

TARTU ÜLIKOOLI VILJANDI KULTUURIAKADEEMIA

Kultuurhariduse osakond

Huvijuht-loovtegevuse õpetaja õppekava

Elle Kimask

**ÕPETAJATE ARUSAAMAD KOOLIKULTUURIST JA
KOOLIKESKESKONNAST PÕHIKOOLI NÄITEL**

Lõputöö

Juhendaja: Külli Salumäe
TÜ VKA huvihariduse lektor

KAITSMISELE LUBATUD
Juhendaja: TÜ VKA huvihariduse lektor Külli Salumäe

.....

allkiri ja kuupäev

Viljandi 2016

SISUKORD

SISSEJUHATUS	3
1. TEEMA TEOREETILINE KÄSITLUS	8
1.1. Koolikultuur organisatsioonikultuuri osana	9
1.1.1. Koolikultuuri uurimine Eestis	10
1.1.2. Koolikultuuri olulisus	11
1.1.3. Koolikultuuri ja koolikeskkonda kujundavad tegurid	12
1.1.4. Koolikultuuri käsitus Schein`i organisatsioonikultuuri mudeli alusel	13
1.2. Õpetaja koolikultuuri kujundajana	16
1.2.1. Õpetaja õpikeskkonna kujundajana	17
1.2.2. Õpetaja õpilase isiksuse arengu toetajana	19
1.2.3. Õpetaja väärtuste kujundajana	20
1.2.4. Õpetaja eeskujuna	21
2. UURIMISTÖÖ METOODIKA	23
2.1. Uuritav populatsioon ja valim	24
2.2. Andmete kogumise protseduur ja vahend	24
2.3. Andmete analüüs	25
3. UURIMUSE TULEMUSED, ANDMETE ANALÜÜS JA TÕLGENDAMINE	26
3.1. Taustaandmed	26
3.2. Kooli keskkond	27
3.3. Väljendatud väärtused	28
3.4. Omaks võetud veendumused	31
3.5. Õpetajate ja õpilaste arvamuste kokkulangevused ja erinevused koolikultuuri kohta	34
3.6. Arutelu ja järeldused	38
KOKKUVÕTE	41
KASUTATUD KIRJANDUS	44
LISAD	50
Lisa 1 Küsimustiku disainitud blankett	50
SUMMARY	54

SISSEJUHATUS

Teadmiste, väärtushinnangute ja praktiliste oskuste omandamine ja arendamine on kogu kooli õppe- ja kasvatusprotsessi, kodu ja kooli koostöö ning õpilase ja õpetaja vahetu elukeskkonna ühistoime tulemus. Eesti elukestva õppe strateegias sisalduv mõiste „muutunud õpikäsitlus“ on koolidesse jõudnud ning koos sellega on tekkinud arusaam, et Eestis seni valdavalt kasutusel olnud õppimis- ja õpetamispraktika vajab muutmist. Põhikooli- ja gümnaasiumiseaduses, mis võeti vastu 2010. aastal, on palju tähelepanu pööratud õpetajatele, ainekavadele ja ainekavasid läbivatele teemadele. Elukestva õppe strateegias kasutatav termin „muutunud õpikäsitlus“ eeldab ka koolikeskkonna ja koolikultuuri muutumist. Kasvanud on ühiskonna ootused, et koolis antav haridus suudaks kaasa aidata esilekerkinud probleemide lahendamisele. Eeldatakse, et kool valmistaks ette noori, kes suudaksid toime tulla ühiskonnas toimuvate muutustega – sotsiaalsed muutused, kultuuritraditsioonide erinevused, pagulaskriis, üha kasvav terrorismioht, muutused perekonna struktuuris, meelemürkide tarvitamine jt.

