- ja/või oskuste tase on kõrge. 

Seejuures on aga oluline ka tööandjate roll – Eestis mõjutavad töö sisu ja töökoha 

karakteristikud elukestvas õppes osalemist olulisemalt kui inimese enda karakteristikud. 

Sellest tulenevalt on oluline silmas pidada, et sihtgruppidele suunatud programmide 

kavandamisel ei tohi ära unustada nõudlust oskuste järele. Mitteformaalne õpe ei suuda 

kompenseerida NEET-noorte erialase hariduse puudumist. Seega on oluline nii formaal- 

kui ka mitteformaalõppes pöörata rohkem tähelepanu võrdsetele võimalustele.   

Lisaks koolitustel osalemisele õpivad paljud täiskasvanud ka tasemeõppes. Kui tööalast 

ettevalmistust pakuvad täiskasvanud õppijale kutseõppeasutused ja kõrgkoolid, siis suur 

hulk inimesi, kellel on üldharidus lõpetamata, omandavad põhi- või keskharidust paindlike 

õppevormidega mittestatsionaarses õppes, mille raames saab õppida ka üksikuid 

õppeaineid ning lõpueksameid on võimalik sooritada ka eksternina. 

 

 
Joonis 2.45. Täiskasvanute õppimine tasemehariduses 2009/10 – 2013/14. Allikas: EHIS. 

 

 

 

 

Saadavatel uutel oskustel 

ja/või kõrgemal 

haridustasemel pole ilma 

rakendusvõimaluseta 

iseseisvat väärtust. Kui 

tööturul puudub reaalne 

nõudlus oskuste järele, 

sest pole piisavalt 

oskustemahukaid 

töökohti, siis on ka 

täiskasvanuõppes 

osalemine madal. 

 

 

 

 

 


 

80 

 

Kõrghariduses on täiskasvanud õppurite arv viimastel aastatel stabiilne olnud, 

kutsehariduses aga aasta-aastalt kasvanud, olles 2013/14. õppeaastaks tõusnud 6 770 

õpilaseni, mis moodustab kõigist kutseõppuritest ca 26% (vt joonis 2.45). Täiskasvanud 

õpilaste arvu vähenemine üldhariduses tuleneb majanduskeskkonna paranemisest – 

kriisiaastad tõid kooli ka neid, kes kõrge tööhõive jätkudes koolipinki jõudnud ei oleks. 

Teisalt mõjutab vähenemist üldine demograafiline olukord, mis tuleneb 1990. aastate 

madalast sündivusest. 

 

2.5.6. Koolivõrgu korrastamine 

 

Eestis kasutatakse haridusvaldkonnas kokku ligi 3,5 miljonit m2 üldpinda, sh üld-, kutse- ja 

kõrghariduses 3,43 miljonit m2. Kõige suuremat osa (ligi 2,1 miljonit m2) haridustaristust 

kasutatakse üldhariduses, järgneb kõrg- ning kutseharidus (vt joonis 2.46). 2014/2015. 

õppeaastal tegutseb 544 üldhariduskooli, neist 345 alg- ja põhikooli ning 199 keskkooli ja 

gümnaasiumi (16 täiskasvanute gümnaasiumi). Hariduslike ja kasvatuslike erivajadustega 

laste koole (HEV-koolid) on 38, neist 20 riigikooli, 13 munitsipaalkooli ja 5 erakooli. 

 

 
Joonis 2.46. Õppeasutuste pinnakasutus haridustaseme ja asutuse tüübi järgi (m2). 

 

Keskmiselt on üldharidust45 omandaval õppuril koolis kasutada 14,5 m2 üldpinda, 

kusjuures varieeruvus on kooliti suur. Enam-vähem pooltes õppeasutustes on õppuri kohta 

kasutusel rohkem kui 20 m2 üldpinda, kõige sagedamini on tegemist üldhariduskoolidega. 

Jättes kõrvale sporditaristu, ühiselamute ja õpilaskodude ning abihoonete pinna, väheneb 

keskmine pinnakasutus õpilase kohta selliselt, et ligi pooltes õppeasutuses on alla 15 m2 

üldpinda. Maa- ja keskuse koolide pinnakasutuse vahe on sageli kahekordne. Selle üheks 

põhjuseks on viimastel aastakümnetel toimunud linnastumisprotsess, kus keskustest 

väljaspool on laste arv vähenenud oluliselt rohkem, kui keskustes. 

Mittevajaliku kinnisvara ja ebamõistlikult suure pinna ülalpidamine röövib ressursse, mida 

saaks suunata hariduse sisu kvaliteedi tagamisse, sh näiteks ka õpetajate palkadesse. 

Linnakoolides õpib keskmiselt mitu korda rohkem õppureid kui maakoolides. Koolide 

pinnakasutus varieerub vaatamata omandivormile või haridustasemele. See tähendab, et 

mõlema tunnuse puhul võib asutuste pinnakasutus olla väga muutuv, ulatudes üksikutel 

juhtudel isegi üle 100 m2 õppuri kohta. 

                                                           
45 Üldhariduskoolide all on välja toodud kõik üldharidusasutused, v.a hariduslike ja kasvatuslike erivajadustega laste koolid ning 
täiskasvanute gümnaasiumid. 

0,49 0,15 0,69 0,13

1,95

0,02

19,7

12,3
15,7

40,6

14,5

5,1
0
5
10
15
20
25
30
35
40
45

0,0

0,5

1,0

1,5

2,0

2,5

ku
ts

eõ
p

p
ea

su
tu

se
d

ra
ke

n
d

u
sk

õ
rg

ko
o

lid

ü
lik

o
o

lid

H
EV

/K
EV

 k
o

o
lid

ta
va

ü
ld

h
ar

id
u

sk
o

o
lid

tä
is

ka
sv

an
u

te
gü

m
n

aa
si

u
m

id

kutseharidus kõrgharidus üldharidus

P
in

n
ak

as
u

tu
s 

õ
p

p
u

ri
 k

o
h

ta
, m

2

Õ
p

p
ea

su
tu

se
 k

as
u

tu
se

s 
o

le
v 

su
le

tu
d

 
n

et
o

p
in

d
, m

ln
 m

2

Asutuse kasutuses olev suletud netopind kokku Keskmine pinnakasutus õppuri kohta (m2)

Kõrghariduses on 

täiskasvanud õppurite 

arv viimastel aastatel 

olnud stabiilne, 

kutsehariduses aga 

aasta-aastalt kasvanud. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Keskmiselt on 

üldhariduskooli õppuril 

koolis kasutada 14,5 m2 

pinda. Pooltes 

õppeasutustes on õppuri 

kohta kasutusel rohkem 

kui 20 m2 üldpinda. 

 

Riigi HEV-koolides on 

õpilaste arv kahanenud 

ligi 1 000 õpilast ehk 

40%. 

 


 

81 

 

Hariduslike ja kasvatuslike erivajadustega laste koolide õpilaste arv on viimase kümne 

aastaga vähenenud. Riigi HEV-koolides on õpilaste arv kahanenud ligi 1 000 õpilast ehk 

40%. Seetõttu on olemasolevad koolihooned jäänud liiga suureks. HEV-koolide keskmine 

pinnakasutus käesoleval õppeaastal on üle 30 m2 õpilase kohta. Leidub üksikuid koole, kus 

on üle 100 m2 õpilase kohta, ja koole, kus ruumi napib. Üleriigiliselt on õppekohad 

ebaühtlaselt jaotunud, samuti on riigi-, munitsipaal- või erakoolide vahel ebaühtlaselt 

jaotunud erineva haridusliku erivajadusega õpilased. 

Riigigümnaasiumide keskmine pinnakasutus ilma õpilaskodu, sporditaristu ja abihoonete 

pinnata on 11,9 m2 õpilase kohta. Kui loodud gümnaasiumid saavutavad oma planeeritud 

täituvuse, väheneb keskmine pinnakasutus 8,7 m2-ni õpilase kohta. Täiskasvanute 

gümnaasiumide õppurite keskmine pinnakasutus on 5,1 m2. 

Kooliealiste laste arvu vähenemine (Tark ja tegus rahvas 2015−2018)46 viimase 16 aasta 

jooksul umbes 40% võrra ja linnastumine ning see, et koolivõrk ei ole muutunud laste 

arvuga kohandunud, on tinginud olukorra, kus koolipidajatel on ebavõrdne võimekus õppe 

kvaliteedi tagamisel. Väikese õpilaste arvuga koolides on raskusi õpetajatele täiskoormuse 

tagamisega ning gümnaasiumides ei ole võimalik pakkuda õpilastele valikuvõimalusi, mis 

põhjustab gümnaasiumiõpilaste liikumist suurlinnade gümnaasiumidesse. Kui 

üldhariduskoolide võrgu korrastamiseks vahendeid mitte suunata, halveneb kvaliteetse ja 

valikuterohke üldhariduse kättesaadavus maapiirkondades ning kiireneb laste liikumine 

suurte keskuste koolidesse. Jätkuvalt väheneb keskmine pinnakasutuse efektiivsus ja seega 

suurenevad hoonete ülalpidamiseks tehtavad kulud. 

Demograafiline prognoos näitab Eesti rahvastiku vananemist ning noorte osakaalu jätkuvat 

vähenemist. Sündide arvu tõusu tulemusena viimastel aastatel on õpilaste koguarv 

lähiaastatel stabiliseerumas. Põhiharidust omandavate õpilaste arv kasvab, 

gümnaasiumiõpilaste arv jääb lähiaastatel stabiilselt 21 500 õpilase tasemele.  

 

 
Joonis 2.47. Tavaüldhariduskoolide (*v.a täiskasvanute gümnaasiumid) õpilaste üldpinna 

kasutus ilma sporditaristu, abihoonete ning õpilaskodude pinnata, kui säilib tänane 

haridustaristu. 

 

                                                           
46 Võrreldes 1997. aastaga, on õpilaste arv statsionaarses õppevormis vähenenud 82 109 võrra, koolide arv 190 võrra, sealhulgas 
gümnaasiumiastmega koolide arv 34 võrra.  

9,7
12,1
11,7

13,3

0

5

10

15

20

25

30

35

40

m
2

õ
p

ila
se

 k
o

h
ta

Tavaüldhariduskoolide* õpilaste keskmine üldpinna kasutus 
haridustaristu tänase suuruse säilimisel

2014/2015 õa 2020 2030

 

 

Kui loodud 

riigigümnaasiumid 

saavutavad oma 

planeeritud täituvuse, 

väheneb keskmine 

pinnakasutus 8,7 m2-ni 

õpilase kohta 

 

 

 

 

 


 

82 

 

Juhul kui koolivõrk säilib tänasel kujul, väheneb 2020. aastaks keskmine pinnakasutus  

õpilase kohta tavaüldhariduskoolides47 3% võrra. Selle põhjustab põhikooliealiste õpilaste 

arvu väike tõus. Õpilaste arvu tõus puudutab eelkõige tiheasustusalasid, maapiirkondades 

pinnakasutus õpilase kohta üha suureneb. 2030. aastaks prognoositakse käesolevaga 

võrreldes üldist pinnakasutuse suurenemist ligikaudu 10% võrra, sest märgatavalt väheneb 

kõigis õppetasemetes õppivate laste arv. Maakonniti on pinnakasutuse muutus väga erinev 

(vt joonis 2.47). 

Üldhariduskoolide pinnakasutuse optimeerimise pikem eesmärk aastaks 2020 on viia 

kasutatav pind õpilase kohta ilma õpilaskodu ning spordipaikadeta võimalikult 10 m2 

lähedale. Praegu vastab sellele kriteeriumile vaid alla kolmandiku üldhariduskoolidest (vt 

joonis 2.48). 

 

 
Joonis 2.48. Tavaüldhariduskoolide48 pinna ja õpilaste jaotumine. 

 

Kavandamaks üldhariduskoolide võrku, tellis Haridus- ja Teadusministeerium 2014. aastal 

poliitikauuringute keskuselt Praxis uuringu „Eesti põhikooli- ja gümnaasiumivõrgu analüüs 

aastaks 2020“ (2014). Uuringu eesmärk oli saada ülevaade gümnaasiumivõrgu kujundamise 

võimalustest ja prognoosida gümnaasiumivõrk maakonniti. Samuti modelleeris uuring 

võimaliku optimaalse põhikoolivõrgu ja gümnaasiumivõrgu omavalitsustes. Koolivõrgu 

prognoosimisel olid aluseks nii õpilaste arv kui ka rahvastiku- ja kooliminejate prognoosid, 

Maa-ameti andmed omavalitsuste pindala kohta, Siseministeeriumi andmed omavalitsuste 

asustustiheduse kohta ning Haridus- ja Teadusministeeriumi väljatöötatud hea koolivõrgu 

kujundamise põhimõtted. Viimaste all on silmas peetud moodustatavate koolide tüüpe ja 

nende rakendamise tingimusi (rahvastiku tihedus, saarelisus, linnade ehk tihealade 

eraldamise vajadus, koolitee pikkus jne). 

Kui arvestada, et Eestis võiks olla Praxise hinnangul 352 põhikooli, siis see on 123 vähem 

kui neid on täna. Kui 60% põhikoolilõpetajatest jätkaks haridusteed gümnaasiumis, võiks 

Praxise analüüsi järgi aastal 2020 tegutseda Eestis 58 gümnaasiumi, mis on ainult 

kolmandik praegustest gümnaasiumiharidust pakkuvatest koolidest. Haridus- ja 

Teadusministeeriumi hinnangul ei ole Praxise tulemus saavutatav aastaks 2020, küll aga 

sihiseade 2030+ aastaks. 2020. aastaks on saavutatav sihttase 100 gümnaasiumiastmega 

kooli, sihttaseme saavutamine sõltub suuresti omavalitsuste otsustest ja poliitilisest tahtest.  

 

                                                           
47 Välja on jäetud HEV-koolide ning täiskasvanute gümnaasiumide andmed. 
48 Välja on jäetud HEV-koolide ning täiskasvanute gümnaasiumide andmed.  

0
,1

%

0
,1

%

1
%

1
% 1

%

3
%

7
% 1
5

%

1
4

%

2
7

% 3
2

%

0
,0

2
%

0
,0

1
%

0
,1

%

0
,2

%

0
,1

%

1
%

2
%

8
%

1
0

%

2
7

%

5
2

%

2 2 7 4 5
18

46

103

70

96

139

-10

10

30

50

70

90

110

130

150

0%

10%

20%

30%

40%

50%

60%

90-100 80-90 70-80 60-70 50-60 40-50 30-40 20-30 15-20 10-15 alla 10

ta
va

ü
ld

h
ar

id
u

sk
o

o
lid

e
 a

rv

Ja
o

tu
s

m2 õppuri kohta

Asutuse kasutuses olev suletud netopind ilma spordi, ühika,  abihooneteta

Õppurite arv

Koolide arv

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

Eestis võiks olla    
Praxise hinnangul 352    
põhikooli. See on 123 

vähem kui täna. 

 

 

 

Kui 60% 

põhikoolilõpetajatest 

jätkaks haridusteed 

gümnaasiumis, võiks 

Praxise analüüsi järgi 

aastal 2020 tegutseda 

Eestis 58 gümnaasiumi, 

s.o ainult kolmandik 

praegustest 

gümnaasiumiharidust 

pakkuvatest koolidest. 

 

 

 

http://mottehommik.praxis.ee/wp-content/uploads/2014/06/koolivorgu_prognoos2020.pdf
http://mottehommik.praxis.ee/wp-content/uploads/2014/06/koolivorgu_prognoos2020.pdf


 

83 

 

3. Tegevusvaldkond: teadus- ja arendustegevus 
 
Üldeesmärk: soodsad tingimused tootlikkuse ja elatustaseme kasvuks, heaks hariduseks ja kultuuriks, 

Eesti kestmiseks ja arenguks. 

  Tegelik tase Sihttase 

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 

Üldeesmärgi mõõdikud 

Teadus- ja arendustegevuse 
investeeringute tase SKPst,1  

1,58 2,34 2,16 1,74   2 2,2 2,4 2,6 2,8  3  

sh erasektori TA kulutused 
SKPst (%) 

0,79 1,48 1,24 0,83   1 1,2 1,4 1,6 1,8  2  

(Ettevõtete) tootlikkus hõivatu 
kohta (% ELi keskmisest)1 

69,6 69,6 70,1 70   73 73,6 75,4 76 78  80  

Koht ELi innovatsiooniliidu 
tulemustabelis2 

14 14   14 13 13 12 12 11 11  10  

Alaeesmärgi "Eesti teadus on kõrgetasemeline ja mitmekesine" mõõdikud 

Doktorikraadi kaitsmiste arv 
õppeaastas4  

175 250 190 233 213 270 275 275 290 290   300 

Kõrgetasemeliste artiklite arv 
miljoni elaniku kohta5  

1133 1193 1235 1427 1522 1400 1450 1500 1550 1580   1600 

Osakaal Eesti kõigist kõrgetase-
melistest teaduspublikatsiooni-
dest, mis kuuluvad maailmas 
10% enimtsiteeritute hulka3 
(%) 

(2006) 
7,7 

(2007) 
7,6 

(2008) 
7,4 

(2009) 
8,5 

  8,5 9 9,5 10 10,5  11  

Alaeesmärgi "Teadus- ja arendustegevus toimib Eesti ühiskonna ja majanduse huvides" mõõdikud 

Sotsiaalmajanduslikele 
rakendustele (v.a akadeemilised 
uuringud) suunatud kulutuste 
osakaal riigieelarves planeeritud 
TA eraldistest1 (%) 

  ~30       35 36 37 38 39  40  

Erasektori rahastatavate avaliku 
sektori TA kulude osakaal 
avaliku sektori TA 
kogukuludest1 (%) 

3,8 3 3 3,8   4 5 5 6 6  7  

Alaeesmärgi "TA muudab majandusstruktuuri teadmistemahukamaks" mõõdikud 

Kõrg- ja keskkõrgtehnoloogi-
liste sektorite hõive osakaal 
koguhõives1 (%) 

5,7 6,9 6,7 7   7,8 8 8,3 8,5 8,8  9  

Kõrgtehnoloogiliste toodete ja 
teenuste osakaal ekspordis1 (%) 

10,4 14,8 14,1 14,8 16,3  14,4 14,5 14,6 14,7 14,8  15  

Alaeesmärgi "Eesti on rahvusvahelises TAI alases koostöös aktiivne ja nähtav" mõõdikud 

ELi teadusuuringute ja innovat-
siooni raamprogrammi 
„Horisont 2020“ kaudu 
võidetud lepingute maht 
elaniku kohta6 (%, EL 
keskmine = 100%) 

      87   91 93 95 97 99  100  

Rahvusvaheliselt 
koordineeritud uurimistöö 
osakaal riigi rahastatud TAs1 
(%) 

1,31 2,64 2,13 0,89  0,78  2,2 2 2,6 2,8 2,9  3  

1 Allikad: Eurostat, Statistikaamet;  
2 Allikas: Innovatsiooniliidu tulemustabel 2014;  
3 Allikad: Innovatsiooniliidu tulemustabel 2014, Scopus/Science Metrics;  
4 Alllikas: EHIS;  
5 Allikad: EUROSTAT, Thomson Reuters Web of Science seisuga 26.05.2015 
6 Allikas: Eurostat, Horisont 2020 andmebaas. 


 

84 

 

3.1.  Investeeringud teadus- ja arendustegevusse 

 

2013. aastal tehti Eestis kulutusi teadus- ja arendustegevusele (TA) 326,04 miljoni euro 

eest. Seda on vähem kui 2011. ja 2012. aastal (384,45 mln ja 380,69 mln), kuid märgatavalt 

enam kui 2010. aastal (232,76 mln). TA kulutuste suhe SKPsse langes 2012. aasta 2,16%-lt 

1,74%-le, langus oli ELi suurim – 19%. Suuremale langusele aitas kaasa ka riigi üldine SKP 

kasv (Statistikaamet). Euroopa Liidu keskmine TA kulutuste osakaal SKPst oli 2013. aastal 

2,02% ning euroalas 2,12%.  Vt joonis 3.1. 

 

 
Joonis 3.1. Teadus- ja arendustegevuse kulutuste maht SKP-st. Allikas: Eurostat. 

 

Aastaks 2020 on seatud eesmärgiks, et Eesti erasektori TA kulutuste osakaal moodustaks 

vähemalt 2/3  meie TA kogukulutustest. 2013. a oli suhe erasektori ja avaliku sektori TA 

investeeringute vahel 47,7:52,3 ehk pärast kolmeaastast perioodi on erasektori TA 

kulutuste maht jälle väiksem avaliku sektori TA mahust. 2013. aasta erasektori rahastamise 

osakaal TA kogukulutustest oli väiksem kui sellele eelnenud kolmel aastal (2012 – 57,5%, 

2011 – 63,2%, 2010 – 50%), kuid suurem kui 2009. aastal (44,3%). 

Erasektori TA kulutuste maht langes 63,4 miljoni (2012 – 219 mln; 2013 – 155,56 mln) ehk 

29% võrra ja moodustab nüüd 64% 2011. aasta (tipp)tasemest (242,84 mln). 

Kasumitaotluseta sektorite kulutuste TA maht kasvas 5,9% võrra. Riikliku sektori TA 

kulutused langesid 6,2 miljonit eurot (2012 – 35,36 mln; 2013 – 29,12 mln). Erasektori 

muutusi seletavad Eesti õlitööstuses aastatel 2010–2012 tehtud olulised investeeringud 

tehnoloogiaarendusse. 2013. aastal jõuti piloottehase ehitusel tootmisfaasi ja uusi 

investeeringuid tehti palju väiksemas mahus, mis oligi teadus- ja arendustegevuse kulutuste 

languse põhjuseks (Statistikaamet).   

Nii avalik kui erasektor saavad finantseerimist kolmest allikast. Olulisim allikas on mõlemal 

omafinantseerimine: avalikku sektorit rahastab eelkõige riik, ettevõtlussektorit aga 

ettevõtlussektor ise. Tähelepanu tasub juhtida asjaolule, et ettevõtlussektori tellimused 

avalikule sektorile moodustavad vaid 3,8% avaliku sektori TA mahust – kui seda võrrelda 

teiste arenenud riikidega, jääb Eesti vastav tase OECD ja Euroopa Liidu keskmisest maha 

ligikaudu 2−3 korda. Teine Eesti eripära on, et välismaa allikate osakaal teaduse rahastajana 

on märkimisväärselt kõrge − eriti avalikus sektoris teostatud TA puhul. See on otseselt 

seotud ka Eesti osalemise ja eduga EL teadus- ja arendustegevuse raamprogrammides. 

Kolmas tähelepanek on see, et riigi finantseeritud ettevõtete TA kulud on üle 10% − 

sarnasel tasemel on ka mitmed teised arenenud OECD riigid. 

1,94 1,93 1,97 2,01 2,02

1,4
1,58

2,34
2,16

1,74

1,2 1,19 1,24

1,27

1,29

0,62
0,79

1,48

1,24 0,83

0,0

0,5

1,0

1,5

2,0

2,5

2009 2010 2011 2012 2013

Teadus- ja arendustegevuste kulutuste maht SKP-st

TA kulutuste maht SKPst_EL28 TA kulutuste maht SKPst_Eesti

sh. erasektori TA kulutused SKPst_EL28 sh. erasektori TA kulutused SKPst_Eesti

 
 


 

85 

 

2014. aastal tegid mitmed teadusasutused ning teadusega seotud organisatsioonid 

ettepanekuid teaduse rahastamise ümberkorraldamiseks, sest liigne projekti- ja 

konkurentsipõhisus on hakanud takistama stabiilset teadustööd ning pikaajaliste 

eesmärkide elluviimist. Projektipõhine rahastamine tekitab teadusgruppide ja instituutide 

tasemel katkestusi reaalaja rahavoogudes ning nad vajavad jooksvate kulutuste katmiseks 

tuge ülikooli kesksest eelarvest (mh läbi arvelduskrediidi). Kui teadusgruppide aruandlus 

tagantjärele finantseeritavate projektide puhul on puudulik, jääb ülikoolil osa planeeritud 

rahastusest saamata, mis tekitab ülikoolile finantsriske (Raudla et al 2014: 1). Haridus- ja 

teadusministri poolt 2014. aasta sügisel loodud töörühm võttis arvesse juba esitatud 

seisukohti, läbiviidud analüüse ja uuringuid ning koostas detsembri lõpuks oma 

ettepanekud teaduse rahastamise korraldamiseks. Töörühma ettepanek on korraldada 

süsteem ümber nii, et konkurentsipõhise ja stabiilse rahastuse suhe on 50:50. Praegu on 

teadusrahastus 80% ulatuses konkurentsipõhine. Töörühm lähtus oma tegevuses 

Riigikogus heakskiidetud Eesti teadus- ja arendustegevuse ning innovatsiooni strateegiast 

„Teadmistepõhine Eesti 2014−2020“. Muudatuste elluviimiseks on vaja tõsta riigitulude 

arvelt toimuva teaduse riigieelarvelise rahastuse iga-aastast mahtu ca 30 miljoni euro võrra. 

See kasv võib toimuda järkjärgult nt 10 mln võrra aastas. Ilma lisaressursita pole TAI 

strateegia eesmärgid täidetavad. Samuti oleks ilma lisaraha eraldamata uuele süsteemile 

üleminek liiga ränk ja kahjustaks teadussüsteemi toimimist – seega ilma lisarahata pole 

muutusi otstarbekas rakendada. 

 

3.2. Ettevõtete tootlikkus 

 

Eesti ettevõtete tootlikkuse tõstmine on konkurentsivõime edendamisel üks peamisi 

ülesandeid ning seda eriti olukorras, kus ettevõtete tootmiskulud on lähenemas arenenud 

riikide tasemele. Kui aastatuhande algul lähenes Eesti ettevõtete tootlikkus kiiresti ELi 

keskmisele tasemele, siis viimastel aastatel on Eesti tootlikkus jäänud püsima EL 70% 

juurde. Seejuures on Leedu tootlikkuse poolest Eestist isegi möödunud. Silmas tuleks 

pidada aspekti, et Leedu tulemused on korrigeeritud viimaste rahvaloenduse andmetega, 

kuid Eesti omad mitte, mistõttu on võimalik, et Eesti viimaste aastate näitajaid 

korrigeeritakse kõrgemaks. Sellegipoolest jääb trend samaks. Kuna nii tööga hõivatud 

isikute kui ka töötatud tundide arv on kiirelt suurenenud, aga ka investeeringud on 

kasvanud, võib eeldada, et hõive suurenemisest tulenev majanduskasv on ammendumas. 