Täna antavast kooliharidusest sõltub see, milline on meie ühiskond homme. Eesti kool seisab väljakutse ees muutuda väärtuspõhiseks kooliks, mille koolikultuur toetab noorte kasvamist loovateks, harmoonilisteks isiksusteks, kes suudavad end teostada kõigis eluvaldkondades. (Sutrop 2013, lk 26-39) Kuigi Eesti on suhteliselt edukas rahvusvaheliste testimiste põhjal, on ilmnenud ka murekohti. Kõrgete saavutustulemuste kõrval kimbutab nii õpetajaid kui ka õpilasi rahulolematuse ja vähenenud usk oma edusse. (Toots, Lauri 2013, lk 27-32) Eestis on mitmed autorid osutanud sellele, et kool on liiga õpitulemustele suunatud, ega pööra piisavalt tähelepanu õpilassõbraliku koolikeskkonna kujundamisele (Sutrop, Kraav 2010).

Kooliteema on aktuaalne ning puudutab kogu ühiskonda. Et toetada koolikultuuri lapsesõbralikumaks muutumist ja jõuda seeläbi nii õpilase kui ka õpetaja heaolu parema tagamiseni, on oluline teada koolis valitsevaid hoiakuid ja tingimusi ning uurida, kuidas õpetajad ise oma kooli koolikultuuri hindavad. Oma seminaritöös uurisin, millised on Merivälja Kooli keskastme õpilaste arusaamad oma koolikultuurist. Uuringu tulemustest selgus, et õpilaste poolt tajutavate koolis järgitavate vääruste esiviisikusse kuulusid: hea õppeedukus, ausus, õpilaste ja õpetajate vahelised head suhted, korrale allumine ning õpilaste turvalisus. Samas alatähtsustatud väärtuste hulgas tajus kolmandik õpilastest, et sõbralikkus on nende arvates alatähtsustatud väärtus koolis, järgmisena mainiti koolirõõmu puudumist ja koolikiusamist kaasõpilaste poolt. (Kimask 2016, lk 28)

Lõputöö teemaks valisin: **õpetajate arusaamad koolikultuurist ja koolikeskkonnast põhikooli näitel.**

Õpetajate vastavate arusaamade ning käsitluste ja nende poolt Merivälja Kooli koolikultuurile omistatavate tunnuste uurimine annab võimaluse teadlikult tegutseda koolikultuuri soovitud suunas arendamisega ja kooli maine ning konkurentsieelise tõstmisega.

Kooli arengukava sätestab üldeesmärkidena üheselt mõistetava väärtuskasvatussüsteemi, õppimiseks ja arenguks positiivse ja toetava õpikeskkonna loomise ning kvalifitseeritud personali. Arendustegevuste eesmärgiks personalijuhtimise osas on motiveeritud õpetajaskond, kes on pühendunud õpilase arengu toetamisele ja tegutseb ühtse meeskonnana, on kompetentne ja käitub vastavalt kooli põhiväärtustele. Seega, koolil on visioon soovitavast personali kompetentsusest, arenguvajadusest ja motiveeritusest. Seda kõike pole võimalik saavutada uurimata õpetajate hoiakuid, teadmisi jne koolikultuuri osas.

Mitmed autorid (Schein 2004, Lindahl 2006; Nordahl 2005; Vadi 2000; Schihalejev 2011; Sarv 2011; Välba 2014; Paide 2014) peavad koolikultuuri üheks olulisimaks üldmõisteks, olulise kooliorganisatsiooni arengu suunajaks. Soovitud muutmisprotsesside toetaja või takistajana, on vaja koolikultuuri analüüsida ja hinnata. Eesti koolide koolikultuuri on siiski suhteliselt vähe uuritud. Käesoleva töö autor on kasutanud Paide (2014) ja Välba (2014) magistritöödest saadud tulemusi, samuti oma seminaritööst (Kimask 2016) saadud tulemusi.

Koolikultuuri ja koolikliima mõistete osas puudub üksmeel, erinevates käsitlustes võivad koolikultuur ja koolikliima täielikult erineda või osaliselt või täielikult kattuda (Sarv 2013).