2020. aastaks seatud sihttaseme (80%) saavutamine eeldab, et ettevõtete tootlikkus hõivatu 

kohta kasvab aastas keskmiselt umbes 2 protsendipunkti kiiremini kui ELi näitaja.  

 

Tabel 3.1. Ettevõtete tootlikkus hõivatu kohta, osakaal ELi keskmisest. Allikas: Eurostat. 

 2006 2007 2008 2009 2010 2011 2012 2013 
EL27 100 100 100 100 100 100 100 100 

Eesti 62,3 66,6 65,6 66,0 69,6 69,6 70,1 70 

Läti 48,8 53,9 55,0 57,2 60,7 63,7 66,2 66,9 

Leedu 56,7 59,5 61,9 57,9 68,1 72,2 74 74,6 

Soome 110,5 113,5 113,1 110,0 109,2 109,6 109 107,1 

Rootsi 112,9 114,7 114,1 112,0 114,0 114,0 114,3 114,5 

 

 

3.3. Eesti teaduse kõrge taseme ja mitmekesisuse kindlustamine  

 

Doktorikraadi kaitsmiste arv   

2014. a astusid doktorantuuri need üliõpilased, kes suure tõenäosusega aastatel 2018−2020 

doktorantuuri lõpetavad. Kui 2012.−2013. a oli doktorantuuri tulijaid 380−388, siis 2014. a 

oli neid veidi vähem − 355 (vt joonis 2.33). Arvestades doktoriõppe efektiivsust, on 

 

Liigne projekti- ja 
konkurentsipõhisus 
teaduse rahastamisel on 
hakanud takistama 
stabiilset teadustööd 
ning pikaajaliste 
eesmärkide elluviimist. 

 

Ettepanek on korraldada 

süsteem ümber nii, et 

konkurentsipõhise ja 

stabiilse rahastuse suhe 

on 50:50. 

Muudatuste 

elluviimiseks on vaja 

tõsta teaduse 

riigieelarvelise rahastuse 

iga-aastast mahtu ca 30 

miljoni euro võrra. Ilma 

lisaressursita pole TAI 

strateegia eesmärgid 

täidetavad. 

 

Lähiaastatel on 

efektiivsuse teguritest 

tulenevalt tootlikkuse 

näitajate kasvutempo 

taas ELi keskmisest 

kiirem ja 2015. aastaks 

seatud eesmärk jõuda 

73%-ni ELi keskmisest 

on seeläbi saavutatav. 

 
 

 

 

 

 

 

  

 

 


 

86 

 

ebareaalne arvata, et aastaks 2020 saavutatakse sihiks seatud 300 doktorandi lõpetamine. 

2013. aastal oli lõpetajate arv 233 ja 2014. aastal esialgsete andmete järgi 213. Viimasel 

kümnendil on rakendatud mitmeid meetmeid doktoriõppe efektiivsuse tõstmiseks. Alates 

2005. a töötavad doktorikoolid suunitlusega ülikoolidevahelisele, rahvusvahelisele ja 

interdistsiplinaarsele koostööle ja õppe kvaliteedi tõstmisele. Millist mõju on avaldanud 

eelnevatel aastatel käivitunud ja praegu käivituvad uued meetmed, selgub ilmselt lähiaastail.  

Doktoriõppe tulemuslikkuse analüüs (Eamets et al 2014) toob välja, et tulenevalt 

demograafilistest trendidest, väheneb doktorantuuri astujate arv lähema 5−6 aasta jooksul. 

Seda langust peaks korvama ülikoolide suurem rahvusvahelistumine. Lisaks sellele peaks 

suurenema nende inimeste arv, kes astuvad doktorantuuri pärast mõningast töötamist, 

mitte vahetult pärast magistriõpinguid. Analüüs tõi välja, et doktorantuuri astumisel ei ole 

tulevane töökarjäär oluliseks motivaatoriks. See viitab tõsiasjale, et ühelt poolt ei ole 

akadeemilise sektori töötasu täna enam tööturul konkurentsivõimeline, kuid teisalt, 

tulenevalt doktorantide küsitlusest, ei hinda ka erasektori tööandjad doktorikraadi 

olemasolu. Peamine põhjus on Eesti majanduse väiksus ning väikeettevõtete suur osakaal. 

Samuti ei ole Eestis piisavalt suuri ettevõtteid, kellel oleks vajadus ja võimalus doktorante 

tööle palgata. Ka PIAACi uuringus osalenud täiskasvanud kõrgharidusega töötajatest leidis 

vaid 1%, et neil oleks tänase töö saamiseks olnud vaja doktorikraadi, seda on 2 korda 

vähem, kui PIAACis osalenud 24 riigis kokku ja 5 korda vähem kui Soomes. Nii kodu- kui 

ka välismaised uuringud ning ka doktorantide küsitlus kinnitavad, et doktorantuuri eduka 

lõpetamise väga oluline eeltingimus on doktorandi seotus ülikooliga, kuulumine mingisse 

uurimisgruppi ja tööalase tegevuse seotus doktoritöö teemaga. Olulisima takistusena 

doktoritöö edenemisel peeti hõivatust põhitööga enamasti väljaspool akadeemilist sektorit, 

mis tähendab, et senised doktoranditoetused ei taga majanduslikku toimetulekut ega anna 

võimalust pühenduda doktoritööle (Eamets et al 2014: 6).  

 

Publikatsioonide arv 

Thomson Reuters Web of Science’is indekseeritud Eesti kõrgetasemeliste artiklite arv miljoni 

elaniku kohta on aastatel 2006−2013 stabiilselt kasvanud − keskmiselt 12% aastas (EL28 

4%) (joonis 3.2) –, kuna andmebaasi on lisandunud rohkem uusi ajakirju.49  

Teadustöö kvaliteedi uue indikaatorina vaatleb Innovatsiooniliidu tulemustabel (Innovation 

Union Scoreboard) publikatsioonide arvu 10% kõige enam tsiteeritud publikatsiooni hulgas 

(joonis 3.2). Eesti TAI strateegias aastateks 2014−2020 on seatud eesmärk jõuda 2020. 

aastaks tasemele, kus 11% Eesti kõrgetasemelistest teadusartiklitest kuuluks 10% maailmas 

enim tsiteeritud teadusartiklite hulka. Kui aastatel 2007 ja 2008 jäi Eesti vastav näitaja alla 

8%, siis 2009. aastal oli see näitaja juba 8,5% (EU28 11%). 

                                                           
49 2014. aasta publikatsioonide arv on esialgne 

 
 

 

2013. aastal kaitses 

kraadi 233 ja 2014. aastal 

esialgsete andmete järgi 

213 doktorit. 

 

 

Doktorantuuri astumisel 

ei ole tulevane töökarjäär 

oluliseks motivaatoriks. 

Akadeemilise sektori 

töötasu ei ole täna enam 

tööturul konkurentsi-

võimeline ja ka 

erasektori tööandjad ei 

hinda doktorikraadi 

olemasolu. 

 


 

87 

 

 
 

Joonis 3.2. Thomson Reuters Web of Science’is indekseeritud kõrgetasemeliste artiklite arv 

miljoni elaniku kohta, v.a konverentsiteesid ja parandused. Allikas: Thomson Reuters Web 

of Science seisuga 10.03.2015, andmebaasid SCI-EXPANDED, SSCI, A&HCI.  

 

 

3.4. TA muudab majandusstruktuuri teadmistemahukamaks 

 

Hõive kõrg- ja keskkõrgtehnoloogilises tööstuses ja teeninduses ulatus 2004. ja 2005. aastal 

7,5%-ni, kuid 2006. aastal toimunud languse järel püsis tase perioodil 2006–2010 6% 

kandis. Kiire vähenemine oli tingitud hõive hüppelisest suurenemisest ehituses ja 

kaubanduses. Alates 2011. aastast on vahe EL28 keskmisega samm-sammult vähenenud, 

olles 2013. a Eestis 7% ja EL28 riikides 8,4%. 

 
Tabel 3.3. Hõive kõrgtehnoloogilises ja kesk-kõrgtehnoloogilises tööstuses ja teeninduses 
ning kõrgtehnoloogiliste toodete ja teenuste osakaal ekspordis. Allikas: Eurostat. 

 2007 2008 2009 2010 2011 2012 2013 
2014 EL28 

2013/14 

Hõive kõrg- ja kesk-
kõrgtehnoloogilises 
tööstuses ja teenustes, % 
kogu hõivatutest 

6,4% 6,2% 6,3% 5,7% 6,9% 6,7% 7% 

 

8,4% 

Kõrgtehnoloogiliste 
toodete ja teenuste 
osakaal ekspordis, % 

7,8% 7,5% 6,9% 
10,4
% 

14,8
% 

14,1
% 

14,8
% 

16,3
% 15,5% 

 

Kõrgtehnoloogiliste toodete ja teenuste osakaal ekspordis on 2014. aastal, võrreldes 5 aasta 

taguse tasemega, kasvanud peaaegu kaks korda, ületades EL28 keskmist 0,8 

protsendipunkti. 

 

651
795 859

972
1 133    1 193    1 235    

1 427    
1 522    

853 890 947 984 1012 1061 1102 1145 11407,7 7,6 7,4

8,5

0

2

4

6

8

10

0

200

400

600

800

1000

1200

1400

1600

2006 2007 2008 2009 2010 2011 2012 2013 2014

Kõrgetasemeliste artiklite arv miljoni elaniku kohta

Eesti

EU28

Osakaal Eesti kõigist kõrgetasemelistest teaduspublikatsioonidest, mis kuulub
maailma 10% enimtsiteeritud teaduspublikatsioonide hulka (parem telg)

 
 

 

 

 

 

 

 

 

 

 

 

 

Kõrgtehnoloogiliste 

toodete ja teenuste 

osakaal ekspordis on 

2013. aastal, võrreldes 5 

aasta taguse tasemega, 

kasvanud peaaegu poole 

võrra, jäädes EL28 

keskmisest maha ainult 

0,5 protsendipunkti. 

 


 

88 

 

3.5. Eesti tulemuslikkus Euroopa Liidus 

 

2014. aastal tõusis Eesti positsioon ELi riikide hulgas Innovatsiooniliidu tulemustabelis 

(Innovation Union Scoreboard) eelmise aastaga võrreldes ühe koha võrra ehk 13. ning oli selle 

tulemusega EL keskmike hulgas (Eesti on liigitatud riikide gruppi „innovatsiooni järgijad“). 

Seejuures oleme aastaga mööda saanud Küprosest ning meie ees on kohe Sloveenia. 

Aastatel 2008−2013 oli Eesti üks innovatsiooniliidritest ELs. ELi keskmine aastane 

innovatsioonitulemuslikkuse määr on analüüsitud ajavahemikus (2006−2013) tõusnud 

1,7%. Eestis innovatsiooni areng on olnud koos Portugali ja Lätiga ELi kiireim, kasvades 

7,1%. Koos Soome, Rootsi ja Taaniga on Eesti näidanud parimaid tulemusi just 

innovatsiooni rahastamise ja toetuse valdkonnas (Innovatsiooniliidu tulemustabel 2014). 

Tabel 3.2. Eesti koht EL “Innovation Union Scoreboard” edetabelis. Allikas: Euroopa  

Komisjon  

 2006 2007 2008 2009 2010 2011 2012 2013 2014 

Eesti koht 
“Innovation 
Scoreboard” 
edetabelis 

19 18 16 12 14 14 
Ei 
ilmun
ud 

14 13 

 

Euroopa Komisjoni väljastatava Innovatsiooniliidu tulemustabel vaatleb riikide 

tulemuslikkust 25 indikaatori lõikes (joonis 3.3). Tulemusi vaadeldakse võrdluses sama 

näitaja EL keskmisega. Üheksa näitaja puhul on Eesti tulemus ELi keskmisest kõrgem. 

Märkimisväärselt head on Eesti näitajad EL keskmisega võrreldes teadusalastes 

kaaspublikatsioonides, TA-ga mitteseonduvates kulutustes innovatsioonile, innovatiivsete 

väike- ja keskmise suurusega ettevõtete koostöös ning ühenduse kaubamärkes. Eesti 

suurimad tugevused teiste ELi riikidega võrreldes on ettevõtete kulutused (eelkõige teadus- 

ja arendustegevusega mitteseotud innovatsioonikulutused) (2. koht) ning avaliku sektori 

TA osakaal (6. koht).  

Keskmisest tunduvalt nõrgemad on Eesti näitajad kolmandatest riikidest pärit doktorantide 

arvu ning litsentside ja patentidega seotud välistulude osas (Innovation Union Scoreboard 

2014). Eestile kui efektiivsuseorientatsioonilt innovatsioonile siirduva majandusega 

väikeriigile on jätkuvalt omane madal TA erainvesteeringute tase ja patenteerimisaktiivsus. 

See tähendab, et isegi registreeritava intellektuaalse omandi kasutamine innovatsiooni 

indikaatorina on piiratud ja formaalsed kvantitatiivsed indikaatorid ei iseloomusta sisuliselt 

innovatsioonivõimekust. Seepärast tuleb IO indikaatoritesüsteemi ülesehitusel lähtuda 

eelkõige parimate praktikatena käsitletavatest strateegiamudelitest ja kvalitatiivsetest 

mustritest (Mets, Kelli, Mets, Tiimann 2014). 

 

 

Koos Soome, Rootsi ja 
Taaniga on Eesti 

näidanud parimaid 
tulemusi just 
innovatsiooni 

rahastamise ja toetuse 
valdkonnas 

(Innovatsiooniliidu 
tulemustabel 2014). 

 

 

 

 

 

 

 

 

 

Eesti suurimad 

tugevused teiste ELi 

riikidega võrreldes on 

ettevõtete kulutused 

(eelkõige TAga mitte-

seotud innovatsiooni-

kulutused) (2. koht) ning 

avaliku sektori TA 

osakaal (6. koht). 


 

89 

 

 
Joonis 3.3. Eesti nõrkused ja tugevused, võrreldes ELi keskmisega (EL28=100%). Allikas: 

Innovation Union Scoreboard 2014. 

 

Seoses strateegia EL 2020 ja juhtalgatuse „Innovaatiline liit“ rakendamisega on suurenenud 
investeeringud teadus- ja arendustegevusse ning innovatsiooni, paranenud TA 
raamtingimused ning vähenenud rahastamisvahendite killustatus. Euroopa Teadusruum 
(European Research Area, lühend ERA), mis seisneb nö „viienda vabaduse“ – teadlaste ja 
teadmiste vaba liikumise rakendamises, on nende poliitikate keskmes ning Euroopa 
semestri osa. Eesti liitumine Euroopa Liidu ühistegevustega ja integreerumine ERAga on 
oluline, et saaksime kasu Euroopa ja maailma teadusressursist ning pääseksime ligi 
rahvusvahelistele teadusinfrastruktuuridele. Enam ei piisa üksnes teadlaste endi huvides 
tehtava teadustöö tarbeks teenitud vahenditest, vaid vajalikud on tõukefondide välised,  
täiendavad riigieelarve vahendid, mis seni on puudunud.   

2013. aasta lõpul käivitus raamprogramm „Horisont 2020“ aastateks 2014−2020, mille 
eelarve on 79,2 miljardit eurot ja millega rakendatakse Euroopa 2020 juhtalgatust 
„Innovaatiline liit“. Uus programm erineb põhjalikult varasematest raamprogrammidest: 
osalejate ringi laiendamiseks on oluliselt lihtsustatud eeskirju, püüeldakse teaduse ja 
innovatsiooni ühendamise poole ning lähtutakse konkreetsetest probleemidest. 
Raamprogrammi „Horisont“ 2014.–2015. aasta tööprogrammides pööratakse eriti suurt 
tähelepanu väikese ja keskmise suurusega ettevõtetele, tipptasemel teadusele (Euroopa 
Teadusnõukogu, ERC) ja teadlaste järelkasvule suunatud tegevustele (Marie Skłodowska-
Curie meetmed). Innovatsioonilõhe vähendamiseks korraldati 2014. aastal 
projektikonkursid algatuse „Euroopa teadusruumi õppetoolid” raames, milles Eestist sai 
toetust Tallinna Tehnikaülikooli rohelise keemia õppetool. Teamingu meetme raames 
pääsesid Eestist teise vooru 2 taotlust: Tartu Ülikooli ja Tallinna Tehnikaülikooli ning 
Edinburghi ülikooli partnerluses väljatöötatud IKT tippkeskuse taotlus “EE-IT: digitaalselt 
sidusa majanduse tippkeskus” ja Tallinna Tehnikaülikooli, Forum Virium Helsinki OY, 
Aalto Ülikooli ja MKMi taotlus „Finest Twins“. 2015. aastal lõpeb järgmine ERA 
õppetoolide konkurss ning toimub konkurss twinning-meetmete raames. Seisuga 25.02.2015 
on Eesti partneritest jõudnud rahastatavate taotluste nimekirja 99, Euroopa Komisjoni 
rahaline panus 14,2 mln. 

Eestis on tehtud ettevalmistusi teadustegevuse ühise kavandamise algatustega (JPI) 
liitumise suunas ja järgmiste riiklike programmide kavandamisel arvestatakse muuhulgas ka 

 
 

 

 

 

Eesti liitumine ERA-ga 

on oluline, et saaksime 

kasu Euroopa ja 

maailma teadusressursist 

ning pääseksime ligi 

rahvusvahelistele teadus-

infrastruktuuridele. 

 

2013. aasta lõpul käivitus 

raamprogramm 

„Horisont 2020” 

aastateks 2014−2020, 

mille eelarve on 79,2 

miljardit eurot. 

 

Eesti on viimastel 

aastatel olnud 4 Euroopa 

teadusuuringute 

infrastruktuuri 

konsortsiumi 

asutajaliige. 

 

 

 

 

 

 


 

90 

 

üle-euroopaliste algatuste fookusvaldkondadega. Eesti riigi ning Euroopa Regionaalarengu 
Fondi (ERF) rahastatava programmi „Teaduse rahvusvahelistumine“ (TeRa) üks 
alaeesmärkidest on Euroopa Liidu poliitikainitsiatiivide raames loodavates ühistes 
algatustes, sh JPIdes osalemine. Sotsiaalministeerium analüüsis koostöös Tallinna 
Tehnikaülikooliga osalemisvõimalusi JPIs „Neurodegeneratiivsed haigused“ ning analüüsi 
põhjal otsustati selles JPIs mitte osaleda. SoM on koostöös Tervise Arengu Instituudiga 
alustanud samasisulist ettevalmistust JPI „Tervislik toitumisviis täisväärtuslikuks eluks“ 
osas ning Tartu Ülikool JPI „Antimikroobne resistentsus“ osas. Keskkonnaministeerium 
on analüüsinud oma valdkonna JPIde vastavust Eesti prioriteetidele ja kompetentsidele ja 
selle analüüsi tulemusena otsustati sügisel 2013 liituda ja osaleda kolme JPI töös – „Terved 
ja tulutoovad mered ja ookeanid“, „Veeprobleemid muutuvas maailmas“ ning 
„Kliimaalaste teadmiste ühendamine Euroopa jaoks“. 

Programmi „Teaduse rahvusvahelistumine“ 2013. aasta olulisim saavutus oli Eesti liitumine 
üle-euroopaliste teaduskonsortsiumidega – Euroopa teadusuuringute infrastruktuuri 
konsortsiumi ehk ERICuga. Eesti on 4 ERICu asutajaliige ja Eesti teadlased osalevad nüüd 
aktiivselt nende tegevuses. Eesti Keeleressursside Keskus osaleb keeleressursside ja -
tehnoloogia ühise Euroopa  teadustaristu CLARIN-ERIC töös. Eesti sotsiaalteadlased 
osalevad teadustaristu Euroopa Sotsiaaluuring (ESS-ERIC) loomisel. Eesti 
Genoomikakeskus on Euroopa biopankade ja biomolekulaarressursside taristu BBMRI-
ERIC partner. Riiklik siirdemeditsiini ja kliiniliste teadusuuringute keskus SIME on 
Euroopa siirdemeditsiini taristu EATRIS-ERIC asutajaliige. Eesti kavatseb osaleda ka 
Euroopa neutronkiirgusallika (European Spallation Source ERIC) asutamisel.  2014. aastal 
kinnitas Eesti Valitsus Eesti kavatsust osaleda uut tüüpi Euroopa neutronkiirgusallika 
ehitusel Lundis (Rootsi). Lisaks eespool nimetatud konsortsiumidele jätkub koostöö ka 
teiste rahvusvaheliste teadustaristutega. Tartu Ülikooli teadlased tegelevad koos Soome 
teadlastega ühise kiirekanali ehitamisega MAX IV sünkrotronile Rootsis.  

 

Eesti ühines 2014. aastal Euroopa bioloogiliste andmete ja bioinformaatika teadustaristu 
konsortsiumiga ELIXIR (European Life Sciences Infrastructure for Biological Information). 2015.  

aasta veebruaris liitus Eesti täisliikmena Euroopa Kosmoseagentuuriga (ESA). 

Eesti osaleb partnerina ka Balti- ja Põhjamaade ühisruumi algatustes. Alates 2014. aastast 
saavad Eesti teadlased osaleda NordForski programmis “Research-driven innovation 
within health and welfare” taotlusvoorus “Nordic-Baltic research and innovation 
programme on Living Labs (LILAN)”. 

 

 

  

 

 

2015. aasta veebruaris 

liitus Eesti    

täisliikmena Euroopa 

Kosmoseagentuuriga 

(ESA). 

 

 

 

 

 

  


 

91 

 

4. Tegevusvaldkond: noored 

Üldeesmärk: noorel on avarad võimalused arenguks ja eneseteostuseks, mis toetab sidusa ja 

loova ühiskonna kujunemist 

  
Tegelik tase Sihttase 

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 

Üldeesmärgi mõõdikud 

Madala haridustasemega mitteõp-
pivate 18−24aastaste osakaal1 (%) 

11,1 10,5 10,2 9,9 11,6 11 10,5 <10 <10 <10 <9 

Noorte töötuse määr 
vanusegrupis 15−241 (%) 

32,9 22,4 20,9 18,7 15 15 14 13 12 11  10(?)  

Alaeesmärgi "Noorel on rohkem valikuid oma loome- ja arengupotentsiaali avamiseks" mõõdik 

Noorte kaasatus noorsootöösse 
(% noorte koguarvust)2 

37 39 42 46,4 47,4 45 50 53 56 58  60 

Alaeesmärgi  "Noorel on väiksem risk olla tõrjutud" mõõdik 

Noorsootöö piirkondlik   
kättesaadavus:3  

                      

noori huvikooli kohta  777 746 574 527 492 525 500 475 450 425  400  

noori noortekeskuse kohta 1516 1477 1333 1250 1181 1250 1200 1150 1100 1050  1000  

Alaeesmärgi "Noore osalus otsustes on rohkem toetatud" mõõdik 

Organiseeritud osalusvõimaluste 
arv (noortevolikogud jm noorte 
osaluskogud)4 

60 77 85 80 85 125 140 155 170 185  200  

Alaeesmärgi  "Noortevaldkonna toimimine on mõjusam" mõõdikud 

Noorsootöös osalenud noorte 
rahulolu noorsootööga5 (%) 

Täpsustub 2015.a. 

Koolituses osalevate noorsoo-
töötajate osakaal aastas4 (%) 

    10   12 11,5 12 12,5 13 14  15  

1 Allikas: Statistikaamet; 
2 Allikas: HTMi arvutused EHISe ja ENTK andmete põhjal; 
3 Allikad: Statistikaamet, HTM, ENTK 
4 Allikas: ENTK; 
5 Märkus: Uus mõõdik, metoodika on kujundamisel. 
 

Eesti ühiskonna ees seisvate väljakutsetega toimetulekuks on väga oluline, kuidas ja kuhu 

Eesti noor põlvkond areneb ning millist arengut oma riigi jaoks soovib. Noorte ja 

ühiskonna ees seisvad väljakutsed on põimunud ning positiivsete muutuste saavutamiseks 

on vaja neid koos käsitleda. Noortevaldkonna (noortepoliitika ja noorsootöö) kui noorega 

kõige mitmekülgsemalt suhestuva vastutusvaldkonna areng ja selle lähtekohad on tähtsad 

riigis seatud eesmärkide saavutamiseks.   

2014. aasta 1. jaanuari seisuga elas Eestis 290 555 noort vanuses 7–26 eluaastat, mis 

moodustas 22,1% kogu rahvastikust (Statistikaamet). Võrreldes eelneva aastaga, on noorte 

arv langenud (2012 – 302 586; 2013 – 296 173). Ka järgmistel aastatel jätkub noorte arvu 

kahanemine, mille tulemusena langeb noorte osakaal kogurahvastikust veelgi. 

Statistikaameti prognoosi järgi jätkub noorte osakaalu vähenemine kogurahvastikust kuni 

2022. aastani.  

 

 

4.1. Noore võimalused oma loome- ja arengupotentsiaali 

avamiseks ning seda takistavad tegurid 
 

Noorel peab olema võimalus kasvada turvalises pere- ja kogukonnas, saada hea haridus 

ning näha tulevikus eneseteostusvõimalusi pakkuvaid ja head elukvaliteeti lubavaid 

töökohti. Selleks tuleb luua noorele võimalused avastada oma anded ja huvid, osaleda 

ühistegevustes, algatada ettevõtmisi ning olla seeläbi kogu- ja ühiskonna arengu aktiivne 

osapool. 

 

 

 

 

 

Statistikaameti 
prognoosi järgi jätkub 
noorte osakaalu 
vähenemine 
kogurahvastikust kuni 
2022. aastani. 

 

 

Huvi ja loovuse 

avastamine ja teadlik 

õppimine meisterlikkuse 

suunal saab Eesti noorel 

teoks sageli just 

noorsootöös. 