Koolikultuuri (*school culture*) käsitletakse väärtuste, normide, tõekspidamiste, rituaalide, sümbolite ja lugude kogumina, mis moodustab kooli “oma näo” (Lindahl 2006). Sarv käsitleb kooli kultuuri kui koolile omaste normide, väärtuste, tõekspidamiste, rituaalide, sümbolite ja lugude kogumit. Kooli kultuur jagatakse tavaliselt teatud spetsiifilisteks valdkondadeks: kasvatuskultuur, õpikultuur, koostöökultuur kooli kui organisatsiooni kultuur, jne. (Sarv 2013) Lindahl on käsitlenud koolikultuuri ja koolikliimat koos - koolikultuur ja koolikliima on lahutamatu osa kooli täiustamise protsessis, mõjutades otsuseid selle protsessi kõigis etappides. (Lindahl 2006).

Koolikliima on kooli kui organisatsiooni kvaliteet, mis hõlmab eelkõige kooli ökoloogiat, miljööd, sotsiaalset süsteemi ja kultuuri (Sarv 2013). Koolikliima ehk kooli õhkkond on õpilase ja ka õpetaja arengut toetava süsteemi osa. Koolikliima peab lisaks formaalsetele ja eeskirjadega määratud protseduuridele oluliseks nendega põimunud väärtushoiakuid ning inimeste rühmade vaheliste suhete iseloomu. Seejuures on koolikliima loojaks eelkõige just koolisisesed inimsuhted. (Sarv 2008) Koolikliima, mis koolis valitseb, olgu sõbralik või vaenulik, on oluline ja võimas koolikultuuri väärtushoiakute kujundaja (Schihalejev 2011). Samas on just koolikliima see arengutegur, mida kool mitte ainult ei ole suuteline suures osas kontrollima, vaid mille eest ta peaks ka vastutust kandma (Sarv 2008).

Koolikeskkonnana käsitletakse kooli ümbritseva füüsilise, vaimse, ja sotsiaalse keskkonna kooslust. Keskkond toetab õpilase arenemist iseseisvaks ja aktiivseks õppijaks, arendab edasi paikkonna ja koolipere traditsioone ning kannab ja säilitab oma kooli vaimsust. (Põhikooli riiklik õppekava 2011) Koolikeskkond on seotud nii materiaalsete tingimuste kui ka kooliga piirnevate sotsiaalsete süsteemidega. Positiivset koolikeskkonda iseloomustab toetav, arendav ja koostööle suunatud keskkond, kus õpetajad arvestavad laste vajadustega. (Nordahl 2005, lk 86-87)

Organisatsioonikultuuri on defineerinud Edgar H. Schein kui ühiste baasarusaamade mudelit, mille grupp inimesi on omandanud, lahendades ühiselt väliskeskkonnaga kohanemise ja grupisisese ühtsusega seotud probleeme (Schein 2004, lk 25-37).

Käesolevas lõputöös on tuginetud koolikultuuri uurimisel Edgar H. Scheini käsitlusele kolmetasemelisest organisatsioonikultuurist: tehiselemendid, väärtused ja baasarusaamad (Schein 2004, lk 25-37).

Käesoleva lõputöö **uurimisprobleemiks** on: Missugusena näevad Merivälja kooli õpetajad kooli koolikultuuri ja -keskkonda? Lõputöö **eesmärgiks** on selgitada välja Merivälja kooli õpetajate arusaamad oma koolikultuurist ja -keskkonnast ning võrreldes neid kooli keskastme õpilaste arusaamadega, tuua välja õpetajate ja õpilaste arvamuste kokkulangevused ning erinevused.

Uurimisküsimusteks on:

1. Kuidas iseloomustavad Merivälja kooli õpetajad oma koolikeskkonda ja -kultuuri?
2. Missugused on Merivälja kooli õpetajate poolt tajutavad koolis järgitavad väärtused?
3. Missugused on Merivälja kooli õpetajate omaks võetud veendumused koolis valitseva koolikultuuri suhtes?
4. Missugused on erinevused ja milles langevad kokku Merivälja Kooli õpetajate ja õpilaste arvamused oma koolikultuuri osas?