 

92 

 

Osalemine mitteformaalses tegevuses pakub palju võimalusi omandada kogu eluks 

väärtuslikke sotsiaalseid pädevusi. Oma huvi ja loovuse avastamine ja teadlik õppimine 

meisterlikkuse suunal saab Eesti noorel teoks sageli just noorsootöös. 

Noore loome- ja arengupotentsiaali avamiseks on oluline tagada noorsootöö kättesaadavus, 

mis on Eestis järjest paranenud – 2014/15. õppeaastaks on avatud noortekeskuste arv 

kasvanud 246 ja huvikoolide arv 591 asutuseni (joonis 4.1). See tähendab, et käesolevaks 

õppeaastaks on Eestis tuhande noore kohta 2,03 huvikooli ning 0,85 avatud noortekeskust. 

 

 
Joonis 4.1. Avatud noortekeskused maakondlike aastaaruannete põhjal (kalendriaasta) ja 

EHISes registreeritud huvikoolid (kalendriaastaga algav õppeaasta). Allikas: ENTK, EHIS. 

 

Samal ajal ei ole Eesti 215st kohaliku omavalitsuse üksusest rohkem kui pooltes ühtegi 

EHISes registreeritud huvikooli. Nendes omavalitsustes elab 2014. aasta andmetel 13% 

kõigist Eesti 7−26aastastest noortest. Nende hulgas on viis omavalitsust, kus ei asu ka 

ühtegi üldhariduskooli (ja sellest lähtuvalt ei ole ka üldhariduskoolis organiseeritud 

huviringe). Neis viies omavalitsuses elas 01.01.2014 seisuga vaid 0,2% kõigist 

7−26aastastest noortest, st 627 noort. Avatud noortekeskusi ei ole 61 KOVis. Võrreldes 

kohalike omavalitsuste (KOV) andmeid huvikoolide olemasolu kohta Siseministeeriumi 

tellitud KOVi üksuste võimekuse indeksi põhianalüüsi tulemustega, võib öelda, et KOVid, 

kus on huvikool, on indeksi põhjal oluliselt võimekamad kui need KOVid, kus huvikoole 

ei ole.     

2014/15. õppeaastal on Eestis 591 huvikooli50. Kui kuni 2011/12. õppeaastani 

moodustasid kõige suurema osa huvikoolidest muusika- ja kunstikoolid, siis viimastel 

aastatel on kiiresti suurenenud spordikoolide arv ning 2014/15. õppeaastal moodustavad 

spordikoolid kõigist huvikoolidest 41% (joonis 4.2).  

 

                                                           
50 Huvikooliks loetakse siin need koolid, mille pedagoogide ja õppurite andmed on käesoleval õppeaastal EHISes kinnitatud. 

3
1

3

3
5

9

4
1

0

4
1

6

5
2

7

5
6

2

5
9

1

1
9

7

2
1

8

2
2

2

2
1

0

2
1

0

2
2

7

2
3

7

2
4

6

0,99 1,10
1,29 1,34

1,74
1,90

2,03

0,69 0,68 0,66 0,68 0,75 0,80

0,85

0,00

0,50

1,00

1,50

2,00

2,50

0

100

200

300

400

500

600

700

2007 2008 2009 2010 2011 2012 2013 2014

Huvikoole Avatud noortekeskusi
Huvikoole 1000 noore kohta Avatud noortekeskusi 1000 noore kohta

Käesolevaks õppeaastaks 
on Eestis tuhande   

noore kohta 2,03          
huvikooli ning 0,85                 

avatud noortekeskust. 

 

 

 

 

 

 

 

 

 

 

215st kohaliku 

omavalitsuse üksusest 

rohkem kui pooltes ei   

ole ühtegi EHISes 

registreeritud huvikooli. 

 

2014/15. õppeaastal on 

Eestis 591 huvikooli, 

millest 41% on 

spordikoolid. 


 

93 

 

 
Joonis 4.2. Huvikoolide arv kokku ja tüübiti 2008/09. – 2014/15. õppeaastal. Allikas: EHIS. 

2014/15. õppeaastal õpib huvikoolides 79 126 isikut, kellest 78% on 7–26aastased ja 20% 

nooremad kui 7aastased (joonis 4.3). 

 

 
Joonis 4.3. Huvikoolis õppivate isikute jagunemine vanuserühmiti 2014/15. õppeaastal. 

Allikas: EHIS. 

 

Huvikoolis õppivate noorte (nii isikute kui õppurite51) arv on viimase 8 aasta jooksul 

stabiilselt kasvanud, samuti on kasvanud keskmine õppekavade arv ühe noore kohta 

(joonis 4.4).  

 

                                                           
51 Üks õppiv isik võib õppida mitmes huvikoolis ja mitmel õppekaval, üks õppur – üks õpisündmus. 

93
113

140
162 172 172

187

123 128 130 131 129 134 135

76
100

117
135

203

234 244

21 22 23 23 23 22 25

313
363

410
451

527
562

591

0

200

400

600

800

0

50

100

150

200

250

300

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15

muu muusika- ja kunstikool

spordikool tehnika-, loodus-, loome- ja huvimaja või -keskus

Huvikoole kokku

15 915 32 387 26 240

3
 0

9
2

1
 2

5
1

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0-6 7-11 12-18 19-26 27-29 30-…

2014/15. õppeaastal õpib 
huvikoolides 79 126 
isikut, kellest 78% on    
7–26aastased. 


 

94 

 

 
Joonis 4.4. 7–26aastased õppivad isikud. Allikas: EHIS. 

 

2014/15. õppeaastal õpib kõige enam noori spordivaldkonna õppekavadel. 

Spordivaldkonna õppekavade õppurite osatähtsus kõigist õppuritest on suurim 21aastaste 

hulgas, samas absoluutarvult on kõige enam nii spordi- kui ka muusika- ja kunstivaldkonna 

õppureid 9aastaste hulgas (joonis 4.5). Üle 20aastaste hulgas hakkab suurenema üldkultuuri 

õppekavadel õppimise osatähtsus. 

 
Joonis 4.5. Huvikoolide õppurid õppekavavaldkonniti ja vanuserühmiti 2014/15. õppeaastal. 

Allikas: EHIS. 

 

Kui 2014/15. õppeaastal õpib huvikoolis 56 848 üldhariduskoolide õpilast (42% kõigist 

üldhariduskoolide statsionaarse õppe õpilastest), siis huvikoolides õppimisele lisaks osaleb 

2014/15. õppeaastal üldhariduskoolide huviringides umbes 74 000 üldhariduskoolide 

õpilast (so umbes 52% kõigist üldhariduskoolide statsionaarse õppe õpilastest). 

Huvikoolides on kõige enam spordiõppekavadel õppijaid. Üldhariduskoolides osaletakse 

kõige enam muusika- ja kunstivaldkonna huviringides – ligi pooled kõigist huviringides 

osalejatest osalevad muusika- ja kunstivaldkonda huvitegevuses. Üldhariduskoolides osaleb 

looduse ja tehnikavaldkonna huviringides nii absoluutarvult kui osakaalult oluliselt suurem 

osa kõigist huviringides osalejatest kui huvikoolides. Kui 2014/15. aastal õpib huvikoolide 

looduse valdkonna õppekavadel veidi üle 1 300 ning tehnikavaldkonna õppekavadel samuti 

3
7

 9
2

1

4
2

 7
0

6

4
3

 7
5

2

4
7

 2
0

4

5
3

 4
9

6

5
9

 7
7

3

6
1

7
1

9

4
5

 1
3

0

5
2

 2
0

3

5
3

 6
6

0

5
9

 5
1

5

6
9

 7
4

0

8
0

 4
4

1

8
4

1
9

1

1,19
1,22 1,23

1,26
1,30

1,35 1,36

0,50

0,60

0,70

0,80

0,90

1,00

1,10

1,20

1,30

1,40

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

90 000

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15

7-26-aastased õppivaid isikuid 7-26-aastased õppurid

Keskmine õppekavade arv õppija kohta

6
 8

1
6

3
 0

3
2

3
 3

6
6

3
 3

7
9

3
 0

8
7

2
 8

5
4

2
 4

4
8

2
 0

9
8

1
 8

7
4

1
 3

5
4

7
7

6

6
6

3

4
2

6

1
2

8

9
6

5
9 4

6

2
6 3

9

3
1 2
7 6
2

6

8
 8

2
4

4
 4

2
1

4
 9

1
9

5
 0

4
0

4
 6

9
1

4
 2

6
8

3
 8

0
6

3
 3

7
0

3
 0

9
1

2
 6

0
9

2
 0

7
0

1
 7

1
9

1
 5

7
9

9
3

6

6
7

1

4
0

8

1
6

3

8
2 6

0

5
1 3
3 4
9

5

5
 7

5
7

1
 6

7
6

1
 3

6
7

1
 2

6
7

1
 2

2
2

1
 0

7
1

9
6

6

8
4

7

9
1

0

7
1

5

5
7

7

4
6

7

3
4

0

1
3

6

7
2 3
9

4
3

3
8

3
6 3
0 2
1

4
0

3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

<6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27<

loodus muusika ja kunst sport tehnika üldkultuur sh rahvuskoolid

 
 

 

 

 

 

 

 

 

 

 

Huvikoolides on kõige 

enam spordi 

õppekavadel õppijaid. 

Üldhariduskoolides 

osaletakse kõige enam 

muusika- ja 

kunstivaldkonna 

huviringides. 

 

13% üldhariduskoolide 

huviringides osalejatest 

õpib looduse või 

tehnikavaldkonnas. 

 

 

 

 

Mitmekülgse arengu ja 

ühistegevuse võimalused 

ei ole noorte jaoks Eestis 

võrdsed. Oluliseks 

huvitegevuses osalust 

takistavaks teguriks on 

sotsiaalne tõrjutus, mille 

põhjuseks on vanemate 

tööpuudus ja madal 

sissetulek. 


 

95 

 

veidi üle 1 300 noore ning lisaks üldkultuuri valdkonna reaalainetega seotud õppekavadel 

ligi 500 õppurit (kõik kokku moodustavad umbes 3% kõigist huvikoolide õppuritest), siis 

üldhariduskoolide huviringides osales looduse valdkonnas üle 4 000 ja tehnikavaldkonnas 

üle 7 000 õpilase (vastavalt 5% ja 8% kõigist üldhariduskoolide huviringides osalejatest). 

ENTK toel kaardistati 2014. aastal noorsootöö olukord üldharidus- ja kutsekoolides 

(Hillep et al 2014). Uuringust selgub, et kooli pakutavas huvitegevuses osalevad suurema 

tõenäosusega nooremad õpilased. Suurimateks probleemideks noorsootööga tegelemisel 

koolis on vastanute (huvi- ja õppejuhtide) hinnangul „õpilaste huvipuudus ja õpilaste 

suurest hõivatusest tulenev ajapuudus, rahapuudus, halb transpordiühendus, 

erialaspetsialistide ja eestvedajate puudus, huvijuhi puudumine ja õpetajate passiivsus“ (ibid: 

lk 6).  

Mitmekülgse arengu ja ühistegevuse võimalused ei ole noorte jaoks Eestis võrdsed. 

Oluliseks laste ja noorte huvitegevuses osalust takistavaks teguriks on sotsiaalne tõrjutus, 

mis toob kaasa sügava ja pikaajalise kahju noorte arenguvõimalustele (Paolini 2013). Laste 

sotsiaalse tõrjutuse põhjuseks on sageli vanemate tööpuudus ja madal sissetulek, mis 

omakorda võivad tuleneda nende madalast haridustasemest, mitte-eestlastel ka vähesest 

eesti keele oskusest. Seepärast on laste tõrjutusriski ohu esimeseks näitajaks nende 

suhteline vaesus. 15 aastast vanemate noorte puhul tekib sotsiaalne tõrjutus Kairi Kasearu 

ja Avo Trummi analüüsi (Kasearu, Trumm 2012) põhjal tõenäolisemalt hariduses ja 

tööturul mitteosalevate noorte hulgas ning tõrjutuse tekkes on oluline osa nt noore 

haridustasemel, eesti keele oskusel ning ka tema vanemate haridustasemel. Kuna noore 

tõrjutusriski sattumises on suur roll kodusel sotsiaalmajanduslikul olukorral, vajab noor 

riskirühmast väljumiseks tuge väljastpoolt ning seda saab pakkuda noorsootöö vahenditega. 

Eestis on suurenemas noorte arv, kes erinevatel põhjustel ei saa osa noorsootöö 

pakutavatest võimalustest (huviharidus, noortekeskused ja noorteühingud) – st, nad ei saa 

omandada eluks ja isiksuse arenguks vajalikke teadmisi ning oskusi väljaspool kooli. 2011. 

aastal läbiviidud uuringu „Noored ja noorsootöö“ tulemustest selgus, et vaid 16% vastanud 

lapsevanematest saavad tagada lapse noorsootöös osalemise kõiki lapse soove arvestades. 

Veerand vanematest saavad lapse soove arvestada vaid vähesel määral ning veidi vähem kui 

kümnendikul vanematest ei ole võimalik toetada lapse osalemist tasulistes tegevustes (Karu, 

Turk 2012). Kuna uuringule vastanud vanemad on keskmisest kõrgemalt haritud52 ning ka 

keskmisest kõrgema sissetulekuga, siis tõenäoliselt ei kajasta uuringutulemused, kui suur 

osa lapsi tegelikult mitteformaalsest haridusest majanduslikel põhjustel kõrvale jääb. Eesti 

sotsiaaluuringu andmetel märkis 2010. aastal suhtelises vaesuses olevatest kuni 14aastaste 

lastega leibkondadest ligi veerand (22%), et raha puudumine on laste huvihariduse saamist 

takistav tegur (Laes 2012). 

2013. aastal elas Eestis kõigist kuni 24aastastest suhtelises vaesuses (ekvivalentsissetulek 

väiksem kui 358 eurot) 19,8% (umbes 72 000) ning absoluutses vaesuses 

(ekvivalentsissetulek väiksem kui 205 eurot) 10,1% (umbes 36 000) (joonis 4.6). 

Absoluutses vaesuses elavate laste ja noorte osakaal on viimase kümne aastaga kaks korda 

vähenenud. 

 

                                                           
52 Võrreldes kuni 18aastaste laste vanemate haridustaseme proportsiooni  2011. aasta rahvaloenduse andmetel ning uuringut, oli 
uuringus vastanute hulgas oluliselt vähem põhiharidusega, oluliselt rohkem kutseharidusega ning pisut rohkem kõrgharidusega 
vastanuid. 

16% lapsevanematest 

saavad tagada lapse 

noorsootöös osalemise 

kõiki lapse soove 

arvestades. Veidi vähem 

kui kümnendikul 

vanematest ei ole 

võimalik toetada lapse 

osalemist tasulistes 

tegevustes. 

 

 

Absoluutses vaesuses 

elavate laste ja noorte 

osakaal on viimase 

kümne aastaga kaks 

korda vähenenud. 

 

 

 

 

 

 

 

 

2014. aastal viidi HTMis 

läbi analüüs, mille 

eesmärgiks oli 

kaardistada Eesti 

piirkonnad, kus lastel ja 

noortel võib olla 

keskmisest suurem 

tõenäosus 

ühiskondlikust elust 

kõrvale jääda.  


 

96 

 

 
Joonis 4.6. Laste ja noorte suhteline ja absoluutne vaesus. Allikas: Statistikaamet. 

Märkus: 0−24aastaste osakaal (%), kes elavad leibkondades, kus ekvivalentnetosissetulek on suhtelise vaesuse 

piirist madalam ning 0−24aastaste osakaal (%), kes elavad leibkondades, kus isikute ekvivalentnetosissetulek on 

arvestuslikust elatusmiinimumist madalam.   

 

Tõrjutuse tekkimise oht ja selle sisu on erinevates Eestis piirkondades erinev. 

Statistikaameti vaesuse (sh laste vaesuse) kaardistamise analüüsist (Laes 29.01.2014) 

selguvad Eesti-sisesed suhtelise vaesuse määra erinevused. Laste suhtelise vaesuse määr on 

kõige madalam enamikus Harjumaa piirkondades. Kõige suuremaks probleemiks on laste 

vaesus piiriäärsete alade omavalitsustes Kirde- ja Lõuna-Eestis ning Vasalemma vallas 

Harjumaal. Eesti keskmisest madalama laste vaesuse määraga omavalitsusi on kõige enam 

Harju, Saare, Lääne ja Tartu maakonnas. Kõige suuremas vaesuses elavad suurema 

töötusega, suurema hulga kehvema eesti keele oskuse ja madalama sissetulekuga mitte-

eestlastega ning suurema maaelanike osatähtsusega piirkondade lapsed. Vaesus on oluline, 

aga mitte ainus võimalik tõrjutuse põhjus ning suhteline vaesus ei pruugi selleks kõige 

parem indikaator olla. Seepärast viidi 2014. aastal HTMis läbi analüüs, mille eesmärgiks oli 

kaardistada Eesti piirkonnad, kus lastel ja noortel võib olla keskmisest suurem tõenäosus 

ühiskondlikust elust kõrvale jääda ning neid piirkondi üldistavalt iseloomustada. Analüüsi53 

tulemusena sooviti olemasolevate peamiselt viimase kolme aasta (2011−2013) andmete 

põhjal kaardistada Eesti kohalike omavalitsuste olukord laste ja noorte tõrjutusriski 

kontekstis, et kaardistuse põhjal tõhusamalt ja fokuseeritumalt planeerida tõrjutusriski 

ennetamisele ja tõrjutuse mõju vähendamisele suunatavate noortevaldkonna meetmete 

rakendamist. Analüüsi tulemusena jagunesid Eesti omavalitsused kolme klastrisse. 

Esimesse klastrisse kuuluvates omavalitsustes on keskmisest madalam noorte tõrjutusrisk 

ja positiivsem sotsiaalmajanduslik olukord ning kolmanda klastri omavalitsustes on 

keskmiselt kõrgem tõrjutusrisk ja negatiivsem sotsiaalmajanduslik olukord. Analüüsi 

tulemusena jagunevad kohalikud omavalitsused järgmiselt:  

1. klaster – 32 KOVi, kus elab 54,3% noortest; 

2. klaster  - 99 KOVi, 27,3% noortest; 

3. klaster – 83 KOVi, 18,4 % noortest.  

Kui 18,4% kõigist 7−26aastastest ehk ligi 56 000 noort elab omavalitsustes, kus 

sotsiaalmajanduslik olukord ja noorte seisundi näitajad on keskmisest halvemad, siis 

                                                           
53 Omavalitsuste grupid moodustusid tõrjutusriski iseloomustavate ja omavalitsustes noorte kohta olevate andmete 
(toimetulekutoetust saanud laste osakaal, koolikohustuslikus eas koolikohustuse mittetäitjate osakaal, noorte töötute osakaal, 
alaealiste komisjoni suunatute osakaal, laste suhtelise vaesuse määr) põhjal. 

20,1
19,0

17,9
16,5

18,8
17,9

20,6

18,4
19,2 19,8

19,2

13,5

9,1

6,3 6,5

9,2

11,8
11,0

10,2 10,1

0

5

10

15

20

25

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Suhtelises vaesuses Absoluutses vaesuses

Kui heal järjel 

omavalitustes osaleb 

huvikoolides sisuliselt 

veerand kõigist 7-

26aastastest, siis kõige 

kehvemal järjel 

omavalitsustes vaid 6% 

sama vanadest noortest. 

 

 

 

 

 

 

 

 

On oluline suurendada 

noorsootöö teenuste 

ulatust ja arendada sisu, 

kättesaadavust ning 

töötajaskonna pädevusi, 

et kaasata ka noored, kes 

täna kõrvale jäävad. 

 

 

 

 

Ainult põhihariduse või 

madalama haridusega 

18−24aastasi noori, kes 

õpinguid enam ei jätka, 

oli 2014. aastal 11,6% 

vanuserühmast. 

 


 

97 

 

nendest omakorda ligikaudu 8 000 noort elavad kõige kehvemal järjel olevates 

omavalitsustes, mis on Rahandusministeeriumi omavalitsuste atraktiivsuse hinnangus 

saanud 0 punkti (Kohalike omavalitsuste atraktiivsus elu-, töö- ja haridusliku keskkonnana, 

2014)  ning asuvad Siseministeeriumi kohalike omavalitsuste võimekuse hinnangus 

(Kohalike omavalitsuse üksuste võimekuse indeks, 2013) viimases kolmandikus. 

Keskmisest halvemal järjel omavalitsustes on ka noorte võimalused noorsootöös osaleda 

halvemad: nt kui heal järjel omavalitustes osaleb huvikoolides sisuliselt veerand kõigist 

7−26aastastest, siis kõige kehvemal järjel omavalitsustes vaid 6% sama vanadest noortest. 

Noorte eemalejäämine ühistegevusest, ebaedu õpinguis, kitsas suhtlusvõrgustik ja madal 

eneseusk võivad tuua kaasa võõrandumise, mis omakorda soodustab sügavate ja 

pikaajaliste tõrjutusega seotud probleemide teket (mh riskikäitumine, raskused tööturul, 

meelemürkide tarbimine jpm). Osalus huvihariduses ja kogu noorsootöös ei saa vahetult 

noorte vaesust vähendada, turvalist koduelu ega tõhusat lastekaitse- ja haridussüsteemi 

asendada, kuid saab vähendada ebavõrdsete olude mõju noorele. Seetõttu on oluline 

suurendada noorsootöö teenuste ulatust ja arendada sisu, kättesaadavust ning 

töötajaskonna pädevusi, et saaksid kaasatud ka noored, kes täna kõrvale jäävad.    

 

4.2. Noorte positsioon sisenemisel tööturule 
 

Noored on tööturule jõudes teistest vanuserühmadest nõrgemas seisus ning jäävad seetõttu 

teistest sagedamini töötuks või tiirlema ebakindlatele töökohtadele. 15−24aastastest 

noortest oli 2014. aastal 8 400 töötud, mis moodustab ca 5,7% kõikidest selles vanusest 

noortest ning 15% kõigist tööturul osalevatest noortest. Noored, kes alustavad tööelu peale 

põhihariduse omandamist või varem ega jätka haridusteed, peavad ka pikemas perspektiivis 

leppima lihttöölise staatusega (Krusell 2014). Ainult põhihariduse või madalama haridusega 

18−24aastasi noori, kes õpinguid enam ei jätka, oli 2014. aastal 11,6% eagrupist.   

Eesti 15–26aastastest noortest õppis 2013. aastal 57% ja töötas 40%. 14 400 noort ehk 
15,9% 15–26aastastest tööturul osalevatest noortest olid 2013. aastal töötud. Eurostati 
andmetel ei töötanud ega õppinud 2013. aastal Eestis 14,3% kõigist 15−29aastastest 
noortest (joonis 4.7). Nende kõrvalejäämine haridus- ja tööturusüsteemist on tõsine 
probleem, millel on kahjulikud tagajärjed nii ühiskonnale kui ka majandusele. Eurofoundi 
arvestuste kohaselt oli näiteks 2011. aastal 15–29aastaste mitteõppivate ja -töötavate 
noorte54 tööturul mitteosalemisest põhjustatud aastane kogukulu Euroopas 153 miljardit 
eurot, mis moodustas ligikaudu 1,2% nende riikide sisemajanduse kogutoodangust. Eestis 
olid vastavad näitajad 309 miljonit eurot ja 1,93% SKTst (Kasearu, Trumm, 2013). 
Euroopa Liidus keskmiselt on 2008. aastast alates mitteõppivate ja mittetöötavate 15–
29aastaste noorte osatähtsus kasvanud ning sellest lähtuvalt on kasvanud ka nende tööturul 
mitteosalemisest põhjustatud kogukulu.  
  

                                                           
54 Vaatlusaluses uuringus oli haridusest ja tööturult väljas noorte mitteosalemisest põhjustatud kogukulu arvutamiseks võetud 
aluseks 15–29aastaste vanuserühm, seepärast on seda siin ja edaspidi kasutatud Eesti noorsootöö seaduses sätestatud noore 
vanuserühma kõrval. 

Euroopa Liidus 
keskmiselt on 2008. 
aastast alates 
mitteõppivate ja 
mittetöötavate 15–
29aastaste noorte 
osatähtsus kasvanud. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

98 

 

 
Joonis 4.7. Mitteõppivad ja -töötavad 15–29aastased noored Eestis ja Euroopa Liidus 

keskmiselt 2004–2013 (%). Allikas: Eurostat. 

 

Eestis on järsumad muutused mitteõppivate ja -töötavate noorte osakaalus toimunud 20–

24aastaste vanuserühmas, 15–19aastaste vanuserühmas on mitteõppivate ja -töötavate 

noorte osatähtsus (ca 5%) olnud kogu aeg suhteliselt stabiilne (joonis 4.8). 

 

 
Joonis 4.8. Mitteõppivad ja -töötavad noored Eestis 2004–2013 vanuserühmiti (%). Allikas: 

Eurostat. 

 

Joonisel 4.9 välja toodud Eesti tööjõu-uuringu 2013. aasta andmed noorte osalemise kohta 

hariduses ja tööturul näitavad, et mida vanem on noor, seda rohkem on ta hõivatud ainult 

töötamisega. Ainult õppivate noorte osakaal on kasvanud kõigis vanuserühmades, kuid 

kõige enam 18−19aastaste noorte hulgas. Nii 2011. kui 2012. aastaga võrreldes on pisut 

suurenenud mitteaktiivsete noorte osatähtsus, samas on vähenenud töötute noorte 

osatähtsus kõigis vanuserühmades.  

15,4

13,5

10,8

11,6 11,4

18,3 18,1

14,7
15,1

14,3

15,2 15

13,9

13,2 13

14,7
15,2 15,4

15,8 15,9

10

11

12

13

14

15

16

17

18

19

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Eesti 15-29 Euroopa Liit 15-29

15,4
13,5

10,8 11,6 11,4

18,3 18,1

14,7 15,1 14,3

0

5

10

15

20

25

30

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Eesti 15-29 Eesti 15-19 Eesti 20-24 Eesti 25-29

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Eestis on  

vähenenud töötute  

noorte osatähtsus kõigis 

vanuserühmades. 

 


 

99 

 

 
Joonis 4.9. Eesti noorte osalemine hariduses ja tööturul 2013. aastal, %. Allikas: 

Statistikaamet. 

 

4.3. Noore aktiivne osalus kogukonnas ja otsustes 
 

Noore võimalused ja soov osaleda otsustes, mis nende elu ja ühiskonda puudutavad, on 

aluseks sidusa ühiskonna arengule Eestis. Osalemine enda ja ümbritseva elu korraldamises 

ja vabatahtlikus tegevuses loob baasi tugeva kodanikuühiskonna arengule, milles noored on 

sotsiaalsete muutuste aktiivne osapool. Osalusest sõltub paljuski kuuluvustunne ja 

kaasatusetaju, mis aitavad vältida vajadust ja soovi end radikaalselt väljendada või riigist 

lahkuda. 

2010. aastal heaks kiidetud noorsootöö seadus määratles muuhulgas esmakordselt ka 

noortevolikogude staatuse ja rolli. See on kaasa toonud noorte osaluskogude arvu tõusu, 

kohalike omavalitsuse tähelepanu osaluskogude loomisele ja nende tegevuse toetamisele. 

Kui 2010. aastal tegutses 15 maakondliku noortekogu kõrval 45 kohalike omavalitsuste 

noortekogu, siis 2012. aastaks kasvas nende arv 70ni ning on jäänud samaks nii 2013. kui 

2014. aastal. 

Osaluskogude kõrval on olulisteks kohaliku tasandi osalusvõimalusteks koolides tegutsevad 

õpilasesindused. Suuremat osa tegutsevatest õpilasesindustest, kokku 186 esindust, 

koondab Eesti Õpilasesinduste Liit (EÕEL) (Ilves 2013). Õpilasesindustesse kuuluvad 6.–

12. klassi õpilased, kes tegutsevad esinduses keskmiselt 1–3 aastat. Eesti Noorteühenduste 

Liidu (ENL) andmetel tegutseb Eestis 17 üleriigilist riikliku toetusega noorteühendust. 

Igaühes neis on vähemalt 500 liiget ja iga ühing tegutseb vähemalt viies maakonnas. ENL 

koondab kokku 58 noorteühendust, milles osaleb ühtekokku üle 45 000 noore. 12 ühingus 

on üle 500 liikme, neljas jääb liikmete arv vahemikku 100–500, üheksas ühingus on 25–100 

noort ning kõige rohkem, kokku 17, on alla 25 liikmega ühinguid. ENLi liikmeks olevad 

noorteühendused paiknevad enamjaolt Harju- (37 ühingut) ja Tartumaal (10 ühingut). 

7,6

31,3

58,0

28,8

0,7

6,7

18,0

14,9

13,2

94,4
74,7

29,9

7,0

41,3

2,2
5,5

10,4 11,9 8,8

2,0 5,5 10,3 8,2 7,9

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

16-17 18-19 20-24 25-26 16-26

Töötab, ei õpi Töötab ja õpib Ainult õpivad Mitteaktiivne, ei õpi Töötu

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

2010. aastal heaks 

kiidetud noorsootöö 

seadus määratles 

muuhulgas esmakordselt 

ka noortevolikogude 

staatuse ja rolli. See on 

kaasa toonud noorte 

osaluskogude arvu 

tõusu, kohalike 

omavalitsuse tähelepanu 

osaluskogude loomisele 

ja nende tegevuse 

toetamisele. 

 


 

100 

 

 
Joonis 4.10. Noorteühingutes ja osaluskogudes osalenud noorte jagunemine vanuserühma 

ja ühingu liigi järgi. Allikas: Pihor, Taru, Batueva 2012. 

 

2011. aasta uuringu „Eesti noorte osalemine noorsootöös“ (Pihor, Taru, Batueva 2012: 7) 

andmetel oli Eestis noorteühingutega ning osaluskogudega viimase kolme aasta jooksul 

kokku puutunud kolmandik noortest. Neist kümnendik on öelnud, et nende põhitegevus 

toimub poliitilises noorteorganisatsioonis, ning kaks kolmandikku, et nad on 

noorteühinguga seotud pidevalt, kuuludes juhtkonda (15%) või olles ühingu liige või 

liikmekandidaat (49%). Uuringu andmetel on kuni 18aastaste hulgas suhteliselt rohkem 

levinud õpilasesindustes ning maakondlikes noortekogudes osalemine, 19aastased ja 

vanemad on sagedamini osalenud muude noorteühenduste töös (joonis 4.10). 

Noorte kaasamise ja osalemisega seotud problemaatikat on viimasel ajal käsitletud 
mitmetes uuringutes.  

2012.−2013. aastal viidi Lastekaitse Liidu eestvedamisel 9−26aastaste laste ja noorte ning 

kohalike omavalitsuste hulgas läbi küsitlus teemal „Laste osaluse toetamine ja kaasamine 

otsustusprotsessidesse“ (Lastekaitse Liit, 2013). Küsitluse eesmärgiks oli välja selgitada 

omavalitsuste parimad praktikad, laste ja noorte osalemis- ja kaasamisviiside eelistused ning 

mõlema sihtgrupi ettepanekud antud valdkonna arendamiseks. 2013. aastal küsimustikule 

vastanud kohalikest omavalitsustest 60,9% kaasab lapsi kokkuleppelise tava alusel, kuid 

samas peaaegu pooled omavalitsustest ei ole küsinud laste arvamust kaasamise meetodite 

sobivusest. 2013. aasta küsitlusele vastanud noortest 67,3% olid teadlikud oma õigusest 

avaldada arvamust kohaliku elu korraldamise kohta ning 54,4% vastanutest soovivad, et 

nende arvamust küsitaks. Peaaegu kahel kolmandikul juhtudest on noore arvamust küsitud 

koolis.   

2014. aastal viidi samuti Lastekaitse Liidu eestvedamisel 7−26aastaste koolinoorte hulgas 

läbi küsitlus „Laste ja noorte osalus ja kaasamine koolis“ (Lastekaitse Liit, 2014). Küsitluse 

eesmärgiks oli välja selgitada, kuidas ja mis teemadel kaasavad koolid lapsi koolielu 

puudutavatesse otsustesse, kas kaasamine on laste ja noorte arvates piisav, mis teemadel 

nad sooviksid sõna sekka öelda ning kuidas nad seda teha tahaksid. 2014. aasta küsitlusele 

vastanud koolinoortest 78% on teadlikud oma õigusest avaldada arvamust koolielu 

korralduse kohta. Kolmandik küsitlusele vastanutest ütleb, et kool on neilt küsinud 

arvamust koolielu korralduse kohta ning veidi vähem kui kolmandikult ei ole arvamust 

küsitud. Valdavalt koolinoored soovivad, et nende arvamust küsitaks. Kui alla poole eesti 

emakeelega õpilastest on rahul koolipoolse kaasamisega, siis vene emakeelega õpilastest on 

rahul rohkem kui pooled. On huvitav, et vene emakeelega õpilased vastavad enam kui eesti 

13

11

12

8

30

16

14

10

28

38 7

4

9

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

19-26

16-18

Poliitiline noorteorganisatsioon (erakonna noortekogu)

Korporatsioon, muu üliõpilasoganisatsioon

Muu noorteühendus (ühendus, kus vähemalt kaks kolmandikku liikmetest on nooremad kui 27
aastat)
Muu mittetulundusühendus, mis ei ole noorteühendus

Õpilasesindus, üliõpilasesindus, õpilas- või üliõpilasesinduste liit

Maakondlik noortekogu

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Koolipoolse kaasamisega 
on rahul alla poole eesti 
emakeelega ja üle poole 

vene emakeelega 
õpilastest. 

 

 

 

2/3 vastanutest peab 

väga või üpris oluliseks, 

et õpilastelt küsitaks 

arvamust koolielu 

korralduse kohta. 

 

 

 

 

Eesti noortel on soov 

nende elu ja ühiskonda 

puudutavates 

küsimustes rohkem 

kaasa rääkida, kui seni 

on võimaldatud. 

 


 

101 

 

emakeelega õpilased, et nende arvamusega on arvestatud, ning suurem osakaal vene 

emakeelega õpilastest vastas, et neile on tagasisidet antud (55% vene emakeelega õpilastest 

vs 30% eesti emakeelega õpilastest). Vaid 35% vastanutest ütleb, et õpilasesindus on 

küsinud nende arvamust koolielu korralduse kohta, ning vaid umbes 2/3 on rahul 

õpilasesinduse tegevusega. 2/3 vastanutest peab väga või üpris oluliseks, et õpilastelt 

koolielu korralduse kohta arvamust küsitaks. 

2014. aastal viidi läbi uuring teemal, kuidas huvikoolid noorte vajadusi välja selgitavad ning 

neid vajadusi oma töökorralduses arvesse võtavad ning kui palju kaasatakse noori 

huvikoolide tööd puudutavate otsuste tegemisse (Pärnamets et al 2014). Kahjuks antakse 

uuringus hinnang vaid huvikoolide juhtide ning omavalitsuste noorsootöötajate küsitluse 

põhjal ning noorte hinnangut oma kaasatusele ning arvamuse arvessevõtmisele ei ole välja 

selgitatud. Sellest hoolimata on murettekitav, et vaid 65% vastanud huvikoolidest on 

kaasanud õpilasi huvikooli tööd puudutavate otsuste tegemisse. Kõige enam kaasatakse 

huvikooli õpilasi tunniplaani ja ajakava osas (83% noori kaasanud huvikoolidest), 

kõikvõimalikes muudes küsimustes aga on õpilasi kaasatud vähem kui pooltes õpilasi 

kaasanud koolides.  

Uuringute tulemused viitavad üheselt sellele, et Eesti noortel on soov nende elu ja 

ühiskonda puudutavates küsimustes rohkem kaasa rääkida, kui  seni on võimaldatud.  

 

 

  

 


 

102 

 

5. Tegevusvaldkond: keel 
 

Üldeesmärk: tagada eesti keele kui riigikeele toimimine kõikides eluvaldkondades, eesti keele õpetamine, 

uurimine, arendamine ja kaitse ning sellega eesti keele säilimine läbi aegade. 

  
Tegelik tase Sihttase 

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 

Keskhariduse omandanud 
noorte eesti keele oskus 
(gümnaasiumi lõpueksami 
keskmine tulemus punktides, 
max 100)1 

58,6 59,2 62,8 62,1 62,0 >64 >64 >64 >64 >64 >64 

Eesti keele tasemeeksami 

(tasemed A2–C1) sooritanute 
osakaal (%)1 

53 51 53,3 53,9 51,5 54 54 54 54 55 55 

Keskhariduse omandanud 
noortest võõrkeele riigieksamil 
vähemalt B2-taseme 
saavutanute osakaal1 

        

49,1*
/  

52,3*
* 

 
50 51 52 55 55 

1 Allikas: HTM; * kõik võõrkeele riigieksami tegijad; ** gümnaasiumide statsionaarne õpe. 
 

Keelevaldkond on universaalne ja seob kogu ühiskonda – kõiki sektoreid ning huvigruppe. 

Tegevus keelevaldkonnas lähtub Eesti Vabariigi põhiseadusest, mille järgi riik peab tagama 

eesti rahvuse, keele ja kultuuri säilimise läbi aegade. Valdkonna strateegilisteks 

alusdokumentideks on eesti keele arengukava (2011–2017) ja Eesti võõrkeelte strateegia. 

Eesti keele arengukava annab ühtsed eesmärgid kõikide eesti keele valdkondade kestlikuks 

arendamiseks. Arengukavale tuginedes viiakse ellu olulisi keelekeskseid riiklikke 

programme, sh eesti keele keeletehnoloogilise toe, eestikeelse terminoloogia ning eesti 

keele ja kultuurimälu programmi. 

Keelevaldkonna eesmärgid on mitmetasandilised. Omavahel on tihedalt seotud eesti keele 

laia kasutusala kindlustamine, kasutajaskonna laiendamine ja kasutuse kvaliteedi 

parandamine; eesti keele ja selle erikujude toetamine kultuuriväärtusena ning Eesti 

elanikkonna võõrkeelteoskus. Ilma valdkonna arendus- ja korraldustegevusteta ei ole keel 

pikemas perspektiivis kestlik. Teisalt on arendatav eesti kirjakeel tegur, mis haridussüsteemi 

erinevate tasemete kaudu lõimib kogu Eesti elanikkonda. Eesti elanike võõrkeelteoskus 

ning mitmekeelsuse väärtustamine toetavad eesti keele rahvusvahelist esindatust. 

Valdkonna tegevus jaotub neljaks omavahel tihedalt seotud põhisuunaks: eesti keel 

emakeelena, eesti keel väljaspool Eestit, eesti keel teise keelena ja võõrkeeled 

(mitmekeelsus) Eestis. 

 

 

5.1. Eesti keel emakeelena 
 

Kahaneva rahvaarvu tingimustes on eestlaste osatähtsus rahvastikus kasvanud 1990. aasta 

61%-lt 2013. aasta 70%-ni. Eestlaste koguarvu vähenemise kontekstis on siiski jätkuvalt 

oluline tähtsustada üldhariduskoolides eesti keele oskust kogu õppekava ulatuses. Eesti 

keele emakeelena õpetamise ja õppimise tulemust mõõdetakse riiklikult põhikooli ja 

gümnaasiumi lõpetamisel. Nii gümnaasiumi kui põhikooli lõpueksami tulemused on 

viimase 7−8 a jooksul stabiilselt parenenud (vt joonis 5.1). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Nii gümnaasiumi kui 
põhikooli lõpueksami 
tulemused on viimase 

7−8 a jooksul stabiilselt 
parenenud. 

 


 

103 

 

 
Joonis 5.1. Põhikooli ja gümnaasiumi eesti keele kui emakeele lõpueksamite keskmine 

tulemus aastatel 2003/04 – 2013/14. Allikas: HTM. 

 

PISA 2012. aasta tulemused näitavad võrdluses PISA 2009. aasta tulemustega, et kuigi 

funktsionaalse lugemisoskuse tase on üldiselt paranenud, on Eestis jätkuvalt suhteliselt 

palju kesktasemega lugejaid (2.–4. tasemel – 82,6%; OECD keskmine – 73,7%) ning vähe 

tippe – 5.–6. tasemel õpilasi on 8,4% (see on ka OECD riikide keskmine; võrdluseks – nt 

Soomes on tippe 13,5%). 

Rahvusvahelise täiskasvanute oskuste uuringu PIAAC tulemused näitavad, et Eesti 

täiskasvanute üldine funktsionaalne lugemisoskus on uuringus osalenud riikide keskmisest 

kõrgem. Lisaks on baasiliste lugemisoskustega (sõnade, lausete ja lõikude tähenduse 

mõistmine) raskustes olevate inimeste osakaal Eestis uuringus osalenud riikidest üks 

väiksemaid. PIAAC analüüsis toodi välja, et kuigi enam kui iga kümnes 16−65aastane Eesti 

elanik kuulub funktsionaalse lugemisoskuse poolest mahajääjate hulka, on tõsiseid 

probleeme lugemise ja loetust arusaamisega oluliselt väiksemal hulgal inimestest ning nende 

inimeste osakaal, kellel on probleeme sõnade, lausete või lõikude tähenduse mõistmisega, 

on meil mõnevõrra vähem kui mujal riikides (Masso, Järve, Kaska 2014: 27). Erinevates 

Eesti piirkondades on funktsionaalne lugemisoskus erinev – kõrgemad keskmised 

tulemused on Põhja- ja Lõuna-Eestis, kõige madalamad Kirde-Eestis – ka tiheasustusega 

piirkondades on keskmine tulemus funktsionaalses lugemisoskuses kõrgem kui hõreda 

asustusega piirkondades (Halapuu, Valk 2013: 61–62). Erinevusi selgitab vähemalt teatud 

määral ülikoolide ja töökohtade kõrge kontsentratsioon nendes piirkondades.    

2015. aastal valmib kordusuuring Eesti esimese kursuse üliõpilaste keeleoskusest, mis peaks 

andma hinnangu, kas 2011. aastast rakendunud uue eesti keele õppekava järgi õppimine on 

ka sisuliselt parandanud gümnaasiumilõpetajate eesti keele oskust – 2014 oli esimene aasta, 

kui gümnaasiumilõpetajad olid kogu gümnaasiumi vältel õppinud uue õppekava alusel. 

Eesti keele elujõulisusele on väljakutseks üleilmne ingliskeelestumine. Inglise keele tugeva 

surve tõttu langeb eesti keele kasutus mitmetes valdkondades (pangandus, kõrgharidus, 

teadus, lennundus jne), mis pikemas perspektiivis viib kasutajaskonna vähenemiseni, 

oskussõnavara puudulikkusele ja sellest tulenevalt põhjendatud vajadusele kasutada 

rikkalikumate võimalustega keelt. Eesti keele kasutusvõimaluste laiendamiseks on ellu 

kutsutud mitmed riiklikud programmid (eestikeelsed kõrgkooliõpikud, eestikeelne 

terminoloogia, keeletehnoloogiaprogramm jne), mille põhieesmärk on eesti keele 

positsiooni tugevdamine nii eriala-, teadus- kui digirakenduskeelena. 

 

 

72,8
76,5

71,2 69,7 68,4 68,8 70,7 71,9 73,2 74,8 72

54,5 54,5 55,8 56,4 57,7 58,7 58,6 59,2
62,8 62,4 62

0

10

20

30

40

50

60

70

80

90

2003/04 2004/05 2005/06 2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14

Põhikooli lõpueksam Gümnaasiumi lõpueksam

 

 

 

 

 

 

 

 

 

 

 

 

 

PIAAC tulemused 

näitavad, et baasiliste 

lugemisoskustega 

raskustes olevate 

inimeste osakaal on 

Eestis uuringus osalenud 

riikide hulgast üks 

väiksemaid.  

 

 

 

Eesti keele 

kasutusvõimaluste 

laiendamiseks on ellu 

kutsutud mitmed 

riiklikud programmid: 

eestikeelsed 

kõrgkooliõpikud, 

eestikeelne 

terminoloogia, 

keeletehnoloogia-

programm jne. 


 

104 

 

Oluline on tähtsustada eesti keele oskuse rolli üldharidus- ja kutsekoolides kogu õppekava 

ulatuses. Hea eesti keele oskus on kõikide eesti keeles õpitavate ainete mõistmise eelduseks: 

keeleoskusele tuleb pöörata tähelepanu ka muude õppeainete tundides, kuna kaudselt 

mõjutab eesti keele oskuse tase kõikide eesti keeles õpitavate ainete ning eesti keeles 

sooritatavate eksamite tulemusi. Kutsehariduse vallas on oluline oskuskeele terminoloogia 

valdamine, funktsionaalne keeleoskus ja head suhtlemisoskused nii kõnes kui kirjas. Selleks 

on järjepidevalt ja kõrgetasemeliselt vaja koolitada eesti keele õpetajaid, kes on 

motiveeritud pärast õpingute lõpetamist ka kooli tööle asuma. 2008/09. – 2013/14. 

õppeaastatel eesti keele ja kirjanduse õpetaja eriala 91 lõpetanust 17 ei ole vaatlusalusel 

perioodil üldhariduskoolis õpetajana üldse töötanud ning 57 (ehk 63%) töötab 2014/15. 

õppeaastal üldhariduskoolide eesti keele ja/või kirjanduse õpetajana. 

Kõrghariduses on kõikide erialade puhul olulise tähtsusega erialaterminoloogia loomine ja 

juurutamine ning akadeemilise väljendusoskuse õpetamine. Kõikide erialade tähtsamate 

teadustulemuste avaldamine eesti keeles aitab säilitada ja arendada eesti teaduskeelt. Oluline 

on vältida mistahes teadusala täielikku võõrkeelestumist. 

 

 

5.2 Eesti keel väljaspool Eestit 
 

Eesti paistab Euroopa riikide seas silma välismaal elanud ja elavate rahvuskaaslaste suure 

osakaalu poolest. 2008. aasta Euroopa sotsiaaluuringu järgi on 8% Eesti täiskasvanutest 

töötanud vähemalt kuus kuud välismaal, mis on üks kõrgemaid näitajaid Euroopas (Pungas 

et al 2012: 4). Välismaal elavaid rahvuskaaslasi on Eesti riik süstemaatiliselt toetanud alates 

2004. aastast rahvuskaaslaste programmide (2004−2008, 2009−2013, 2014−2020) kaudu, 

milles on keskendutud peamiselt hariduse, kultuurielu, arhiivinduse, tagasipöördumise ja 

vähemal määral ka kirikutega seonduvatele küsimustele. Peale Haridus- ja 

Teadusministeeriumi juhitava rahvuskaaslaste programmi (2014−2020) Eestis keskselt 

koordineeritud riiklikku poliitikat praegu pole.  

Välismaal elab ligikaudu 150 000−200 000 eestlast. Täpset numbrit ei ole võimalik määrata, 

sest paljud inimesed ei registreeri enda elukohta välismaal. Arvandmete täpsust mõjutab ka 

pendelränne ja hargmaisus ning inimeste sulandumine sihtriigi ühiskonda. Statistikaametil 

on olemas andmed Eestist lahkujate kohta alates 2004. aastast soo, vanuse, rahvuse, 

vanuserühmade, hariduse ja elukoha lõikes. HTMil on olemas andmed ja ülevaade 

välismaal meie toetatavates õpetuskohtades õppivate laste kohta. 

Eesti Euroopa Liiduga liitumise järgselt on ühelt poolt suurenenud väljarändevõimalused 

ning sellega seoses ka ametlikud väljarännanute arvud (2004. aastal – 2 927, 2013. aastal 6 

740 inimest), teisalt on isegi suuremal määral kasvanud sisseränne Eestisse (2004. aastal 1 

097, 2013. aastal 4 098 inimest), millest viimastel aastatel sisuliselt 40% moodustavad 

Eestis sündinud isikud. Seega, kui Eestist väljarännanute kahe esimese laine (19. sajandil 

lahkunud ning I ja II maailmasõja tõttu lahkuma sunnitud) puhul on toimunud ulatuslik 

sulandumine sihtriigi ühiskonda, siis kolmanda laine väljarännanute – pärast Eesti 

taasiseseisvumist välismaale asunud inimesed – hulgas on enamik noori inimesi, lühiajaliselt 

välismaale tööle ja õppima asunuid ning nii Eestis kui ka välismaal sündinud lapsi. 

Kolmanda grupi näol on tegemist Eesti riigi arengu ja tuleviku seisukohalt kõige olulisema 

sihtrühmaga, kellele rahvuskaaslaste poliitika ja programm peavad keskenduma.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

2008. aasta Euroopa 

sotsiaaluuringu järgi on 

8% Eesti täiskasvanutest 

töötanud vähemalt kuus 

kuud välismaal, mis on 

üks kõrgemaid näitajaid 

Euroopas. 

 

Välismaal elab ligikaudu 

150 000–200 000 eestlast. 

 

 

 

Isegi suuremal määral  

on kasvanud Eestisse 

sisseränne, millest 

viimastel aastatel 

sisuliselt 40% 

moodustavad Eestis 

sündinud isikud. 


 

105 

 

Eesti väljarändajate kolmanda laine olulisim sihtriik on Soome.  Samuti on Soome ka 

sisserändajate puhul olulisim lähteriik. Pungas jt (2012) analüüsis tuuakse välja, et Eestist 

Soome väljarännanute hulgas ei ole kavatsus tagasi pöörduda otseselt seotud nende 

haridustasemega, vaid näiteks hariduse omandamise riigiga ja hariduse omandamisest 

möödunud ajaga (nt need, kes on omandanud hariduse Soomes, soovivad 10 aastat pärast 

hariduse omandamist vähem Eestisse tagasi pöörduda). Olulise tulemusena leiti, et 

inimestel, kes töötavad ametis, mille jaoks nad tunnevad end olevat ülekvalifitseeritud, 

kavatsevad tõenäolisemalt Eestisse tagasi pöörduda. 

Seni on rahvuskaaslaste programmi vahenditest toetatud keeleõpet mitmetes riikides 

asuvates üldharidus- ja pühapäevakoolides, seltsides, lasteaedades, mudilasringides ning 

keelekursustel. HTM on koostöös Eesti Instituudiga saatnud õppematerjale nii välismaal 

eesti keelt ja/või eesti keeles õpetavatele koolidele kui ka ülikoolidele. Ülevaade eesti keele 

õppijate arvust välismaal on toodud tabelis 5.1.  

 

Tabel 5.1. Eesti keele õppurid väljaspool Eestit 2010/11. – 2013/14. õppeaastal. Allikas: 

HTM. 

  2010/11 2011/12 2012/13 2013/14 2014/15 

Välismaal eesti keelt õpetavate 

üldharidus- ja pühapäevakoolide, seltside, 

lasteaedade, mudilasringide ning 

keelekursuste arv 

35 52 54 66 63 

Välismaal eesti keelt õppivate laste arv 1 600 2 050 2 700 3 224 3 250 

Eesti keelt õpetavate väliskõrgkoolide 

arv 
36 34 34 31 30 

Väliskõrgkoolides eesti keelt õppivate 

üliõpilaste arv 
720 760 860 960 960 

 

Lisaks välismaal elavatele eestlastele eesti keele õppe alase toe pakkumisele, toetatakse e esti 

keele ja kultuuri akadeemilise välisõppe programmi (2011–2017) kaudu eesti keele ja 

kultuuri õpetamist rohkem kui 30 riigi kõrgkoolis. Üheksasse välisülikooli on HTM 

lähetanud Eestist pärit lektori. HTM on viimaste aastate jooksul avanud eesti keele 

lektoraadid paikades, kus Eesti huvid seda nõuavad ja kohapealne valmisolek on olemas. 

Võimekust rahuldada kasvavat eesti keele õpetamise huvi siiski napib. Kõiki initsiatiivi üles 

näidanud õpetuskohti Istanbulis, Firenzes, Viinis, Madridis, Londonis, Pihkvas, Seattle’is 

jne ei suuda Eesti riik rahaliste vahendite puudusel toetada. Paigus, kus eesti keelt on seni 

õpetatud kohalike õpetuskeskuste initsiatiivil (Tokio, Indiana, Seattle), oodatakse samuti 

järjest enam täiendavat tuge Eesti riigilt. 