Uuritav Merivälja Kool paikneb Tallinnas, Pirita linnaosas. Kuni 2015. aasta kevadeni oli kool kuueklassiline, kuid alates 2015/2016 õppeaastast on Merivälja Kool muudetud põhikooliks. 2016. aastal on koolis ka VII klass. Koolis õpib 381 õpilast ning töötab 31 õpetajat ja ringijuhti. Kooli kinnitatud alusdokumendid on: põhimäärus 2011, kooli kodukord 2013 ja arengukava 2015-2019. Kooli dokumentide väljatöötamisel on osalenud nii kooli juhtkond kui õpetajad.

Merivälja Kooli missiooniks (Merivälja kooli arengukava 2015-2019) on aidata kaasa arenemisvõimelise ja elus toimetuleva isiksuse kujunemisele, kelle teadmiste tase vastab riiklikus õppekavas kehtestatud nõuetele ja võimaldab õpinguid edukalt jätkata. Visioonina nähakse, et kool on iga õpilase arengut toetav organisatsioon, kus järgitakse ühiselt väljatöötatud väärtushinnanguid ja saavutatakse püstitatud eesmärgid.

Merivälja Kooli põhiväärtusteks (2016) on:

- Eripärasustega arvestamine. Kõik õpilased on erilised, igaühesse suhtutakse lugupidavalt, vajadusel rakendatakse neile koolis loodud tugisüsteeme.
- Hea mikrokliima. Õpilaste, õpetajate ja lastevanemate vahel valitsevad sõbralikud suhted. Üksteist toetatakse ja teineteisega arvestatakse.
- Suur õpihuvi. Õpilastel on tahe õppida ja saada häid tulemusi, ollakse avatud uuele.
- Tihe koostöö kooli ja kodu vahel. Tekkinud probleemidele reageeritakse koheselt, lapsevanemad saavad pidevalt tagasisidet lapse arengu kohta, lapsevanemad toetavad õpetajat tema töös ning on huvitatud kooli igakülgsest abistamisest.
- Kaasaegne õpikeskkond. Kool on varustatud kaasaegsete IKT vahenditega.

Käesolev lõputöö koosneb kolmest peatükist. Esimeses peatükis annan ülevaate koolikultuuri olemusest, erinevatest käsitlemistest, uurimise olulisusest ning koolikultuuri kujunemise varasematest uurimustest; kirjeldan koolikultuuri ja -keskkonna omavahelisi seoseid ning õpetajat koolikeskkonna kujundajana. Toon välja ka kokkuvõtlikult mõningaid tulemusi Paide (2014) ja Välba (2014) magiströödest ning oma seminaritöö „Merivälja kooli teise kooliastme õpilaste arusaam oma kooli kultuurist“ (Kimask 2016) tulemusi. Teine peatükk sisaldab ülevaate uurimuse metoodikast, uuritavast populatsioonist ja valimist. Samuti tutvustan andmete kogumise vahendi väljatöötamist ja andmete kogumist. Kolmandas peatükis on esitatud uurimistulemused, nende analüüs ning järeldused.

1. TEEMA TEOREETILINE KÄSITLUS

Kool on see koht, kus ilmneb ühiskonna mitmekesisus nii tegevustes, väärtustes kui ka organisatsioonilistes aspektides (Sarv 2011). Organisatsiooni- ja juhtimisteooria seisukohast ei ole haridusasutus eriline asutus – igas organisatsioonis on oma põhiprotsess ning seda toetavad abi- ja tugiprotsessid. Igas organisatsioonis on struktuur, mida iseloomustab ametipositsiooni ja võimu olemasolu ning kultuur, millest sõltub, kuidas võimu mingis olukorras kasutatakse. (Õppeasutuse sisehindamine 2008, lk 6) Samas on koolile kui organisatsioonile omane ühelt poolt isoleeritus ja suletus – eksisteerimine oma reeglite järgi, teisalt aga mõjutatavus ja avatus, mis seob kooli ühiskonna ning selle arenguga. Nii on kool mõistetav avatud süsteemina, mille struktuuriosad nt inimesed, rühmad ja klassid, on omavahel seotud teadmusevahetuse jt protsessidega ning, mis on aktiivses vastasmõjus ümbritseva keskkonnaga: ühiskond, omavalitsus jne. (Sarv 2008, lk 26, 27)

Erinevad organisatsioonikultuuri käsitlused panevad aluse ka koolikultuuri käsitlustele. Alates 1980. a-test on koolikultuuri uuringud tihedalt seotud üldiste organisatsiooni kultuuri uuringutega. (Sarv 2013, lk 151-156) Organisatsioonikultuuri mõtestamisel toetun käesolevas peatükis antud valdkonna teoreetikute seisukohtadele (Hofstede 1994; Schein 2004; Lindhal 2006; Roots 2002; Vadi 2000; Sarv 2008; Viivare jt 2008). Peatüki teises osas on välja toodud õpetajate, koolikultuuri ja koolikeskkonna omavahelised seosed ning kirjeldan õpetajat koolikeskkonna kujundajana.

1.1. Koolikultuur organisatsioonikultuuri osana

Vadi (2000) arvates keskkond kujundab kultuuri ja vastupidi, samas seob kultuur kogu organisatsiooni liikmed ühtseks tervikuks väärtuste, sümbolite ja käitumisviiside kaudu. Kultuur sünnib alati koos organisatsiooniga ja muutub organisatsiooni muutumisega (Lindhal 2006). Kultuur on reeglite, normide ja struktuuride kogum, mis juhib meie käitumist (Schein 2004).

Koolikultuuri moodustavad kooli kollektiivi aja jooksul kujunenud, teadvustamata, aktiivselt toimivad väärtused, suhtumised ja uskumused, mis on kooli käitumishormide, traditsioonide ja rituaalide aluseks ning kujundavad koolis suhteid, juhtimis- ja koostööviise ning õppetegevust. Senge käsitusel on oluline, et kool toimiks „õppiva organisatsioonina“ ja sellega kaasneks organisatsiooni liikmete ühine huvi koolikorralduse vastu. Koolikultuur pole midagi staatilist, see on protsess, milles hoiakud, väärtused ja oskused kogu aeg üksteist kindlustavad. (Senge jt 2009)

„Koolikultuur kui mõiste ja fenomen moodustub kahe lähenemise – kultuuri (laia üldmõistena) ja organisatsiooni (kui institutsionaalne, struktuuriline ja protsessuaalne tervik inimeste sihipärase tegevuse korrastamiseks) ühisosana“ (Sarv 2011). Välba on oma magistritöös välja toonud, et koolikultuurist kõneledes käsitleme kooli kui sotsiaalset organisatsiooni, mille tunnuseks on ühiselul põhinevad kultuuritooted, need on hooned, nimi, sümbolid, tegevuseks mõeldud juhised, ühine uskumuste süsteem, samuti alluvusele sundivad jõud (Honko, Pentikäinen 1997). S. Stolp ja S. C. Smith on leidnud, et „koolikultuuri võib määratleda kui ajalooliselt edasi antud tähendusmustreid, mis kannavad edasi koolikogukonna liikmete poolt arusaadavaid ning mõistetavaid norme, uskumusi, väärtusi, tõekspidamisi, tseremooniaid, rituaale ning müüte, mis omakorda kujundavad samuti inimese mõtlemist ja tegevust“ (Sarv 2012, viidates Stolp, Smith 1994).

E. Jaques'i organisatsioonikultuuri definitsiooni järgi on koolikultuur „harjumus- ning tavapäraseks saanud mõtte- ja tegevusviis, mida suuremal või vähemal määral jagavad kõik organisatsiooni töötajad ning mida kollektiivi uued liikmed peavad õppima ja vähemalt osaliselt omaks võtma, et neid endid selles koolis omaks võetaks“ (Roots 2006, lk 78). Jehe ja Nurm on

kasutanud koolikultuuri kirjeldamisel mikrokultuuri mõistet. See on koostöökultuur, milles peegelduvad inimestevahelised suhted (Jehe, Nurm, 2000).