2014. aasta jaanuaris kinnitas Vabariigi Valitsus rahvuskaaslaste programmi aastateks 2014–

2020. Kui 2013. aastal lõppenud programmis püüti ida- ja läänediasporaa toetust 

tasakaalustada, laiendades seda ka hajaeestlastele55, siis jätkuprogrammi lisanduvateks 

sihtrühmadeks on uuema väljarände esindajad ja need vanema väljarände järeltulijad, kes 

enam eesti keelt ei valda. Kuna välismaal elavate eesti laste arv on viimastel aastatel 

märkimisväärselt kasvanud, pannakse uues programmis veelgi suuremat rõhku haridusega 

seonduvatele tegevustele, sest emakeeleoskus on üks võtme-eeldusi Eestisse 

tagasipöördumisel, õpingute jätkamisel Eesti haridussüsteemis ning eesti kultuuriruumis 

tegutsemisel. 

Seoses väljarändajate arvu märkimisväärse kasvuga, Eesti päritolu tagasirändajate hulga 

suurenemisega ning infoühiskonna võimaluste kiire arenguga on lisandunud olulisi aspekte, 

                                                           
55 Hajaeestlane – väliseestlane, kes ei ela väliseesti kogukonnas. 

Inimestel, kes töötavad 
ametis, mille jaoks nad 
tunnevad end olevat 
ülekvalifitseeritud, 
kavatsevad 
tõenäolisemalt Eestisse 
tagasi pöörduda. 

 

 

 

 

 

 

 

 

 

 

 

Eesti keele ja kultuuri 

akadeemilise välisõppe 

programmi (2011–2017) 

kaudu toetatakse eesti 

keele ja kultuuri 

õpetamist rohkem kui 30 

riigi kõrgkoolis. 


 

106 

 

millele rahvuskaaslaste kui Eesti ühiskonna olulise täiendava potentsiaali toetamisel 

tähelepanu pöörata (rahvuskaaslased kui ressurss nii välismaal kui tagasi pöördudes jne). 

2014. aasta kevadel esitas HTM Vabariigi Valitsusele mõttepaberi „Rahvuskaaslaste 

[kaasmaalaste] poliitika alused“, mille eesmärgiks oli kirjeldada rahvuskaaslaste teema 

kokkupuuted ja seosed teiste poliitikatega ning valmistada ette arutelu Riigikogus riiklikult 

tähtsa küsimusena. Rahvuskaaslaste programmi tegevuste täpsemaks fokuseerimiseks ning 

sihtgrupi jaoks vajalike poliitika laienemissuundade kindlakstegemiseks valmib 2015. aastal 

rahvuskaaslaste programmi mõju-uuring. Lisaks valmib Riigikontrollil 2015. aastal audit 

„Riigi rändepoliitika valikud“, kus Eesti kasvava tööjõupuuduse kontekstis on antud 

soovitusi kasutada sisserändajate (sh tagasirändajate) potentsiaali ning lisaks ka diasporaa 

võimalusi näiteks Eesti majandussidemete edendamisel. 

Jätkatakse rahvuskaaslaste programmi haridusprojektide konkurssi eesmärgiga toetada 

väljaspool Eestit toimuvat eesti keele ja kultuuri õpet. Programmi haridusmeetme 

eesmärgiks on suurendada eesti keele oskajate arvu eesti päritolu noorte seas ning 

parandada nende eesti keele oskuse taset. Korraldatakse väliseesti lastele mõeldud suviseid 

eesti keele ja meele laagreid ning välismaal töötavate eesti keele õpetajate täienduskoolitust. 

Väliseesti noorte jaoks on loodud ka edasiõppimisvõimalused Eesti kõrgkoolides ja 

kutseõppeasutustes (2013. aastal kuus uut stipendiaati). Rahvuskaaslaste programmi kaudu 

toetatakse lisaks eesti keele õpetusele ka väliseesti arhiivimaterjalide kogumist, säilitamist 

ning kättesaadavaks tegemist. 

Alustatud on eestikeelsete e-õppematerjalide loomist: valminud on eesti keele algtaseme nii 

vene kui ka inglise keele baasil e-õppe kursus „Keeleklikk“, mis on mõeldud täiskasvanud 

õppijatele, kes soovivad õppida eesti keelt suhtlemiseks igapäevastes olukordades. Kursusel 

on tänaseks üle 12 000 kasutaja ning selle raames on õpetajale saadetud 4 300 kodutööd 

(Innove).56 Välismaal elavatele eesti päritolu õpilastele on valminud Eesti riiklikul 

õppekaval põhinevad 7., 8. ja 9. klassi eesti keele ja kirjanduse e-kursused ja samuti Eesti 

ajaloo kursus. Tegevuse ambitsioonikam plaan tulevikuks on luua e-põhikool kõikide 

ainete ning klasside tarbeks (Eestikeelse Hariduse Selts).57 

Välisriigis Eesti keskhariduse tasemele vastavat haridustaset omandavatel isikutel on õigus 

sooritada Eesti riigieksameid (sh eesti keel emakeelena ja eesti keel teise keelena eksamit)58. 

Väliseestlaskonna noorenemine, eesti päritolu laste ning uute eesti koolide arvu kasv on 

kaasa toonud ka suuremad toetusvajadused õpetuskohtade tegevustoetusteks, 

õppematerjalide lähetamiseks ning keelelaagrite ja koolituste korraldamiseks. Lahendamist 

vajab välismaalt Eesti üldharidussüsteemi tagasipöörduvate laste küsimus – nende eesti 

keele õpe, haakumine õppekavaga jne. 

 

5.3. Eesti keel Eestis teise keelena 
 

Uuringud näitavad, et eesti keele halb oskus on oluline tegur haridusest ja tööturult 

kõrvalejäämisel. HTMi, Statistikaameti ja Praxise koostöös valminud analüüs 

„Täiskasvanuhariduse prioriteetsed sihtrühmad maakonniti“ (2014) näitab, et mitte-

eestlaste riigikeeleoskusega on suurimad probleemid maakondades, kus mitte-eestlaste 

osakaal elanikkonnast on suurim. Riigikeeleoskuseta elanikud moodustavad elanikkonnast 

olulise osa Harjumaal (12%), Tallinnas (20%), Ida-Virumaal (59%) ja Valgamaal (8%). 

Analüüsist selgub ka, et kõigis maakondades, kus elab mitte-eestlasi, on nende hõivemäär 

                                                           
56 http://www.innove.ee/et/eesti-keele-tasemeeksamid/keeleklikk 
57 http://www.eestikeelsehariduseselts.fi/e-ope/ 
58 Eksamite tegemise võimalused on reguleeritud haridus- ja teadusministri määrusega „Tasemetööde ning põhikooli ja 
gümnaasiumi lõpueksamite ettevalmistamise ja läbiviimise ning eksamitööde koostamise, hindamise ja säilitamise tingimused ja 
kord ning tasemetööde, ühtsete põhikooli lõpueksamite ja riigieksamite tulemuste analüüsimise tingimused ja kord“. 

 

 

 

 

 

 

 

Valminud on e-õppe 

kursus „Keeleklikk“, mis 

on mõeldud 

täiskasvanud õppijatele, 

kes soovivad õppida 

eesti keelt suhtlemiseks 

igapäevastes 

olukordades. Kursusel on 

tänaseks üle 12 000 

kasutaja. 

 
Lahendamist vajab 

välismaalt Eesti 

üldharidussüsteemi 

tagasipöörduvate laste 

küsimus – nende eesti 

keele õpe, haakumine 

õppekavaga jne. 

 

 

 

 

Riigikeeleoskuseta 

elanikud moodustavad 

elanikkonnast olulise osa 

Harjumaal (12%), 

Tallinnas (20%), Ida-

Virumaal (59%) ja 

Valgamaal (8%). 


 

107 

 

madalam kui eestlastel. Lisaks on eesti keelest erineva emakeelega inimeste 

infotöötlusoskused (eriti funktsionaalne lugemisoskus) kehvemal tasemel kui eesti 

emakeelega isikutel (Halapuu, Valk 2013: 76). 

2013. aastal moodustasid Eesti tööjõu-uuringu (ETU) andmetel kogu 15–29aastaste 

vanusegrupist eesti keelt mitteoskavad haridusest ja tööturult eemale jäänud noored (3,5 

tuhat) umbes ühe protsendi. Kõik eesti keelt mitteoskavad noored moodustasid kogu 15–

29aastaste vanusegrupist umbes 4% ning kõigist sama vanadest mitte-eestlastest 26%. Eesti 

keelt oskavate mitte-eestlaste osakaal on küll 10 aasta jooksul kasvanud, kuid viimastel 

aastatel jäänud suhteliselt stabiilsele tasemele. 

Eesti tööjõu-uuringu andmetel on Eestis järjest enam neid mitte-eestlasi, kes enda 

hinnangul oskavad eesti keelt. Seda tõestab mitte-eestlaste keskmise keeleoskuse taseme 

tõus aastate jooksul (vt joonis 5.2). Aktiivse eesti keele oskuseta mitte-eestlaste osakaal 

elanikkonnas väheneb, kuid jätkuvalt liiga aeglaselt. Madal riigikeeleoskuse tase nõrgendab 

mitte-eestlaste positsiooni tööturul ja takistab karjääri. 

 

 
Joonis 5.2. Mitte-eestlaste eesti keele kui mitte-kodukeele oskus. Allikas: Statistikaamet.  

Märkus: Keeleoskuse tase: 1 – oskab rääkida ja kirjutada; 2 – oskab igapäevase suhtlemise piires rääkida; 3 – 

saab igapäevase suhtlemise piires aru. 

 

PIAACi andmetel ei oska vene koduse keelega inimestest eesti keelt üldse 13,3%  ning 

26,7% oskab seda väga algelisel tasemel (Halapuu 2015: 3). Mitte-eestlaste 

enesehinnanguline eesti keele oskuse tase on Eesti Statistikaameti andmetel järjest 

paranenud, kuid paranenud on peamiselt kuni 30aastaste mitte-eestlaste eesti keele oskus. 

Eesti rahva- ja eluruumide 2011. aasta loenduse andmetel on eesti keelest erineva 

emakeelega inimeste osatähtsus suurim Ida-Viru ja Harju maakonnas. Samal ajal on eesti 

keelest erineva emakeelega inimeste eesti keele oskus seal madalaim. Vanusegruppidest on 

eesti keele oskus enesehinnangu järgi parim 15–30aastaste noorte hulgas ning kõige 

kehvem vanemaealiste ja 10–14aastaste vanusgrupis (vt joonis 5.3). 

53,9 55,6
59,0 58,5 57,7

61,2 63,1 64,7 64,8 65,4 65,4 64,5

2,07
2,05

1,98

1,93
1,89 1,9

1,85
1,83

1,8
1,77 1,77

1,75

1,5

1,6

1,7

1,8

1,9

2

2,10

10

20

30

40

50

60

70

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

K
ee

le
o

sk
u

se
 t

as
e

O
sa

tä
h

ts
u

s

Mitte-eestlaste osatähtsus, kes ütlevad, et oskavad eesti keelt, kõigist mitte-eestlastest

Keskmine keeleoskuse tase

 

Eesti tööjõu-uuringu 
andmetel on Eestis 
järjest enam neid mitte-
eestlasi, kes enda 
hinnangul oskavad eesti 
keelt. 

 

 
  

 

 

 

 

 

 

 

 

 

 

 

  

 

 

PIAACi andmetel ei oska 

vene koduse keelega 

inimestest eesti keelt 

üldse 13,3%  ning 26,7% 

oskab seda väga algelisel 

tasemel. 

 


 

108 

 

 
Joonis 5.3. Eesti keelt mitterääkivate isikute osatähtsus kõigist sama maakonna sama vanuserühma eesti 

keelest erineva emakeelega isikutest 2011. aasta rahvaloenduse andmetel. Allikas: Statistikaamet. 

 

2011. aasta integratsiooni monitooringu (Lauristin et al 2011) andmetel moodustasid 2002. 

aastal kõigist eesti keelt mitteoskavatest inimestest 31% Eesti kodakondsusega, 24% 

määratlemata kodakondsusega ja 38% Venemaa kodakondsusega isikud. Eesti keelt 

mitteoskavate Eesti kodakondsusega inimeste osakaal on sel perioodil vähenenud kõige 

enam – 31%-lt 17%-ni. Samal ajal on oluliselt suurenenud Venemaa ja määratlemata 

kodakondsusega isikute osatähtsus kõigist eesti keelt mitteoskavatest isikutest 

(määratlemata kodakondsusega isikute puhul 24 protsendilt 33 protsendini ning Venemaa 

kodakondsusega isikute puhul 38 protsendilt 47 protsendini). Selline tendents võib samuti 

viidata olukorrale, kus eesti keelt mitteoskavad määratlemata kodakondsusega isikud 

võtavad pigem Venemaa kodakondsuse. Aktiivse keeleoskusega grupis ei ole 

proportsioonid erinevaid kodakondsusstaatusi võrreldes 2002. ja 2011. aasta vahel oluliselt 

muutunud. Eesti kodakondsusega mitte-eestlaste eesti keele oskus on aga 2002. aastast 

alates tõenäoliselt paranenud. 

2008. aasta uuringus „Eesti keele õpe ja tasemeeksami sooritamise motivatsioon“ on 

erinevate uuringute analüüsi põhjal jõutud järeldusele, et keeleõpe on tulemuslik, kui see 

toimub keskkonnas, kus ei ole olulisi segavaid tegurid, õppijatel on võimalik õpitavas keeles 

suhelda, õppija emakeel ning õpitav keel on sarnased, õppimist alustatakse noores eas, 

olemas on teatud võimed, motivatsioon ning õppe võimalused (Kirss, Karu 2009: 10). 

2011. aasta integratsiooni monitooringus tuuakse välja, et 2008. aastaga võrreldes on küll 

kasvanud tugevalt lõimunud mitte-eestlaste osatähtsus, kuid mõõdukalt lõimunute osakaal 

on vähenenud, seega mitte-eestlaste hulgas on toimunud polariseerumine. Klasteranalüüsi 

abil kirjeldati mitte-eestlaste lõimumist kodanikuidentiteedi, eestikeelsuse ja osaluse 

dimensioonides. Tulemuseks saadi viis klastrit – kõigis dimensioonides tugevalt lõimunud 

(A); tugeva kodanikuidentiteediga kuid nõrga keeleoskusega (B), hea keeleoskusega kuid 

nõrga kodanikuidentiteediga (C), nõrgalt lõimunud peamiselt määratlemata 

kodakondsusega ja vähese keeleoskusega, kuid kohalikus elus aktiivsemalt osalejad (D) ning 

Keeleõpe on tulemuslik, 

kui see toimub 

keskkonnas, kus ei ole 

olulisi segavaid tegurid, 

õppijatel on võimalik 

õpitavas keeles suhelda, 

õppija emakeel ning 

õpitav keel on sarnased, 

õppimist alustatakse 

noores eas, olemas on 

teatud võimed, 

motivatsioon ning õppe 

võimalused. 

 

 

Kasvanud on tugevalt 

lõimunud mitte-eestlaste 

osatähtsus, kuid 

mõõdukalt lõimunute 

osakaal on vähenenud, 

seega mitte-eestlaste 

hulgas on toimunud 

polariseerumine. 

 


 

109 

 

täiesti lõimumata (suures osas Vene kodakondsusega ning vanemaealised) (E) (Lauristin et 

al 2011: 197). 

Eesti keele õppe sihtgruppideks on peamiselt B-, D- ja E-klastrid. B-klastri (venekeelne 

Eesti patrioot) mitte-eestlased on pigem keskealised, kõrgharidusega, Eesti 

kodakondsusega ning elavad Tallinnas. Vähelõimunud mitte-eestlased (D-klaster) on 

valdavalt keskharidusega ja elavad Ida-Viru maakonnas ning lõimumata mitte-eestlaste (E-

klaster) puhul on sisuliselt tegu Ida-Virumaal elavate vene kodakondsusega  pensionäridega 

(ibid.: 200). 

Integratsiooni monitooringu põhjal on vähelõimunud ja vähese eesti keele oskusega mitte-

eestlased peamiselt keskeas või vanemad inimesed, kes elavad valdavalt Ida-Virumaal, kuid 

ka Tallinnas. Klasteranalüüsi põhjal soovitatakse näiteks B-klastri jaoks luua võimalusi 

keeleliseks enesetäiendamiseks ja toetada inimeste liikumist eestikeelsesse keskkonda. (ibid.: 

206). D-klastri puhul soovitatakse sinna kuulujate töökohta lõimumiskeskkonnana kasutada 

ning muuhulgas ka eesti keele õppe metoodika nende õppimisvõimetele kohandamist. 

2013. aastal läbi viidud keeleõppeprogrammide mõju-uuringust (Saar Poll OÜ 2013b) 

selgub, et keeleõppes osalenud on tajunud positiivseid muutusi keeleoskuses – pooled  

keeleõppe läbinutest leiavad, et nende keeleoskus on läinud paremaks ja nad kasutavad 

omandatud oskusi oma igapäevatöös. „Nii teenusepakkujad kui ka programmidega seotud 

eksperdid hindavad õppe tulemusi osalejatest oluliselt positiivsemalt. Kui tuua näitena 

keeleoskuse paranemine, siis osalejatest on seda muutust tajunud pooled, ekspertidest aga 

peab koguni 4/5 õppes osalejate eesti keele oskust varasemast paremaks. Huvitav on ka 

asjaolu, et osalejad ise tõid esile ennekõike keeleoskuse tõusu, aga teenusepakkujad ja 

eksperdid seavad esikohale varasemast suurema suhtlusvalmiduse.“ (ibid: 135). 

2008. aastal valminud Euroopa Nõukogu keeleoskustasemetele vastavate eesti keele oskuse 

tasemekirjelduste alusel toimuvad 2008. aasta lõpust alates eesti keele tasemeeksamid. 2014. 

aastal käis eesti keele tasemeeksamit tegemas 4 944 täiskasvanut (peaaegu veerandi võrra 

vähem kui 2013. aastal). Eksami sooritas edukalt 2 546 ehk 51,5% kõigist eksamit teinud 

täiskasvanutest (joonis 5.4). 

 

 
Joonis 5.4. Eesti keele tasemeeksami sooritanute osatähtsus eksamil käinutest. Allikas: 

HTM. 

 

4 020 4 892 4 474 3 603 3 807 3 418 2 546

48,2

52,9 53,3
49,7

53,4 53,9
51,5

0

10

20

30

40

50

60

0

1 000

2 000

3 000

4 000

5 000

6 000

2008 2009 2010 2011 2012 2013 2014

Sooritanud Sooritanute osatähtsus (%)

Integratsiooni 
monitooringu põhjal on 
vähelõimunud ja vähese 
eesti keele oskusega 
mitte-eestlased 
peamiselt keskeas või 
vanemad inimesed, kes 
elavad valdavalt Ida-
Virumaal, kuid ka 
Tallinnas. 

 

 

 

 

 

 

2014. aastal käis eesti 

keele tasemeeksamit 

tegemas 4 944 

täiskasvanut (peaaegu 

veerandi võrra vähem kui 

2013. aastal). Eksami 

sooritas edukalt 2 546 

ehk 51,5% kõigist 

eksamit teinud 

täiskasvanutest. 


 

110 

 

Põhikoolis on kasvanud keelekümblusprogrammi alusel õppijate osakaal ning umbes 

pooled neist sooritavad õpilased eesti keel emakeelena (mitte teise keelena) eksami. Samal 

ajal jääb suure osa venekeelse põhihariduse lõpetajate eesti keele oskus isegi alla praegu 

nõutava B1-taseme (2014. aastal saavutas põhikooli lõpus eesti keel teise keelena eksamil 

B1-taseme 63,2% eksamit tegemas käinud õpilastest. Vt ka ptk 2.1.5, Eesti keelest erineva  

õppekeelega õpilased põhikoolis). 

Kehvemate õpitulemustega (sh kehvema eesti keele oskusega) vene õppekeeles põhikooli 

lõpetajad jätkavad pärast põhikooli lõppu õpinguid keskmisest suurema tõenäosusega 

kutsehariduses (nt 55% neist, kes lõpetasid põhikooli 2013/14. õppeaastal ning said eesti 

keel teise keele eksamil hindeks „2“ või „3“, jätkavad 2014/15. õppeaastal õpinguid 

kutsehariduses, samas neist, kes said hindeks „4“ või „5“, jätkab kutsehariduses vaid 14% 

ning üldhariduses 82%). Kutsekeskharidustasemel eesti keelest erinevas õppekeeles 

õppijatest õppis 2014/15. õppeaastal eesti keelt 71%. Oluliseks põhjuseks, miks kõik 

õppurid ei õpi eesti keelt, võib olla näiteks see, et eesti keelt ei õpita kogu õppeaja jooksul. 

2013. aasta uuringu (SaarPoll 2013a) põhjal toimus kutsekeskhariduse tasemel vene 

õppekeelega rühmades nii üldharidus- kui erialaainete õpe valdavalt vene keeles. Eesti 

keeles õpetati keskmisest enam nt teeninduse õppekavarühma aineid, tehnika, tootmise jt 

valdkondade aineid aga pigem vene keeles. Tallinna kutseõppeasutustes toimus eestikeelset 

õpet rohkem kui Ida-Viru kutseõppeasutustes. Eestikeelsele õppele üleminekut toetati 

pigem erialaainete osas ning õpilased tunnetavad eestikeelsele õppele ülemineku vajadust 

vähem kui koolijuhid ja õpetajad; eestikeelsele õppele ülemineku  vajadust tuntakse rohkem 

teeninduse õppekavavaldkondades ning Tallinnas. Valmisolek eestikeelsele õppele 

üleminekuks oli madal nii koolijuhtide, õpetajate kui õpilaste hinnangul. Eesti keele õppe 

osas on hoiakud aga pigem positiivsed – suurem osa koolijuhtidest, õpetajatest ja õpilastest 

leiab, et eesti keele õpe on nende endi jaoks vajalik. Suurem osa õpilastest peab 

õppeasutuse lõpetamisel vajalikuks osata eesti keelt B1- või B2-tasemel, kuid vähem kui 

pooled usuvad, et õppeasutust lõpetades on neil keeleoskus vajalikul tasemel olemas. 

Kutseõppeasutuste õpilased olid üldiselt õppeasutuses toimuva eesti keele õppega rahul, 

vaid eesti keele praktiseerimisvõimalusi hinnati kõige vähem vajadustele vastavaks. Küll aga 

pidasid olemasolevaid eesti keele õppe võimalusi ebapiisavaks koolijuhid ja õpetajad. 

Eesti keele tasemeeksamiga ühitatud riigieksami tulemused kutsehariduse lõpetajate hulgas 

on viidanud sellele, et kutseõppeasutuste lõpetajad valdavalt ei saavuta õpingute lõpuks 

riigieksami sooritamiseks vajalikku B2-taset. Olukorda, kus paljud kutseõppeasutuste 

lõpetajad ei vaja tööle asudes eesti keele oskust sellel tasemel, leevendab 2011. aasta juulist 

kehtiv keeleseaduse muudatus, mille järgi eesti keele tasemeeksamit ei pea tegema isik, kes 

on sooritanud kutseeksami eesti keeles ning töötab samal erialal. 

Kvalifitseeritud eesti keele õpetajate hulk ning õpetajate juurdekasv ei ole sisulisele eesti 

keele õppe vajadusele vastav. Eesti keel võõrkeelena/eesti keel mitte-eesti koolis/eesti keel 

teise keelena õpetaja  õppekaval on 2008/09. − 2013/14. õppeaastatel lõpetanud kokku 45 

inimest. 2008/09. − 2014/15. õppeaastatel ei ole neist üldhariduskoolis õpetajana töötanud 

tervelt 17 inimest. 2014/15. õppeaastal töötab neist üldhariduskoolis õpetajana vaid 18 

inimest, s.o vaid 40% kõigist eesti keel võõrkeelena/eesti keel mitte-eesti koolis/eesti keel 

teise keelena õpetaja õppekavade lõpetanutest. Eesti keelt teise keelena õpetajad võivad olla 

lõpetanud magistriõppe ka mõnel muul õppekaval, näiteks õppekava „Humanitaarained 

mitte-eesti koolis“ 114 lõpetanust 68 töötab õpetajana ka 2014/15. õppeaastal ning neist 

omakorda 30 õpetab muude ainete kõrvalt eesti keelt teise keelena.  

 

 

Valmisolek eestikeelsele 

õppele üleminekuks oli 

madal nii kutseõppe-

asutuste juhtide, 

õpetajate kui õpilaste 

hinnangul. Eesti keele 

õppe osas on hoiakud 

aga pigem positiivsed. 

 

 

 

Kutseõppeasutuste 

õpilased olid üldiselt 

õppeasutuses toimuva 

eesti keele õppega rahul, 

vaid eesti keele 

praktiseerimisvõimalusi 

hinnati kõige vähem 

vajadustele vastavaks. 

 

 

 

 

Kutseõppeasutuste 

lõpetajad valdavalt ei 

saavuta õpingute lõpuks 

riigieksami 

sooritamiseks vajalikku 

B2–taset. 


 

111 

 

Kristina Lindemann toob oma doktoritöös „Structural Integration of Young Russian speakers in 

Post-Soviet Contexts: Educational Attainment and Transition to the Labour Market“ (2013) välja, et 

parema eesti keele oskusega vene noored jätkavad tõenäolisemalt üldhariduses ning 

kõrghariduses. Ühtlasi mõjutab nende üldhariduses ja kõrghariduses osalemine positiivselt 

nende enesehinnangulist eesti keele oskust (ibid.:  32). Sotsiaalsest taustast mõjutab 

venekeelsete noorte haridusvalikuid (nt kas eesti või vene õppekeelega kool) mingil määral 

nende vanemate haridus- ja tööalane taust. Vanemate keeleoskusel ja kodakondsusel sisulist 

mõju noore haridustee jätkamisele ei ole. Samuti ei ole venekeelsete noorte madalam 

haridustase otseselt põhjustatud vanemate sotsiaalmajanduslikust taustast. 

Eesti keele oskus aitab noorte esimese töö leidmisele kaasa kõigis Eesti regioonides (ibid: 

61), sealjuures samade oskuste korral (sh hea eesti keele oskus) ei ole suuremas osas Eestis 

vahet, kas noor on eesti või vene koduse keelega. Samade oskuste korral on vene koduse 

keelega noortel raskem leida esimest stabiilset tööd Tallinnas, Ida-Virumaal aga kergem. 

 

5.4. Võõrkeeled (mitmekeelsus) Eestis 
 

Euroopa mitmekeelsuspoliitikas väärtustatakse nii ühiskonna kui ka inimese mitmekeelsust 

ning erinevate võõrkeelte õpetamist ja õppimist: eeldatakse, et emakeele või esimese keele 

kõrval peab inimene oskama vähemalt kahte võõrkeelt. Võõrkeelteoskus aitab 

üleilmastumise ja infoühiskonna võimaluste kiire arenguga paremini toime tulla – näiteks 

rahvusvahelise täiskasvanute oskuste uuringu PIAAC andmetel saavad tehnoloogiarikkas 

keskkonnas probleemide lahendamisega Eesti inimesed hakkama seda paremini, mida 

paremini nad inglise keelt oskavad (Halapuu 2014: 4-8). 

Rohkem kui kahte kodukeelest erinevat keelt oskavate inimeste osakaal on aastate jooksul 

Eestis stabiilselt kasvanud, samas kui ainult kodukeelt kõnelevate inimeste hulk on järjest 

vähenenud (vt joonis 5.5). 

 
Joonis 5.5. Kodukeelest erinevate keelte oskamise osatähtsus. Allikas: Statistikaamet. 

 

Keeleõppe tulemuslikkuse tõstmiseks on soovitatud alustada võõrkeeleõppega võimalikult 

varases eas. Kuigi esimese võõrkeele õppimine on Eesti üldhariduskoolides kohustuslik 

alles kolmandast klassist, suureneb aasta-aastalt nende õpilaste osatähtsus, kes alustavad 

esimese võõrkeele õppimist kas esimeses või teises klassis (vt joonis 5.6). 

 

17,4 15,9 14,3 14,9 15,1 13,3 12,8 11,6 11,5 11,5 10,8 11,1

37,4 37,3 37 34,4 33 33 32,4 32,4 30 29,7 30,6 30,3

27,2 29,4 31,2 31,9 31,6 33,4 35 34,9 35,7 35,4 35,9 35,8

14,2 13,9 14,2 15,1 16,3 16,2 15,9 16,5 17,6 17,9 17,6 17,8

3,7 3,4 3,3 3,7 4 4 3,8 4,6 5,1 5,5 5,1 5,0

0

10

20

30

40

50

60

70

80

90

100

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Oskab ainult kodust keelt Oskab 1 kodusest erinevat keelt
Oskab 2 kodusest erinevat keelt Oskab 3 kodusest erinevat keelt
Oskab 4 või enamat kodusest erinevat keelt

Eesti keele oskus aitab 

noorte esimese töö 

leidmisele kaasa kõigis 

Eesti regioonides. 

Samade oskuste korral 

(sh hea eesti keele 

oskus) ei ole suuremas 

osas Eestis vahet, kas 

noor on eesti või vene 

koduse keelega. 

 

 

 

 

PIAAC andmetel saavad 

tehnoloogiarikkas 

keskkonnas probleemide 

lahendamisega Eesti 

inimesed hakkama seda 

paremini, mida paremini 

nad inglise keelt 

oskavad. 

Rohkem kui kahte 

kodukeelest erinevat keelt 

oskavate inimeste osakaal 

on aastate jooksul Eestis 

stabiilselt kasvanud. 

 

 

 

 

 

 

 

 

 

Aasta-aastalt suureneb 

nende õpilaste 

osatähtsus, kes alustavad 

esimese võõrkeele 

õppimist kas esimeses või 

teises klassis. 


 

112 

 

 
Joonis 5.6. Esimest võõrkeelt õppivate õpilaste osatähtsus kõigist sama klassi õpilastest. 

Allikas: EHIS. 

Eesti haridussüsteem on õpitavate võõrkeelte arvu poolest ELis esimeste hulgas. 

Kui Eurostati andmetel õpiti 2012. aastal Euroopa Liidus ISCED2 tasemel keskmiselt 1,6, 

siis Eestis keskmiselt 2,0 võõrkeelt õpilase kohta. Üle kahe võõrkeele õpilase kohta õpiti 

ISCED2 tasemel vaid Luksemburgis, Hollandis ja Soomes. 

Eesti koolides (nagu mujalgi Euroopas) on populaarne inglise keele õppimine – seda õpib 

summaarselt üle kahe korra enam õpilasi kui sellele järgnevat vene keelt (2014/15. õa). 

Võõrkeelteoskus ei peaks piirduma pelgalt inglise keele oskusega, mistõttu on oluline 

laiendada õpitavate keelte valikut, koostada õppematerjale ja koolitada õpetajaid. Vajalik on 

uurida ühiskonna nõudlust erinevaid võõrkeeli oskavate spetsialistide järele, samuti mõõta 

gümnaasiumilõpetajate võõrkeelteoskust raamdokumendi põhimõtete alusel. Eesti 

üldhariduskoolides õpitakse lisaks inglise keelele A- ja B-võõrkeeltena vene, saksa ja 

prantsuse keelt (vt joonis 5.7), kuid järjest enam ka teisi võõrkeeli (viimastel aastatel õpib 

keskmiselt 1 000 õpilast aastas hispaania ja soome keelt; rootsi, hiina ja heebrea keele 

õppijate arvud jäävad 100 ja 500 vahele, lisaks õpitakse ka jaapani, kreeka, ladina,  itaalia ja 

norra keelt). Viimase kümne aasta jooksul on muude võõrkeelte õppijate arv kasvanud 

viiendiku võrra ning näiteks prantsuse keele õppijate absoluutarv ei ole vähenenud. Üldises 

õpilaste arvu vähenemise kontekstis (sh olukorras, kus ka inglise, saksa ja vene keele 

õppijate absoluutarvud on vähenenud) on see positiivne trend. Samas on kõige enam 

vähenenud saksa keele õppijate osakaal – kui 2005/06. õppeaastal õppis saksa keelt 16,5% 

kõigist võõrkeeleõppijatest, siis 2014/15. õppeaastaks on see osakaal vähenenud 9,8%-ni 

(joonis 5.7). 

 

 
Joonis 5.7. Võõrkeelte õppijate osakaal kõigist üldhariduskoolide statsionaarse õppe 

õpilastest 2005/06., 2009/10. ja 2014/15. õppeaastal. 

6,5 6,2
9,5

11,7 12,3

21,5
25,4

33,0
36,1 34,7

0

5

10

15

20

25

30

35

40

2010/11 2011/12 2012/13 2013/14 2014/15

1. klass 2. klass

77,6%

81,9%

80,5%

2,4%

3,1%

3,0%

16,5%

15,3%

9,8%

36,8%

38,7%

34,5%

1,5%

2,2%

2,3%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2005/06

2009/10

2014/15

inglise keele õppijate osakaal prantsuse keele õppijate osakaal
saksa keele õppijate osakaal vene keele õppijate osakaal
muu võõrkeele õppijate osakaal

 
 

 

 

 

 

 

 

 

Eesti haridussüsteem on 

õpitavate võõrkeelte arvu 

poolest ELis esimeste 

hulgas. Kui Eurostati 

andmetel õpiti 2012. 

aastal Euroopa Liidus 

ISCED2 tasemel 

keskmiselt 1,6, siis Eestis 

keskmiselt 2,0 võõrkeelt 

õpilase kohta. 

 

Inglise keelt õpib 

summaarselt üle kahe 

korra enam õpilasi kui 

sellele järgnevat vene 

keelt. 

 

 

 

 

 

 

 

 

 


 

113 

 

Keeleoskusuuringu SurveyLang (2012) andmetel on erinevate osaoskuste tulemuste alusel 

kombineeritud indikaatori väärtuste põhjal Eestis esimeses testkeeles (inglise keel) 

õppijatest põhikooli lõpus vähemalt B1-tasemel orienteeruvalt 60% õpilastest ning teises 

testkeeles (saksa keel) vähemalt A2-tasemel orienteeruvalt 46% õpilastest. 

Eesti võõrkeelestrateegias (2009–2015) on arvestatud nii Euroopa oluliste institutsioonide 

seatud eesmärkidega ning tegevussuundadega kui ka Eesti õigusaktidega (seaduste, 

strateegiate jt dokumentidega). Strateegias on seatud eesmärgiks tõsta Eesti elanike 

motivatsiooni õppida erinevaid keeli, et valdav osa elanikkonnast oskaks vähemalt kahte 

võõrkeelt; mitmekesistada võõrkeelte õppimise võimalusi õpiviiside, õpikohtade ja keelte 

valiku osas; parandada keeleõppe kvaliteeti nii formaalses kui ka mitteformaalses hariduses; 

tagada eri sihtrühmadele sobiva õppematerjali kättesaadavus; kindlustada keeleõpetajate 

koolituse kvaliteet ja parandada ühiskonnas keeleõpetajate mainet ning luua nüüdisaegne ja 

tõhus keeleoskuse tunnustamise süsteem. 

Võõrkeeleõpetajatest koolitatakse enim inglise keele õpetajaid. Ka tööle asub neist  kõige 

suurem osakaal eri võõrkeelte õpetajatest (tabel 5.1). Saksa keele õppijate arvu vähenemine 

mõjutab ka saksa keele õpetajate vajadust – saksa keele õpetajaks õppinutest õpetab 

2014/15. õppeaastal kõige väiksem osakaal.  

 

Tabel 5.1. Võõrkeeleõpetaja eriala aastatel 2008/09 − 2013/14 lõpetanud ning samal 

perioodil üldhariduskoolis õpetajana töötanud isikud.  

  

Lõpetajate 
arv 

Õpetanud vähemalt 
ühel õppeaastal 

vaatlusalusel 
perioodil 

Õpetab 
2014/15. õa 

Õpetajate osakaal 
lõpetanutest 
2014/15. õa 

Inglise keele õpetaja 84 60 47 56,0% 

Saksa keele õpetaja 29 15 11 37,9% 

Prantsuse keele 
õpetaja 

12 8 5 41,7% 

Vene keele õpetaja 
(ka vene keel ja 
kirjandus) 

50 28 22 44,0% 

 

Vaatlusalused andmed ei peegelda kõiki noori võõrkeeleõpetajaid – lõpetamise andmed 

kajastavad vaid lõpetaja peaeriala, kõrvaleriala kohta võib teha järeldusi õpetamise andmeid 

analüüsides. Lisaks saavad võõrkeeli õpetada ka humanitaarainete õpetajaks õppinud 

isikud. 

 

  

 


 

114 

 

6. Tegevusvaldkond: arhiivindus 

Eesmärk: ühiskonna dokumentaalse mälu kestlik säilitamine, kasutamine ning kodanike õiguste 

tõendamine. 

  
Tegelik tase Sihttase 

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 

Arhiivimoodustajate (avalikke üles-
andeid täitvad asutused, kelle tegevu-
se käigus võib tekkida arhiiviväärtu-
sega dokumente) osakaal, kelle põhi-
tegevuse dokumendid on hinnatud 
(%) 

3,7 31,2 61,8 78,9 81,9 82,5 84,5 87 89 90 

Arhiivimoodustajate (asutuste) arv, 
kes on Rahvusarhiivile üle andnud 
digitaalarhivaale 

  2 3 4 5 kasvab kasvab kasvab kasvab kasvab 

Nõuetekohastes hoidlates säilitatava- 
te arhivaalide osakaal Rahvusarhiivis 
(%) 

54 54 55 55 58 58 60 75 75 75 

Arhivaalide kättesaadavus veebis, 
miljonit kujutist 

5,3 8 9,5 10,6 13,4 kasvab kasvab kasvab kasvab kasvab 

Rahvusarhiivi virtuaalse uurimissaali 
külastuste arv 

380 
tuh 

405,5 
tuh 

1,2 
milj 

1,4 
milj 

1,3 
milj 

1,3 
milj 

kasvab 
hoida 
taset 

kasvab 
hoida 
taset 

Rahvusarhiivi teaduspublikatsioonide 
arv 

11 12 7 7 11 8 8 8 8 8 

 

Rahvusarhiiv kogub ja säilitab avalikke ülesandeid täitvate asutuste ja isikute arhivaale, 

kokkuleppel omanikuga ja võimaluste olemasolul ka eraõiguslikke arhivaale. 2014. aasta 

lõpu seisuga on Rahvusarhiivis kasutada 8 940 743 säilikut, sh 9,6 miljonit meetrit 

filmidokumente, üle 451 tuhande foto ja üle 8 tuhande nimetuse helisalvestisi. 

Digidokumente (valdavalt digiteeritud tagatiskoopiad) säilitatakse 428 terabaidi ulatuses. 

Nõuetekohastes tingimustes asub 58% Rahvusarhiivi tervikkollektsioonist. 

Rahvusarhiivi prioriteetne arendusprojekt on uue peahoone (Noora) valmimine ja 

kasutuselevõtt. Vaatamata vahepealsetele raskustele hoone kogumahu ja eelarve 

kokkusobitamisel, on Nooraga seonduvad tööd kulgenud ajagraafikus. Oktoobris 2014 

valminud põhiprojekti kvaliteeti saab hinnata väga heaks. Aasta lõpul edukalt kulgenud 

ehitushange annab alust arvata, et Noora valmib 2016. aasta kevadel ja mahukas arhivaalide 

ümberkolimine (3,5 miljonit arhivaali ehk 40% kogu Rahvusarhiivis säilitatavast ainesest) 

leiab aset 2016. aasta teisel poolel. Tõenäoliselt avab Eesti Rahvusarhiivi peahoone oma 

uksed avalikkusele 2017. aasta algul. Rööbiti kulgevad Noora tehnilised ettevalmistused: 

logistikaplaani lihvimine, kolitavate arhivaalide puhastamine ja ümbristamine, aga samuti 

mitme keerulise riigihanke tingimuste koostamine. Noora valmimise ja kasutuselevõtuga 

seotud riigihangete ettevalmistamine ja läbiviimine koostöös Riigi Kinnisvara AS ning 

Haridus- ja Teadusministeeriumiga on Rahvusarhiivi 2015. aasta kitsam tegevusprioriteet. 

Rahvusarhiivi teenused on jätkuvalt nõutud. Kuigi arhiivi külastuskordade koguarv langes 

2013. aastaga võrreldes 10% võrra, ulatub see siiski ligi 1,3 miljonini aastas. Rahvusarhiiv 

on hetkeseisuga veebi paisanud ca 13,4 miljonit kujutist, mis on veerandi võrra enam kui 

aasta eest. Rahvusarhiivi on ühiskonnas nüüdsest näha ja kuulda enam kui iial varem. 

Plaanitud jõuline sisenemine sotsiaalmeediasse õnnestus: toimib arhiivi ajaveeb, ühendatud 

on Facebooki kontod, alustanud on Twitteri konto, Rahvusarhiivi Youtube’i kanalil ja 

pildijagamiskeskkonnal Flickr Commons on tuhandeid vaatajaid ja jälgijaid. Uuenduslikuks 

ja põnevaks algatuseks saab pidada esimest sihtotstarbelist veebikeskkonda ühisloomeks. 

Ühisloome projekti eesmärk on arhiiviallikatele tuginedes koguda kokku andmed Esimeses 

ilmasõjas osalenud eestlaste kohta. Kümned vabatahtlikud sisestavad nädalas keskmiselt 

1000–1500 kutsealuse andmeid, mistõttu võib eeldada, et tulevikus on meie käsutuses teave 

kõigi ca 100 000 maailmasõjas käinud eestlase kohta. 

2014. aasta lõpu seisuga 

on Rahvusarhiivis 

kasutada 8 940 743 

säilikut. Nõuetekohastes 

tingimustes asub 58% 

Rahvusarhiivi tervik-

kollektsioonist. 

 

 

Tõenäoliselt avab Eesti 

Rahvusarhiivi peahoone 

oma uksed avalikkusele 

2017. aasta algul. 

 

Kuigi arhiivi 

külastuskordade koguarv 

langes 2013. aastaga 

võrreldes 10% võrra, 

ulatub see siiski ligi 1,3 

miljonini aastas. 

 

Ühisloome projekti 

eesmärk on arhiivi-

allikatele tuginedes 

kokku koguda andmed 

Esimeses ilmasõjas 

osalenud eestlaste kohta. 


 

115 

 

Arhiiviseaduse kohaselt valib Rahvusarhiiv hindamise teel välja need avalikke ülesandeid 

täitvad asutused ja isikud, kelle tegevuse käigus võib tekkida arhiiviväärtusega dokumente. 

2015. aasta alguse seisuga oli selliseid asutusi 764 (asutuste arv muutub reaalajas vastavalt 

sellele, kuidas avalikku sektorit ümber kujundatakse). Nimetatud asutuste loodud 

dokumentatsioonist on arhiiviväärtuslik osa välja selgitatud ca 82%-s asutustest. 

Olulisematest ja asutuste poolt kaua oodatud hindamisotsustest on valminud ka 

personalitöö isikutoimikute arhiiviväärtust käsitlev otsus (puudutab paljusid avaliku sektori 

asutusi, lihtsustades edasist töökorraldust arhivaalide üleandmisel Rahvusarhiivi) ning 

omandireformi dokumentide hindamisotsus, mis tagab Eesti Vabariigi algusaegade 

murrangulisi sündmusi peegeldava ainese säilimise. 

Mida enam Rahvusarhiiv uuendustele ja innovatsioonile panustab, seda suuremaks 

muutuvad riskid, mis seonduvad üha keerulisemate infosüsteemide kestliku haldamisega. 

Seega lisaks avalike arhiiviteenuste jätkuvale disainile, tuleb lähiaastail senisest enam 

tähelepanu pöörata Rahvusarhiivi infosüsteemide koostoimele, IKT tervikarhitektuuri 

jätkusuutlikkuse tagamisele ning pädevate ja pühendunud spetsialistide hoidmisele. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

116 

 

7. Poliitikasoovitused  
 

Järgnevalt on kokku võetud erinevates raportites välja toodud soovitused Eesti 

haridussüsteemile ja -poliitikale. Soovitused on pärit Vastutustundliku Ettevõtluse 

Foorumist (Corporate social responsibility – CSR), OECD Eesti majandusraporti ülevaatest 

2015, Euroopa Komisjoni haridusmonitooringu (Education and Training Monitor 2014) Eesti 

ülevaatest, Eesti Tööandjate Keskliidu väljaantavast „Tööandjate Manifestist“, Euroopa 

konkurentsivõime raportitest (Helping Firms Grow ja Reindustrialising Europe) ja 

konkurentsivõime kavast „Eesti 2020“, samuti eelmisel aastal valminud uuringutest. 

Kajastatud on nimetatud raportites enim mainitud poliitikasoovitusi.  

 

7.1. Oskuste vastavus tööturule 
 
Ühe peamise ning jätkuva haridussüsteemi probleemina tuuakse raportites välja oskuste 

mittevastavus tööturule. Teemat on kitsaskohana mainitud ka elukestva õppe strateegias 

2020, kus täheldatakse, et õppeasutused ja töömaailm ei tee elukestva õppe süsteemi 

arendamiseks aktiivset koostööd. Oskuste mittevastavust tööturule peetakse peamiseks 

konkurentsivõime, produktiivsuse ja arengu piirajaks riigis. Reindustrialising Europe raporti 

kohaselt on suurimad puudujäägid ELis IKT, elektroonika ja farmaatsia sektorites. Eesti 

tööandjaid koos Läti, Leedu ja Austriaga on mainitud kui eriti suuri raskusi omavaid 

vajalike oskustega töötajate leidmisel (Reindustrialising Europe 2014). Samas raportis 

viidatakse ka tööjõu ülekvalifitseeritusele teatud sektorites ja kvalifikatsioonide 

mittesobivuse probleemidele, mis põhjustab struktuurset tööpuudust.  

Eranditult kõikides raportites ja kavades on hariduspoliitika soovitusena toodud vajadus 

viia haridus- ja koolitussüsteem paremini vastavusse tööturu vajadustega, tõsta oskuste ja 

kvalifikatsiooni taset, laiendades seejuures elukestva õppe meetmeid, ja suurendada osalust 

tööpraktikas. Järgnevalt on toodud raportite peamised soovitused oskuste paremaks 

sidumiseks tööturuga: 

1. Hariduse kvaliteedi tõstmiseks tuleb tööandjaid senisest enam kaasata 

hariduspoliitika planeerimisse ning teostamisse. Tööandjate ja õppeasutuste koostöö 

peab muutuma normiks, kus ettevõtjate initsiatiiv on sama oluline kui haridusasutuste oma. 

Eesti tööandjad on valmis osalema nii kutse- kui ka kõrghariduse õppekavade koostamisel 

ning õpiväljundite loomisel. Samuti võtavad tööandjad kohustuse olla kutsekodades 

aktiivsed osalejad, et väljendada sektorite vajadusi erialase väljaõppe suhtes (Eesti 

Tööandjate Keskliit 2014: 14).   

2. Riik tõstab LTT erialade (teadus, tehnoloogia, inseneeria, matemaatika) 

osakaalu kõrghariduses. See hõlmab ka riigi finantseeritava hariduse kohandamist 

vastama Eesti tööturu vajadustele (ibid: 14). 

3. Töötada lähima viie aasta jooksul välja koolitusprogrammid tööjõuvajaduse 

prognoosi kohaselt enim spetsialiste vajavatele sektoritele, mis võimaldavad koolitada 

kriitilise hulga töötajaid kuni 1,5 aasta jooksul (Eesti 2020 vahearuanne 2015: 8). 

4. Rakendada tööjõuvajaduse seire ja prognoosi ning inimeste oskuste 

koordinatsioonisüsteemi (OSKA) kõigis ühiskonnale olulistes sektorites 

koolituspakkumiste täpsemaks sihistamiseks ja ühiskonnas tööturualase strateegilise 

teavitustegevuse korraldamiseks (ibid: 8).  

5. Toetada õppekavade arendustegevusi ettevõtjate vajaduste paindlikumaks 

arvestamiseks investeerimisotsust tehes (ibid: 13). 

6. Innustada iga inimest oma oskuste taset hindama ning leidma oma oskuste 

tõendamise ja arendamise võimalusi, sh enesehindamise veebikeskkond, 

 
 

 

 

 

 

 

 

Hariduspoliitika 

soovitusena on toodud 

vajadus viia haridus- ja 

koolitussüsteem 

paremini vastavusse 

tööturu vajadustega, 

tõsta oskuste ja 

kvalifikatsiooni taset, 

laiendades seejuures 

elukestva õppe 

meetmeid, ja suurendada 

osalust tööpraktikas. 


 

117 

 

tüüplahendustega keskne kutse andmise protsessi dokumenteerimise e-süsteem, 

omavastutuse suurendamist toetav täiskasvanuõppe rahastamismudel (ibid: 7). 

7. Suurendada ettevõtete kaasamist doktoritööde uurimisteemade valikusse, 

koostamise ja kaitsmise protsessi ning anda ettevõtjatele võimalus olla 

kaitsmiskomisjoni liikmed (ibid: 13). 

 

7.2. Kutsehariduse tõhustamine ja sidumine tööturuga 

 
Sarnaselt oskuste mittevastavusele on raportites kitsaskohana konkreetsemalt eraldi 

mainitud ka kutsehariduse mittevastavust tööturule. Seni on eesti kutseharidust 

gümnaasiumiharidusega võrreldes iseloomustanud madalam populaarsus ning suurem 

väljalangevus. Hoolimata mõningatest edusammudest, seisab Eesti endiselt vastamisi 

oskuste väljakutsega kutsehariduses. OECD majandusülevaates rõhutatakse töökohapõhist 

õpet, kus teiste maade praktikad on andnud selgeid eeliseid koolipõhiselt korraldatud 

kutseõppe ees. Positiivset kajastust on leidnud valitsuse sammud kutseõppeasutuste 

infrastruktuuri olukorra parandamiseks ning mitmed elukestva õppe strateegias välja 

toodud tegevused nt oskuste koordinatsioonisüsteem, kutsenõustamissüsteem (OECD 

Eesti majandusülevaade 2015). 

Raportites tuuakse poliitikasoovitustena välja peamiselt vajadus suurendada osalust 

kutsehariduses- ja koolituses, sh ka tööpraktikas (Education and Training Monitor 2014). 

Konkreetsed soovitused on järgmised: 

1. Vajalik on töökohapõhiste õppevormide ja praktikate arendamine. 

Töökohapõhiste õppevormide rakendamisel nähakse tööandjate ja valitsuse 

koostööd, kus valitsus pakub rahalisi soodustusi töökohapõhisele õppele, eriti 

erialadel, kus töötajate puudus on suurim (Eesti 2020 vahearuanne 2015: 8). 

Positiivset kajastust on leidnud õpipoisiõpe, mis on küll ambitsioonikas, kuid pole 

veel piisavalt kasu toonud. Õpipoisiõppe populariseerimiseks tööandjate hulgas 

antakse konkreetne soovitus muuta lähenemist maksustamisel – miinimumpalga 

maksmise kohustus õppijatele toob kaasa sotsiaalmaksu maksmise, mis sageli 

muudab õpipoisi palkamise ettevõttele kalliks. Riik peaks leidma võimalusi 

õpipoisisüsteemi rakendamisega ettevõtjatele kaasneva kulu leevendamiseks, kaasates 

nt EL struktuurvahendeid või maksupoliitilisi meetmeid. Lähemalt soovitatakse 

uurida Norra ja ka teiste Põhjamaade kogemust, kus koostöö ettevõtete ja 

kutseõppeasutuste vahel kohalikul tasandil on hästi korraldatud (Eesti Tööandjate 

Keskliit 2014: 14). 

2. Tõhustada tuleks praktika juhendamise süsteemi (ibid: 14). Praktika juhendamise 

süsteem saab riigilt kestliku toimemehhanismi, mis pikas perspektiivis ei sõltu 

struktuurivahenditest. Nii kutse- kui ka kõrghariduses suureneb kooli- ja 

ettevõttepoolse juhendamise koostöö, tagamaks parem praktiline väljaõpe. 

Ettevõttele tagatakse praktikandi juhendamise motivatsioonipakett. Tööandjad 

pakuvad riigile võimalust kasutada ettevõtte keskkonda õppebaasina, õppeasutus 

leevendab aga sellega seotud kulutusi, sh tagab õiglase juhendamistasu. Päevaõppes 

õppivale praktikandile makstav tasu vabastatakse sotsiaalmaksust, sest tegemist on 

osaga õppeprotsessist ning õppuril on olemas ka tervisekindlustus. 

3. Kutseõppe olemus peab liikuma tehniliste oskuste omandamiselt n-ö 

kutsekompetentsuste ja õppimise õppimisele, kuna suurele osale tööturule 

sisenejatest valmistab probleeme reaalne osalemine elukestvas õppes (ibid: 14).  

4. Julgustatakse noori ettevõtlusega tegelema. Esmane ettevõtlusõpe (majandus- ja 

finantsõpe) tuleks integreerida kõikide haridustasemete õppekavadesse ning laiendada 

 
 

 

 

 

Eesti seisab endiselt 

vastamisi oskuste 

väljakutsega 

kutsehariduses. OECD 

majandusülevaates 

rõhutatakse 

töökohapõhist õpet, kus 

teiste maade praktikad on 

andnud selgeid eeliseid 

koolipõhiselt korraldatud 

kutseõppe ees. 


 

118 

 

selleteemaliste vaba- ja valikainete valikut (ibid: 14). Lisaks tuleks luua Eesti ettevõtete 

põhjal õppe-eesmärgil juhtumiuuringute andmebaas ettevõtlus- ja majandushariduse 

edendamiseks (Eesti 2020 vahearuanne 2015).  

5. Toetada ELi teenuste turu edasist liberaliseerimist, sh tagada 

kutsekvalifikatsioonide vastastikune tunnustamine (ibid: 8).  

6. Toetada õppeprogrammide ja -keskkondade digiteerimist ning luua uusi 

õpivõimalusi kvalifikatsiooni omandamiseks. Parandada autoriõigusega kaitstud 

õppematerjalide kättesaadavust veebis (ibid: 8). 

 

7.3. Alus- ja üldharidus 

 
Konkurentsikava „Eesti 2020“ vahearuande järeldustes tuleb välja, et haridustee 

katkestajate osakaal vanusegrupis 18−24 eluaastat on näidanud langustrende, kuid 2020. 

aastaks seatud 9,5%-ni jõudmine eeldab kõigi tänaste ja kavandatud meetmete tõhusat 

elluviimist. Eesti arengu seisukohalt on oluline põhi- ja keskhariduse või erialase hariduse 

omandanute hulga kasv, kuna see loob noorele paremad eeldused edasisteks õpinguteks ja 

kvalifikatsiooni omandamiseks. Tööturg vajab demograafiliste arengusuundade 

kompenseerimiseks aina enam kvalifitseeritud töökäsi.   

Esitatud poliitikasoovitused alus- ja üldharidusele (Eesti 2020 vahearuanne 2015):  

1. Parandada perekondade teadlikkust noorte õppe- ja karjäärivõimaluste kohta 

ning muuta koolid ka lastevanematele suunatud teadmiste ja oskuste jagamise kohaks. 

2. Teostada süsteemset seiret, mille eesmärgiks on analüüsida hariduse valdkonnas 

toimuvaid muudatusi (nt õpilaste arvu muutus, õpetajate palgaraha kasutamine, 

õpitulemused, koolijuhtimise kvaliteet jt) ning vastavalt sellele teha ettepanekuid 

koolivõrgu toimimise korraldamiseks. 

3. Laiendada karjääriteenuseid, sh karjäärinõustamist kõikidele 

haridustasemetele sihtrühmale sobival kujul (eelkõige 7.–9. klass). 

4. Kaotada probleemsete õpilaste koolist väljaheitmise võimalus ning rakendada 

meetmeid nende haridussüsteemis püsimiseks. 

5. Arendada välja haridusinnovatsiooni keskused. 

6. Suurendada perepoliitika efektiivsust ja kulutõhusust, parandades samal ajal 

lastehoiuteenuste kättesaadavust ja nendele juurdepääsu. 

 

7.4. Rahvusvaheline kõrgharidus 
 

Demograafiliste protsesside tõttu Eesti tudengite arv järjest kahaneb, mille tulemusena 

suureneb majanduses nõudlus kvalifitseeritud tööjõu järele. Vastupidiselt Eesti tudengite 

arvule on välistudengite osakaal järjest suurenenud − 2013. aastal õppis Eesti kõrgkoolides 

üle 2 200 välistudengi. Praxise uuringust selgus, et seni on välistudengite 

värbamistegevused olnud seotud ennekõike hariduspoliitiliste eesmärkidega kõrghariduse 

kvaliteedi ja konkurentsivõime tõstmisel (Haaristo 2014: 1). Vähem on keskendutud 

välistudengite Eestisse jäämisele pärast õpingute lõppu. Seega on poliitikakujundajad lisaks 

välistudengite siiameelitamisele hakanud üha rohkem mõtlema, kuidas teha neile 

atraktiivseks ka Eestis töötamine ning kuidas neid toetada töökohtade leidmisel.  

OECD Eesti majandusülevaates 2015 mainitakse olulise prioriteedina ettevõtete ja 

kõrgkoolide vahelise koostöö populariseerimist. Kitsaskohana tuuakse esile madal valitsuse 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Haridustee katkestajate 
osakaal vanusegrupis 18-
24 eluaastat on näidanud 
langustrende, kuid 2020. 

aastaks seatud 9,5%-ni 
jõudmine eeldab kõigi 
tänaste ja kavandatud 

meetmete tõhusat 
elluviimist. 

 

 

 

 

 

 

 

 

 

 

 

Soovitustes on läbiva 

teemana märgitud 

rahvusvahelise 

konkurentsivõime 

suurendamist koostöös 

ettevõtluse, kõrghariduse 

ja teadusasutustega. 

 

 

 

 

 


 

119 

 

tugi rahvusvahelisele koostööle. Soovitustes on läbiva teemana rõhutatud rahvusvahelise 

konkurentsivõime suurendamist koostöös ettevõtluse, kõrghariduse ja teadusasutustega. 

1. Välistudengite arvu suurendamine ning nende jätkamine Eesti tööturul, sh 

Eesti kui õpi- ja töötamiskoha brändimine. Talentide Eestisse meelitamisel on 

otsustav roll ülikoolidel, kes suurendavad välistudengite osakaalu. Tööandjad 

teevad pingutusi pakkumaks välistudengitele rohkem praktikakohti, et suurendada 

nende võimalusi õpingute järel Eestis töötaja või ettevõtjana jätkata. Eesmärgiks 

on kolmekordistada välistudengite hulk Eestis aastaks 2022. Lisaks Eesti kui õpi- ja 

töötamiskoha brändimine: riik koos õppeasutuste, sotsiaalpartnerite ja laiema 

organiseerunud kodanikuühiskonnaga kinnitab tegevuskava, et anda Eestile sisu ja 

maine riigina, kus on talentidele silmapaistvad tingimused nii töötamiseks kui ka 

õppimiseks (Eesti Tööandjate Keskliit 2014: 14).  

2. Suurendamaks õppija vastutust oma õpitulemuste ning kutsevaliku eest ning 

tagamaks maksumaksja raha tõhusaima kasutuse, peaks riik „tasuta“ 

kõrghariduse asemel sisse viima koolituslepingute süsteemi. Selles süsteemis 

finantseeriks riik tudengi õpinguid laenuga, mis kustutatakse, kui tudeng lõpetab 

õpingud mõistliku aja jooksul ja töötab teatud aja pärast ülikooli lõpetamist Eestis 

(ibid: 14). 

3. Eesti tudengite välismaal õppimise soodustamine. Riik võimaldab igal aastal 

vähemalt 100 Eesti tudengile õppelaenu, mis kataks õppemaksu ja elamiskulud 

mõnes maailma tippülikoolis riigile olulisel erialal. Laen kustub, kui õppur on 

õpingute lõpetamisele järgneva kümne aasta jooksul vähemalt viis aastat töötanud 

Eestis. Vastasel juhul tuleb laen tagastada koos intressidega (ibid: 15). 

4. Rahvusvaheliste ja kombineeritud õppekavade arvu suurendamine. 

Kõrghariduse konkurentsivõime nimel kasvab märgatavalt rahvusvaheliste ja 

kombineeritud õppekavade arv, kus tudengid omandavad osa kõrgharidusest 

välisülikoolides. Samuti kasvab oluliselt välisõppejõudude osakaal Eesti ülikoolides 

(ibid: 15). 

5. Suurendada mobiilsustoetuste kasutamisvõimalusi üliõpilaste ja teadlaste 

rahvusvahelise koostöö soodustamiseks (Eesti 2020 vahearuanne 2015: 8). 

6. Jätkata ülikoolide vastutusvaldkondade konsolideerimise kaudu kõrghariduse 

rahastamise ümberkorraldamist, samas edendada senisest tugevamalt 

valdkondadevahelist õpet ja teadustegevust (nt IKT-õpe ja ettevõtlusõpe kõigil 

erialadel) (ibid: 8). 

7. Vajaduspõhise õppetoetuste süsteemi rakendamine (OECD Eesti 

majandusülevaade 2015).  

 

7.5. Teadus ja innovatsioon 
 

Vaatamata viimaste aastate arengule, on konkurentsivõime raportite järgi Eesti siiski 

innovatsioonitulemuslikkuse poolest allpool ELi keskmist. Innovatsiooniliidu tulemustabeli 

kohaselt on Eesti näitaja Euroopa Liidus kõvasti madalam väikese ja keskmise suurusega 

ettevõtete (VKE) turunduse ning organisatsiooni innovatsiooni osas. Koostöö erasektori ja 

ülikoolide vahel paraneb, aga aeglaselt. Paljud firmad on põhitakistusena välja toonud liigse 

bürokraatia. Innovatsiooniosakute programmi võib lugeda üheks edukaks meetmeks, sest 

see on suurendanud lepinguid teadlaste ja firmade vahel. Samas on need lepingud küllaltki 

väiksed ja esindavad ainult väikest osa kogu TAst (Reindustrialising Europe 2014: 112–

116).  

 


 

120 

 

Reindustrialising Europe raporti kohaselt investeeritakse Euroopa Liidus üldiselt teadus- ja 

arendustegevusse ning innovatsiooni (TAI) liiga vähe, mis piirab vajalikku 

moderniseerimist tööstuses. 2013. aastal moodustas Eestis TAI rahastatav osakaal SKPst 

1,74% (EL keskmine 2,02%). Vahepealsetel aastatel üle 2% tõusnud TA kulutuste maht on 

langenud pea sama kiiresti. Alla 2% SKPst jääv kogukulutuste maht on 2015. aastaks 

seatud taset arvestades liiga väike. Aastaks 2020 seatud eesmärgi saavutamiseks tuleks võtta 

TAI valdkonnas ette julgemaid muudatusi – avardada tuleks võimalusi erasektori ja 

ministeeriumide valdkondliku panuse suurendamiseks. Riiklike TA kulutuste tase ei tohiks 

TAI strateegia kohaselt jääda alla 1% SKPst aastani 2020 (Eesti 2020 vahearuanne 2015: 

11). Peamiselt soovitatakse Eestil veelgi tõhustada teadustegevuse ja 

innovatsioonisüsteemide prioritiseerimist ja spetsialiseerumist ning süvendada ettevõtjate, 

kõrgkoolide ja teadusasutuste koostööd, et aidata kaasa rahvusvahelise konkurentsivõime 

parandamisele (ibid).  

1. Muuta teadusraha jagamise protsess lihtsamaks, soodsamaks ja 

läbipaistvamaks (ibid: 11).  Teaduse rahastamise kriteeriumid peaksid olema väga selged, 

varakult ette teada ning kehtima pikemat aega, et oleks võimalik planeerida nt doktorantide 

kaasamist, töötajate koormusi jms (Reino et al 2014: 36).  

2. Seada rakendusliku sisuga arenduste osakaalu kasv riiklike 

rahastamisinstrumentide ning struktuurifondide vahendite kasutamise prioriteetseks 

tingimuseks (Eesti 2020 vahearuanne 2015: 11). 

3. Tõhustada riikliku teadus- ja arendustegevuse ning innovatsioonistrateegia 

juhtimis- ja koordinatsioonivõimekust eesmärgiga pakkuda ettevõtetele ja sektoritele 

kohanemisvõimelist ja innovatsiooni toetavat tugistruktuuri. Arendada erialaliitude 

võimekust olla innovatsiooni tellijaks (ibid). 

4. Määrata rakendusliku suunitlusega teadus- ja arendustegevuseks eraldatud 

struktuurivahendite kasutamise tingimustes toetusetaotlejaks ja -saajaks ettevõtja, 

ettevõtjate ühendus või ettevõtjate ja teadusasutuse konsortsium. Seejuures võimaldada 

ettevõtjal tellida vajalik uuring, arendus või katse välisriigi TA asutusest (ibid).  

5. Töötada ministeeriumides välja valdkondlik teadus- ja arendustegevuse 

tegevuskava ning eraldada igal aastal selle täitmiseks eelarvevahendid (ibid). 

6. Panustada Euroopa teadusruumi (ERA, European Research Area) 

väljaarendamisse, et tagada teadlaste, teadmiste ja tehnoloogia piiriülene takistusteta 

liikumine. See tähendab teadustaristu piiriülese ristkasutuse tagamist, teadlaste värbamise 

läbipaistvamaks muutmist, teadustoetuste ülekantavuse probleemi lahendamist (ibid). 

7. Töötada välja teadlaste karjäärimudel koos terviklike sotsiaalsete tagatiste 

lahendustega sellises ulatuses, mis hõlmaks sisenemist teadusmaailma kuni sealt väljumiseni 

ning karjääri toetavat mobiilsust järeldoktorantuurist kuni töötamiseni TA-töötajana 

ettevõtetes ilma akadeemilise karjääri jätkumist ohustamata (ibid). Teadlaskond vajab 

riigi tuge, mis selgesõnaliselt kinnitaks teadlaste olulist rolli riigi ja majanduse jätkusuutliku 

arengu tagamisel. Akadeemilise töö mainekujundus ühiskonnas ei ole vaid teadlaskonna 

endi ja ülikoolide, vaid ka riigijuhtide, tippametnike ja arvamusliidrite ülesanne. Otsus 

teadlase karjääri kasuks ei sünni mitte ainult potentsiaalse teadlase individuaalsetest 

huvidest lähtuvalt, vaid olulised on ka ühiskondlikul ja institutsionaalsel tasandil tehtavad 

otsused. Jõulised sõnumid teadlase ja õppejõu töö vajalikkusest riigi ja rahvuse 

jätkusuutlikkuse tagamise seisukohalt, ühiskonna sellekohane harimine tippametnike 

esinemiste ja meediakajastuse jmt kaudu suurendab pikas perspektiivis teadustöö 

atraktiivsust ning loob eeldused teadus- ja õppetöö kvaliteedi tõusuks ülikoolides. 

Meetmed, mida rakendatakse nt üldhariduskoolide õpetajaameti tähtsuse rõhutamiseks, on 

paljuski rakendatavad ka akadeemiliste töötajate mainekujunduses (Reino et al 2014: 36). 

Alla 2% SKPst jääv 
kogukulutuste maht on 

2015. aastaks seatud taset 
arvestades liiga väike. 

Aastaks 2020 seatud 
eesmärgi saavutamiseks 

tuleks võtta TAI 
valdkonnas ette 

julgemaid muudatusi. 


 

121 

 

8. Sarnaselt akadeemilise töötaja töösoorituse hindamisele, kus objektiivsed 

(kvantitatiivsed) ja subjektiivsed (kvalitatiivsed) näitajad peavad olema tasakaalus, 

tuleks ka ülikoolide rahastamismudelites arvestada lisaks väljundmõõdikutele 

akadeemilise töö sisendi (sh töötajate kvalifikatsiooni) ja protsessi kvaliteeti (ibid: 

36). 

9. Teaduse juhtimisel on riigi ja ülikoolide partnerlus ja dialoog hägune ja killustatud, 

kuna lisaks riiklike eesmärkide üldsõnalisusele puuduvad ülikoolidel 

olulised hoovad teadusgruppide ja instituutide suunamiseks. TAI süsteemi 

fookuste muutmiseks on riigil (ennekõike HTMil) vaja luua selged 

dialoogipartnerid, kellega muutusi planeerida ja ellu viia (Reino et al 2014: 36). 

 

7.6. Täiskasvanuõppes osalemine 
 

Rahvusvahelises plaanis jääb Eesti täiskasvanute osaluse poolest nii formaal- kui ka 

mitteformaalõppes OECD riikide keskmisele tasemele. Koolituses osalemise soov on aga 

sellegipoolest keskmisest näitajast kõrgem (Saar et al 2014: 112). Elukestva õppe strateegias 

aastaks 2020 seatud eesmärgi – elukestvas õppes osalemise määra suurendamine 20%-ni  

saavutamine on osutunud prognoositust keerulisemaks. 2014. aasta näitaja vanusegrupis 

26−64 oli kõigest 11,5% sihiks seatud 14% asemel. Saavutamata jääb tõenäoliselt 2015. 

aasta 15%-line elukestvas õppes osalemise eesmärk. Konkurentsikava „Eesti 2020“ 

vahearuandes märgitakse, et seatud sihtide saavutamine nõuab tänasest mõjusamat 

lisategevust. Eraldi tähelepanu tuleb pöörata arenguvajadustele eri sihtgruppides: eestlased 

ja mitte-eestlased, vanuseline ja sooline jaotus (Eesti 2020 vahearuanne 2015). Samuti 

tuleks eesmärgiks seada koolituses mitte osalenud inimeste oluliselt suurem täiendusõppes 

osalemine (Saar et al 2014: 108).   

Poliitikasoovitustena täiskasvanuõppes osalemise suurendamiseks on raportites toodud: 

1. Maksusoodustused elukestvas õppes osalemise motiveerimiseks. 

Maksustamine muudab elukestvas õppes osalemise motiveerivaks nii töötajale kui 

ka tööandjale. Kui tööandja tasub töötaja tasemeõppe kulud, on see investeering 

tööjõu kvaliteeti erisoodustusmaksust vabastatud (Eesti Tööandjate Keskliit 2014).  

2. Täiskasvanute koolituse seaduse täiendamine. Seadusandja täiendab 

täiskasvanute koolituse seadust nii, et õppepuhkuse võimaldamine peab olema 

seotud kas töötaja individuaalse arenguplaaniga või vajalik otsese väljaõppe jaoks. 

Ka muutuvad õppepuhkuse tasustamise alused nii, et tööandja tasub õppepuhkuse 

maksimumperioodi 1/3 eest (ibid). 

3. Õppes osalemist tõstvad meetmed ja programmid peavad olema suunatud 

kindlatele sihtgruppidele. Rohkem toetust ja spetsiaalseid programme vajavad 

põhiharitud, sinikraed, väikeettevõtete töötajad, töötud, erialase hariduseta 

inimesed, väikelaste emad ja vanemaealised (Saar et al, 2014: 8).  

4. Eesti liberaalse turumajanduse tingimustes tuleks suurendada koolituste 

pakkumisel ja elanikkonna oskuste tõstmisel erinevate osapoolte (tööandjate, riigi 

ja ametiühingute) koostööd. Üheks võimaluseks on reorganiseerida 

töötuskindlustus töökindlustuseks, millest osa kasutataks koolitusfondina 

oluliste ja/või nõrgemate sihtrühmade, sh väikeettevõtete töötajate 

koolitamiseks koostöös ametiühingute, tööandjate ja töötajatega (ibid).  

 

 

 

 

 

 

 

 

 

 

 

Elukestva õppe 

strateegias aastaks 2020 

seatud eesmärgi – 

elukestvas õppes 

osalemise määra 

suurendamine 20%-ni  

saavutamine on 

osutunud prognoositust 

keerulisemaks. 2014 

aasta näitaja 

vanusegrupis 26−64 oli 

kõigest 11,5% sihiks 

seatud 14% asemel. 

 

 
 


 

122 

 

5. Keskenduda ei saa vaid oskuste taseme tõstmisele, vaid arvestada tuleb ka 

nõudlust      oskuste järele. Seega tuleks madala oskuste tasemega inimeste oskuste ja 

teadmiste tõstmine siduda tingimata töökohtade innovatsioonile (töökultuur, töö 

organiseerimine jne) suunatud tegevustega. Tööturuvajaduse täpsema adresseerimise 

üheks võimaluseks on tööturu seire ja prognoosi ning oskuste arendamise 

koordinatsioonisüsteemi rakendamine, samuti tuleks programmidesse kavandada 

tööprotsesside innovatsioonile suunatud koolitusi (ibid). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


 

123 

 

Viited ja kasutatud kirjandus 
 

 
Anspal, S., Järve, J., Jürgenson, A., Masso, M., Seppo, I. (2014). Oskuste kasulikkus tööturul: PIAAC 
uuringu temaatiline aruanne nr 1. Tartu: Haridus- ja Teadusministeerium. 

Balti Uuringute Instituut (2014). Uussisserändajate kohanemine Eestis: valikud ja poliitikaettepanekud 
tervikliku ja jätkusuutliku süsteemi kujundamiseks. 

Idnurm, T., Kattai, K., Roos, A., Toots, A. (2011). Noorte kodanikukultuur kümme aastat hiljem. Tallinn. 

Innovation Union Scoreboard 2014. (2014). The Innovation Union’ performance scoreboard for Research 
and Innovation. Brüssel: Euroopa Komisjon.  

Eamets, R., Tamm, K., Tamm-Klaos, D., Aksen, M., Kärner, A., Kindisko, E. (2014). Doktoriõppe 
tulemuslikkuse analüüs. Uuringu 2.4. lõppraport. Tartu: Haridus- ja Teadusministeerium.  

EC (2014). 2014 SBA Fact Sheet. Estonia. http://ec.europa.eu/enterprise/policies/sme/facts-figures-
analysis/performance-review/files/countries-sheets/2014/estonia_en.pdf 

Education and Training Monitor 2014. Estonia (2014). Euroopa Komisjon. 
(http://ec.europa.eu/education/tools/docs/2014/monitor2014-ee_en.pdf)  

Education at a Glance 2014: OECD Indicators, Table C4.7 (http://dx.doi.org/10.1787/888933118656)   

Eesti 2020 vahearuanne (2015). Konkurentsivõime kava „Eesti 2020“ peamiste proovikivide analüüs, 
siseriiklikud ja Euroopa Liidu poliitika võimalikud tegevussuunad. Riigikantselei. 

Eesti Hariduse Infosüsteem (EHIS) 

Eesti hariduse viis väljakutset. Eesti haridusstrateegia 2012−2020 taustmaterjal. (2011).   

Eesti rahvusvaheline konkurentsivõime 2012. (2012). Tallinn. Ettevõtluse Arendamise Sihtasutus; 
Riigikantselei; Eesti Konjunktuuriinsituut.  

Eesti Statistika − http://www.stat.ee/ 

Eesti Statistika, Tööjõu-uuring. 

Eesti Tööandjate Keskliit (2014). Tööandjate manifest. Eesti Tööandjate Keskliidu ettepanekud riigile, 
tööandjatele ja tööinimestele. Tallinn.  

Eesti Uuringukeskus (2014). Karjääriõppe mõjususe uuring. Tallinn: Innove. 
http://www.innove.ee/UserFiles/Haridustugiteenused/Uuringud/Karj%C3%A4%C3%A4ri%C3%B5pp
e%20m%C3%B5jususe%20uuring%20%282014%29.pdf 

EL teadusuuringute ja innovatsiooni raamprogramm  „Horisont 2020“.  

Elukestva õppe strateegia 2014−2020.  

Employment rates of recent graduates. Eurostat. Külastatud 19.02.2015, 
(http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tps00053&plugin=
1). 

Espenberg, K., Aksen, M., Beilmann, M., Vahaste, S., Loogus, T., Kührt, U. (2014). Kõrgkooliõpingute 
katkestamise põhjused ja ennetamise võimalused Euroopa riikide näitel. Tartu: Haridus- ja 
Teadusministeerium.  

Espenberg, K., Beilmann, M., Rahnu, M., Reincke, E., Themas, E. (2012). Õpingute katkestamise 
põhjused kutseõppes. Tartu: Haridus- ja Teadusministeerium. 

Euroopa Komisjon (2010). Survey of Schools: ICT in Education. Belgia: Euroopa Komisjon.   

Euroopa Komisjon (2014). Innovatsiooniliidu tulemustabel 2014. Innovatsiooniliidu tulemustabel teaduse 
ja innovatsiooni valdkonnas. Euroopa Komisjon.  

http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-review/files/countries-sheets/2014/estonia_en.pdf
http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-review/files/countries-sheets/2014/estonia_en.pdf
http://ec.europa.eu/education/tools/docs/2014/monitor2014-ee_en.pdf
http://dx.doi.org/10.1787/888933118656
http://www.stat.ee/
http://www.innove.ee/UserFiles/Haridustugiteenused/Uuringud/Karj%C3%A4%C3%A4ri%C3%B5ppe%20m%C3%B5jususe%20uuring%20%282014%29.pdf
http://www.innove.ee/UserFiles/Haridustugiteenused/Uuringud/Karj%C3%A4%C3%A4ri%C3%B5ppe%20m%C3%B5jususe%20uuring%20%282014%29.pdf
http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tps00053&plugin=1
http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tps00053&plugin=1


 

124 

 

Eurostat - http://ec.europa.eu/eurostat 

Eurydice, Eurostat (2014). Key Data on Early Childhood Education and Care in Europe. Euroopa 
Komisjon. 

Haaristo. H-S. (2014). Välisüliõpilased Eestis - kas vajame neid ka tööturul?. Nr, 2. Tallinn: SA 
Poliitikauuringute Keskus Praxis. 

Haaristo, H-S., Kirss, L., Mägi, E., Nestor, M. (2013). Üldhariduse ja noorte valdkonna struktuurifondide 
meetmete vahehindamine. Tartu: Haridus- ja Teadusministeerium.  

Halapuu, V. (2014). Keeleoskus PIAAC uuringu baasil. Tartu: Haridus- ja Teadusministeerium.  

Halapuu, V., Valk, A. (2013). Täiskasvanute oskused Eestis ja maailmas: PIAAC uuringu esmased 
tulemused. Tartu: Haridus- ja Teadusministeerium.  

Haridus- ja Teadusministeeriumi valitsemisala arengukava „Tark ja tegus rahvas“ 2015−2018. 

Helping Firms Grow (2014). European Competitiveness Report 2014.  Brüssel: Euroopa Komisjon.   

Hillep., P., Hiieväli, R., Tammeveski, T. (2014). Kooli noorsootöö olukorra kaardistus üldhariduskoolides 
ja kutseõppeasutustes. OÜ Uuringukeskus / Tallinn: ENTK 

Ilves, K. (2013). Laps hariduses ja noorsootöös. Tartu: Haridus- ja Teadusministeerium. Esitlus.  

Kallas, K., Tatar, M., Plaan, K., Käger, M., Kivistik, K. ja Salupere, R. (2015). Uuring „Õpetajate 
täiendusõppe vajadused“. Tartu: Haridus- ja Teadusministeerium.  

Karu, M. & Turk, P. (2012). Noorsootöö lapsevanemate perspektiivist. Noorteseire aastaraamat 2011 (75-
87). Tallinn: SA Poliitikauuringute Keskus Praxis. 

Karo, E., Kattel, R., Tõnurist, P., Valdmaa, K., Looga, L., Kirs, M., Lumi, P., Käger, M. (2014a). Eesti 
teadusfinantseerimise instrumendid ja teaduse rakendatavus majanduses: poliitikaanalüüs tänase TAI 
süsteemi väljakutsetest ja võimalustest. TIPS uuringu 5.1. lõpparaport. Tallinn: Haridus- ja 
Teadusministeerium. 

Karo, E., Kattel, R., Lember, V., Ukrainski, K., Kanep, H., Varblane, U. (2014b). Nutika 
spetsialiseerumise võimalused ja väljakutsed Eestis teadus-, arendus ja innovatsioonipoliitika kujundamisel 
ja juhtimisel 2014-2020. TIPS poliitikaanalüüs. Tartu: Haridus- ja Teadusministeerium. 

Kasearu, K. & Trumm, A. (2013). NEET-Noored, kellega keegi ei arvesta ja kes kuskil ei käi. Noorteseire 
ülevaade. 
http://www.noorteseire.ee/system/resources/BAhbBlsHOgZmIjkyMDEzLzAxLzI0LzA4XzQ2XzU2Xz
MwMF9Qb2xpaXRpa2F5bGV2YWFkZV81X3ZlZWIucGRm/08_46_56_300_Poliitikaylevaade_5_veeb.
pdf 

Kasearu, K. & Trumm, A. (2013). Mittetöötavate ja mitteõppivate noorte sotsiaalne tõrjutus. Noorteseire 
aastaraamat 2012 (37-53). Tallinn: SA Poliitikauuringute Keskus Praxis.  

Kikas, E., Toomela, A. (toim.) (2014). Õppimine ja õpetamine kolmandas kooliastmes. Üldpädevused ja 
nende arendamine. Eesti Ülikoolide Kirjastus OÜ. 

Kirss, L., Karu, M. (2009). Eesti keele õppe ja tasemeeksami sooritamise motivatsioon. Praxise toimetised 
Nr 2/2009. Lõppraport. 

Kohalike omavalitsuste atraktiivsus elu-, töö- ja haridusliku keskkonnana − elukoha, töökoha ja hariduse 
koondstatistika: http://www.fin.ee/doc.php?110162 

Kohaliku omavalitsuse üksuste võimekuse indeks 2013 – põhianalüüsi tulemused xls-formaadis: 
https://www.siseministeerium.ee/public/KOV_indeks_2006_2013_numbrid.xls 

Krusell, S. (2014). Noored versus parimas tööeas ja vanemaealised tööturul. Kogumikus „Muutuv 
majandus ja tööturg“. Eesti Statistikaamet. Loetav: http://www.stat.ee/72566 

Laan, M., Kuusk, A., Sunts, H., Urb, J. (2015) Eesti kõrgkoolide 2012. aasta vilistlaste uuring. 
Lõpparuanne. Tartu: Haridus- ja Teadusministeerium. 

http://ec.europa.eu/eurostat
http://www.noorteseire.ee/system/resources/BAhbBlsHOgZmIjkyMDEzLzAxLzI0LzA4XzQ2XzU2XzMwMF9Qb2xpaXRpa2F5bGV2YWFkZV81X3ZlZWIucGRm/08_46_56_300_Poliitikaylevaade_5_veeb.pdf
http://www.noorteseire.ee/system/resources/BAhbBlsHOgZmIjkyMDEzLzAxLzI0LzA4XzQ2XzU2XzMwMF9Qb2xpaXRpa2F5bGV2YWFkZV81X3ZlZWIucGRm/08_46_56_300_Poliitikaylevaade_5_veeb.pdf
http://www.noorteseire.ee/system/resources/BAhbBlsHOgZmIjkyMDEzLzAxLzI0LzA4XzQ2XzU2XzMwMF9Qb2xpaXRpa2F5bGV2YWFkZV81X3ZlZWIucGRm/08_46_56_300_Poliitikaylevaade_5_veeb.pdf
http://www.fin.ee/doc.php?110162
https://www.siseministeerium.ee/public/KOV_indeks_2006_2013_numbrid.xls


 

125 

 

Laes, T.-L. (2013). Vaeste perede laste ja noorte huvihariduses osalemine. Piirkondlik areng 2012, lk 84–
105, http://www.stat.ee/publication-download-pdf?publication_id=29863 

Laes. T-L. (29.01.2014). Laste vaesus kohalikes omavalitsustes. Eesti Statistikaamet. 

Lastekaitse Liit (2013). Laste osaluse toetamine ja kaasamine otsustusprotsessides. Laste ja noorte 
seisukohad. Kohalike omavalitsuste parimad praktikad. Tallinn.  

Lastekaitse Liit (2014). Laste ja noorte osalus ja kaasamine koolis. Tallinn.  

Lauristin, M., Kaal, E., Kirss, L., Kriger, T., Masso, A., Nurmela, K., Seppel, K., Tammaru, T., Uus, M., 
Vihalemm, P., Vihalemm, T. (2011). Integratsiooni monitooring 2011. AS Emor, SA Poliitikauuringute 
Keskus Praxis, Tartu Ülikool.  

Lindemann, K. (2013). Structural Integration of Young Russian-Speakers in Post-Soviet Contexts: 
Educational Attainment and Transition to the Labour Market. Tallinn: Tallinna Ülikool.  

Lindemann, K. (2014). Eesti õpilaste probleemilahendusoskus: PISA 2012 arvutipõhise 
probleemilahendustesti tulemused. Tallinn: Tallinna Ülikool. 

Masso, M., Järve, J., Kaska, M. (2014). Infotöötlusoskuste tipud ja mahajääjad Eestis: PIAAC uuringu 
temaatiline aruanne nr 3. Tartu: Haridus- ja Teadusministeerium. 

Masso, A., Soll, M. (2014). Change in Language of Instruction in Russian Medium Schools: Multilevel 

Analysis of Attitudes and Language Proficiency. Journal of Baltic Studies 45:4, 517–544. 

http://dx.doi.org/10.1080/01629778.2014.937818 

Masso, A.; Kello, K.; Djačkova, S. (2011). Vähemuste haridus keele- ja lõimumispoliitika kontekstis. 

M.Lauristin (Toim.). Eesti Inimarengu Aruanne 2010/2011. Inimarengu Balti rajad: muutuste kaks 

aastakümmet, lk 129–134. AS Eesti Ajalehed. 

Mets, T., Kelli, A., Mets, A., Tiimann, T. (2014). Uuring 1.1. Intellektuaalomandi (IO) süsteem ja IO roll 
väikeriigi T&A&I süsteemis, võrdlev situatsiooni kaardistamine ja eeluuring. Tartu: Haridus- ja 
Teadusministeerium. 

Metslang, H., Kibar, T., Kitsnik, M., Koržel, J., Krall, I., Zabrodskaja, A. (2013). Kakskeelne õpe vene 
õppekeelega koolis. Tartu: Haridus- ja Teadusministeerium. 

Märgi, E & Nestor, M. (2012). Koolilõpetajad ja nende karjäärivalikud. Tartu: SA Archimedes/ Haridus- ja 
Teadusministeerium.  

Nestor, M., Nurmela, K. (2013). Kutseharidus ja muutuv tööturg. Tööandjate uuringu lõpparuanne. Tartu: 
Haridus- ja Teadusministeerium. 

OECD (2015a). Skills for Social Progress: The Power of Social and Emotional Skills, OECD Skills 
Studies, OECD Publishing. http://www.keepeek.com/Digital-Asset-Management/oecd/education/skills-
for-social-progress_9789264226159-en#page4 

 OECD Eesti majandusülevaade (2015b). http://www.oecd.org/eco/surveys/Estonia-
ExecutiveSummary-2015.pdf  

OECD (2014a). PISA in Focus 37. Do students have the drive to succeed? www.oecd.org/pisa/infocus 

OECD (2014b). PISA 2012 Results: Creative Problem Solving: Students’ Skills in Tackling Real-Life 
Problems (Volume V), OECD Publishing. http://dx.doi.org/10.1787/9789264208070-en 

 OECD, Statistics Canada. (2000). Literacy in the Information Age. Final report of the International Adult 
Literacy Survey. Pariis, Prantsusmaa ja Ottawa, Kanada.  

Paolini, G. (2013). Youth Social Exclusion and Lessons from Youth Work. Evidence from literatuure and 
surveys. Education, Audiovisual and Culture Executive Agency (EACEA). Euroopa Komisjon. 

Pihor, K., Taru, M., Batueva, V. (2012). Eesti noorte osalemine noorsootöös: ülevaade peamistest 
suundumustest. Tallinn: SA Poliitikauuringute Keskus Praxis. 

http://dx.doi.org/10.1080/01629778.2014.937818
javascript:__doPostBack('ctl00$ContentPlaceHolder1$PortaalIsikuPublikatsioonid1$GridView1$ctl12$LinkButton1','')
javascript:__doPostBack('ctl00$ContentPlaceHolder1$PortaalIsikuPublikatsioonid1$GridView1$ctl12$LinkButton1','')
javascript:__doPostBack('ctl00$ContentPlaceHolder1$PortaalIsikuPublikatsioonid1$GridView1$ctl12$LinkButton1','')
http://www.oecd.org/eco/surveys/Estonia-ExecutiveSummary-2015.pdf
http://www.oecd.org/eco/surveys/Estonia-ExecutiveSummary-2015.pdf


 

126 

 

Pulver, A. & Toomela, A. (2012). Muukeelne laps Eesti koolis. Tartu: Haridus- ja Teadusministeerium.  

Pungas, E., Toomet, O., Tammaru, T., Anniste, K. (2012). Are Better Educated Migrants Returning? 
Evidence from Multi-Dimensional Education Data. Nr. 2012-18. 

Praxis (2014). Välisüliõpilased Eestis. Nr 2/2014. 

Põder, K., Veski, A., Kirss, L., Lauri, T. (2014). Eesti põhikooli- ja gümnaasiumivõrgu analüüs aastaks 
2020. Tallinn: Poliitikauuringute Keskus Praxis.  

Pärnamets, R., Trubetskoi, E., Niine, M., Hillep, P., Ender, J., Eik, L. (2014). Kaasava ja osalusel põhineva 
huvihariduse analüüs. Eesti Uuringukeskus OÜ / ENTK. 

Raudla, R., Karo, E., Kattel, R., Valdmaa, K. (2014). Detsentraliseeritud konkurentsipõhise 
teadusrahastuse mõju finantsjuhtimisele Eesti ülikoolides. TIPS poliitikaanalüüs Tallinn: Haridus- ja 
Teadusministeerium.  

Rahapoliitika ja majandus. Hetkeseis ja ettevaade. (2014). Eesti Pank. (2), 1-43. 

Reindustrialising Europe 2014. (2014) Member State’ Competitiveness Report 2014. Brüssel: Euroopa 
Komisjon.   

Reino, A., Jaakson, K., Kase, K., Kivipõld, K., Orav, P., Aidla, A., Türk, K., Ahonen, M. (2014). Eesti 
teadus- ja arendusasutuste juhtimismustrid. Uuringu 3.1. raport. Tartu: Haridus- ja Teadusministeerium.  

Roolaht, T. (2014). Uuring „Ettevõtete ja kõrgkoolide koostöökogemuse seire“. Ettevõtlusdoktorantuuri 
(Industrial PhD) koostööprogramm. Tartu: Haridus- ja Teadusministeerium.  

Rosdahl, A. (2014). Summary of the Danish PISA-PIAAC survey. Demark: The Ministry of Education. 

Saar, E., Unt, M., Lindemann, K., Reiska, E., Tamm, A. (2014). Oskused ja elukestev õpe: kellelt ja mida 
on Eestil oskuste parandamiseks õppida? PIAAC uuringu temaatiline aruanne nr 2. Tartu: Haridus- ja 
Teadusministeerium.  

SA Archimedes (2013). Seitsme aasta lugu – Euroopa elukestva õppe programm ja Euroopa Noored 
programm Eestis 2007 – 2013. Tartu: SA Archimedes. Toimetajad: Treier, K., Sepik, K., Kaldma, K. 

Saar Poll. (2012). Elanike rahulolu kohalike avalike teenustega. Tallinn: Siseministeerium. 
https://www.siseministeerium.ee/public/Rahulolu_kohalike_avalike_teenustega_ARUANNE_SaarPoll.p
df 

Saar Poll. (2013a). Uuring eestikeelse õppe rakendamisest kutsekeskharidustaseme vene õppekeelega 
rühmades. Tallinn: MISA. 

Saar Poll. (2013b) Keeleõppe arendamise programmide mõju uuringu kokkuvõte. Tallinn: MISA.  

Saar Poll. (2014). Elanike rahulolu kohalike avalike teenustega. Tallinn: Siseministeerium. 
https://www.siseministeerium.ee/public/ARUANNE_2014_Elanike_rahulolu_kohalike_avalike_teenuste
ga.pdf 

Sau-Ek, K., Loogma, K., Vainu, V. (2011). Hilise keelekümbluse mõju. Uuringu tulemuste aruanne. 
Tallinn: Tallinna Ülikool. 

Simmonds, P., Stroyan, J., Brown, N., Hovarth, A. (2010). The impact of the EU RTD Framework 
Programme on the UK. Technopolis.  

Statistikaamet, SA Poliitikauuringute Keskus Praxis (2014). Täiskasvanuhariduse prioriteetsed sihtrühmad 
maakonniti. Tartu: Haridus- ja Teadusministeerium.  

SurveyLang (2012). Esimene Euroopa keeleoskusuuring 2011. Eesti tulemused. Koostaja Kristi Mere. SA 
Innove. 

Tamtik, M., Kirss, L., Beerkens, M., Kaarna, R. (2011). Kõrghariduse rahvusvahelistumise strateegia 
vahehindamine. Tartu: SA Archimedes.  


 

127 

 

Tire, G., Lepmann,T., Jukk, H., Puksand, H., Henno, I., Lindemann, K., Kitsing, M., Täht, K., Lorenz, B. 
(2013). PISA 2012 Eesti tulemised. Eesti 12-aastaste õpilaste teadmised ja oskused matemaatikas, 
funktsionaalses lugemisoskuses ja loodusteadustes. Tallinn: SA Innove. 

Tire, G., Puksand., H., Henno, I., Lepmann, T. (2010). PISA 2009 – Eesti tulemused. Eesti 15aastaste 
õpilaste teadmised ja oskused funktsionaalses lugemises, matemaatikas ja loodusteadustes. Tallinn: Riiklik 
Eksami- ja Kvalifikatsioonikeskus. 

Unt, M., Täht, K. (Toim) (2014). Tööturu väljakutsed kõrgharidusele. OÜ Vali Press. 
http://dspace.utlib.ee/dspace/bitstream/handle/10062/40999/Tooturu_v2ljakutsed_k6rgharidusele.pdf?
sequence=1 

Valk, A. (2014). Õpetajate oskused PIAAC andmete baasil. www.hm.ee/piaac 

Valk, A. & Silm, G. (2015). Oskused ja formaalharidus. Tartu: Haridus- ja Teadusministeerium.  

Valk, A. (2015). Differences and inequities in the distributions of information processing skills in the 
Nordic countries. In A. Malin (Ed.) Skills in Literacy, Numeracy, and Problem- Solving in Technology- 
Rich Environments in Denmark, Estonia, Finland, Norway, and Sweden. Nordic Council of Ministers.   

Web of Science. Thomson Reuters.  
 
Übius, Ü., Kall, K., Loogma, K., Ümarik, M. (2014). Rahvusvaheline  vaade õpetamisele ja õppimisele. 
OECD rahvusvahelise õpetamise ja õppimise uuringu TALIS 2013 tulemused. Tallinn: Innove. 
 

 
 

 
 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://dspace.utlib.ee/dspace/bitstream/handle/10062/40999/Tooturu_v2ljakutsed_k6rgharidusele.pdf?sequence=1
http://dspace.utlib.ee/dspace/bitstream/handle/10062/40999/Tooturu_v2ljakutsed_k6rgharidusele.pdf?sequence=1


 

128 

 

Lisa 1. HTM-i tellitud ja teostatud uuringud 2013-2014 
 

 

2014 

  

 

Uuring 

 

Valdkond 

 

Läbiviija 

 Eesti õpilaste probleemilahendusoskus: PISA 2012 

arvutipõhise probleemilahendustesti tulemused 

 

Üldharidus 

 

Tallinna Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40806 

 

 Õppimist toetava hindamise arendustöö aruanne Üldharidus Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40992 

 

 Eesti põhikooli- ja gümnaasiumivõrgu analüüs 

aastaks 2020 

 

Üldharidus 

 

Praxis 

http://dspace.utlib.ee/dspace/handle/10062/42951 

 Rahvusvaheline vaade õpetamisele ja õppimisele. 

OECD rahvusvahelise õpetamise ja õppimise uuring 

TALIS 2013 tulemused 

 

 

Õpetamine 

 

 

SA Innove 

http://dspace.utlib.ee/dspace/handle/10062/44670 

 

 Kõrgkooliõpingute katkestamise põhjused ja 

ennetamise võimalused Euroopa Liidu riikide näitel 

 

Kõrgharidus 

 

TÜ RAKE 

http://dspace.utlib.ee/dspace/handle/10062/44489 

 

 Uuring 1.1 Intellektuaalomandi (IO) süsteemi ja IO 

roll väikeriigi T&A&I süsteemis, võrdlev situatsiooni 

kaardistamine ja eeluuring 

 

 

Teadus 

 

 

Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40954 

 

 Detsentraliseeritud konkurentsipõhise 

teadusrahastuse mõju finantsjuhtimisele Eesti 

ülikoolides 

 

 

Teadus 

 

 

Tallinna Tehnikaülikool 

http://dspace.utlib.ee/dspace/handle/10062/40956 

 

 Doktoriõppe tulemuslikkuse analüüs Teadus Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40958 

 

 Eesti teadus- ja arendusasutuste juhtimismustrid Teadus Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40959 

 

 Ettevõtlusdoktorantuuri (Industrial PhD) 

koostööprogramm 

 

Teadus 

 

Tallinna Tehnikaülikool 

http://dspace.utlib.ee/dspace/handle/10062/40961 

 

 Eesti teadusfinantseerimise instrumendid ja teaduse 

rakendatavus majanduses: poliitikaanalüüs tänase 

TAI süsteemi väljakutsetest ja võimalustest 

 

 

Teadus 

 

 

Tallinna Tehnikaülikool 

http://dspace.utlib.ee/dspace/handle/10062/40964 

 

 Nutika spetsialiseerumise võimalused ja väljakutsed 

Eestis teadus-, arendus- ja innovatsioonipoliitika 

kujundamisel ja juhtimisel 2014–2020 

 

 

Teadus 

 

 

Tallinna Tehnikaülikool 

http://dspace.utlib.ee/dspace/handle/10062/40970 

 


 

129 

 

 

 Teadlase karjäär: Eesti rahvusvahelises 

taustsüsteemis 

 

Teadus 

 

Tartu Ülikool; EBS 

http://dspace.utlib.ee/dspace/handle/10062/40968 

 

 Põhi- ja keskhariduseta täiskasvanute 

tasemeharidusse tagasitoomise toetamine 

Täiskasvanu 

haridus 

 

Centar 

http://dspace.utlib.ee/dspace/handle/10062/44227 

 

 Täiskasvanuhariduse prioriteetsed sihtrühmad 

maakonniti 

Täiskasvanu 

haridus 

HTM; Statistikaamet; Praxis 

http://dspace.utlib.ee/dspace/handle/10062/44228 

 

 Oskused ja elukestev õpe: Kellelt ja mida on Eestil 

oskuste parandamiseks õppida? PIAAC uuringu 

temaatiline aruanne nr 2 

 

Täiskasvanu 

haridus 

Tallinna Ülikooli 

Rahvusvaheliste ja 

Sotsiaaluuringute Instituut 

http://dspace.utlib.ee/dspace/handle/10062/44229 

 

 Oskuste kasulikkus tööturul PIAAC uuringu 

temaatiline aruanne nr 1 

Täiskasvanu 

haridus 

 

Centar; Praxis 

http://dspace.utlib.ee/dspace/handle/10062/44385 

 

 Täiskasvanuhariduse valdkonna statistika 

põhinäitajad – 2014 

Täiskasvanu 

haridus 

 

HTM 

http://dspace.utlib.ee/dspace/handle/10062/45053 

 

 Infotöötlusoskuste tipud ja mahajääjad Eestis 

PIAAC uuringu temaatiline aruanne nr 3 

Täiskasvanu 

haridus 

 

Centar; Praxis 

http://dspace.utlib.ee/dspace/handle/10062/45126 

 

 Arvamusi ja hinnanguid riigikeele õppe 

korraldamise kohta vene õppekeelega koolides 

 

Keel 

 

Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/45121 

 

 

2013 
 

Uuring Valdkond Läbiviija 

 Uusimmigrantõpilaste akadeemiline ja sotsiaalne 

toimetulek Eesti üldhariduskoolis 

 

Üldharidus 

 

MindPark 

http://dspace.utlib.ee/dspace/handle/10062/41933 

 

 Eesti õpilaste PISA 2009 IKT-alased küsimuste 

vastused vihjavad kasutamata ressurssidele koolides 

 

Üldharidus 

 

Birgy Lorentz 

http://dspace.utlib.ee/dspace/handle/10062/40804 

 

 PISA 2012 Eesti tulemused Üldharidus HTM; SA Innove 

http://dspace.utlib.ee/dspace/handle/10062/40805 

 

 Õpetajate oskused PIAAC andmete baasil Õpetajad HTM 

http://dspace.utlib.ee/dspace/handle/10062/40811 

 

 Üldhariduse ja noorte valdkonna struktuurfondide 

meetmete vahehindamine 

 

Üldharidus 

 

Praxis 

http://dspace.utlib.ee/dspace/handle/10062/40847 

 


 

130 

 

 Põhikooli matemaatika ainekavade võrdlus: Eesti 

võrrelduna Bulgaaria, Inglismaa, Ontario (Kanada), 

Singapuri ja Uus-Meremaaga 

 

 

Üldharidus 

 

 

Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40936 

 

 Kakskeelne õpe vene õppekeelega koolis Üldharidus Tallinna Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40937 

 

 Õppetunni läbiviimise metoodika ja õppetunni 

analüüs 

Üldharidus HTM 

http://dspace.utlib.ee/dspace/handle/10062/40985 

 

 Kutsehariduse valdkonna statistika põhinäitajad 

2012/2013 õppeaastal 

 

Kutseharidus 

 

HTM 

http://dspace.utlib.ee/dspace/handle/10062/40731 

 

 Kutseharidus ja muutuv tööturg  

Kutseharidus 

 

Praxis 

http://dspace.utlib.ee/dspace/handle/10062/40975 

 

 Õppejõudude ja teadustöötajate töölepingute 

sõlmimise ja töö kvaliteedi hindamise praktika 

analüüs 

 

Kutseharidus 

 

TÜ RAKE 

http://dspace.utlib.ee/dspace/handle/10062/40977 

 

 Strateegiline juhtimine ülikoolides Teadus Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40960 

 

 Eesti teaduse rahastamise rahvusvaheline 

võrdlevanalüüs 

Teadus Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40955 

 

 Ettevõtete ja teadusasutuste koostöö eripärad Teadus Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40962 

 

 TIPS alamuuring 4.2. „Ülikoolide ja ettevõtete 

koostöö organisatsiooniline baas ja barjäärid“ – 

Praktikavaldkonna uuring 

 

 

Teadus 

 

 

Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40963 

 

 Nõudluspoolne innovatsioonipoliitika Eestis: 

sekkumise loogika, meetmed ja piirangud 

 

Teadus 

 

Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40967 

 

 Teaduse-arendustegevuse ja innovatsiooni 

indikaatorid Eesti innovatsiooni- ja teaduspoliitikas: 

senine praktika ja poliitikasoovitused 

 

 

Teadus 

 

 

Tartu Ülikool 

http://dspace.utlib.ee/dspace/handle/10062/40969 

 

 Täiskasvanute oskused Eestis ja maailmas – PIAAC 

uuringu esmased tulemused 

Täiskasvanu 

haridus 

 

HTM 

http://dspace.utlib.ee/dspace/handle/10062/40809 

 

 Täiskasvanuhariduse valdkonna statistika 

põhinäitajad 

Täiskasvanu 

haridus 

 

HTM 

http://dspace.utlib.ee/dspace/handle/10062/40854 

 


 

131 

 

 Elukestva õppe finantseerimise praktikate ülevaade Täiskasvanu 

haridus 

 

Centar 

http://dspace.utlib.ee/dspace/handle/10062/40978 

 

 Alaealiste komisjonid Eestis 2012. aastal – statistiline 

ülevaade EHIS-e andmete põhjal 

 

Alaealised 

 

ENTK; HTM 

http://dspace.utlib.ee/dspace/handle/10062/41066 

 

 Üldhariduse ja noorte valdkonna struktuurifondide 

meetmete vahehindamine 

 

Noored 

 

Praxis 

http://dspace.utlib.ee/dspace/handle/10062/40847 

 

 

 