Eelnevat kokkuvõttes võib öelda, et mõisteid koolikultuur ja koolikliima saab avada organisatsioonikultuuri kontekstis, kusjuures on oluline need lahti mõtestada. Ühiselt tehtud kokkulepped, kuidas me asju teeme ja millised on meie põhiväärtused annavad koolile „oma näo“. Siivelt on leidnud, et ühiste väärtuste leidmine ja sõnastamine aitab vältida väärtuskonflikte. Töö koolis on tulemuslikum, kui lepitaks ühiselt kokku, saadaks üheselt aru ning järgitaks koolis kehtivaid põhiväärtusi. (Siivelt 2006) Seega võib koolikultuuri vaadelda kui väärtuste, normide, hoiakute ja põhimõtete kogumit, millest lähtutakse oma igapäevases tegevuses. Siiski rõhutatakse erinevates definitsioonides organisatsiooniliikmete ühiseid väärtushinnanguid. (Hofstede 1994; Schein 2004; Vadi 2000; Salumaa 2007)

1.1.1. Koolikultuuri uurimine Eestis

Koolikultuuri uurimise eesmärgiks võib olla nii teooriate täiustamine kasvatus- ja sotsiaalteaduses kui ka konkreetse kooli edendamine. Oluline on, millised dimensioonid või karakteristikud valitakse, milliseid meetodeid kasutatakse koolikultuurist pildi saamiseks. (Sarv 2011) Koolikultuuri uurimine on killustunud paljude erinevate käsitluste ja koolkondade vahel, millest konteksti ja probleemi jaoks sobiva valimine ei ole lihtne ülesanne, seetõttu on seda iseseisva nähtusena suhteliselt vähe uuritud (Marandi jt 2003).

Kuigi vähesel määral uuriti koolikultuuri ka Nõukogude perioodil, käsitleti koolikultuuri sel ajal pigem ideoloogia teenistuses olevana. Aastatel 1980-1990 uuriti koolikliima aspekte peamiselt õpetajate ja koolijuhtidega seonduvalt. (Sarv 2012, 2013) Peale taasiseseisvumist on tegeletud koolikultuuri temaatikaga 1990-ndate aastate ühes suurimas täienduskoolitus- ja kooliarendusprojektis “Omanäoline Kool”.

Tartu Ülikooli Viljandi Kultuuriakadeemia kultuurhariduse osakonnas 2006-2007 aastal läbiviidud uurimus huvijuhtide hulgas, kus fookusgrupi intervjuu meetodit kasutades selgitati välja, milline on koolide huvijuhtide nägemus koolikultuuri loomisest. Uuringust selgus, et huvijuhtide arvates luuakse koolikultuur teadlikult kujundades, kooli traditsioone hoides ja

arendades ning omanäolisi üritusi korraldades. (Salumäe 2007, lk 19) 2000. aastal avaldatud artiklis „Koolikultuur ja selle kujunemine”, on Jehe ja Nurm väitnud, et nende hinnangul võiks koolikultuuri tema uurimise ajal vaadelda kui mängu või etendust, mille kohta järeldusi tehes saab teada, mis Eesti koolis tegelikult toimub (Jehe, Nurm 2000). Salumäe oma artiklis „Mida mõistame koolikultuurina” on kinnitanud vajadust koolikultuuri uurimise järele, sest kui soovitakse luua ühiskonna muutustega kaasas käivat kaasaegset kooli, kuid pole selge, kuidas püstitatud eesmärged saavutada, siis kiputakse eksperimenteerima. See omakorda toob kaasa, et võidakse tähelepanu fokuseerida trendidega kaasajooksmisele, mitte õpilase arengut arvestava kasvukeskkonna loomisele. (Salumäe 2007, lk 15-23)

Uuringud on näidanud, et koolid erinevad oma keskkonna ja koolikultuuri poolest. Traditsioonilistes koolitüüpides nõutakse allumist ja koolitunnis rahulikult kohapeal istumist. Avatumates koolides, kus pööratakse rõhku õpilaste enda tegutsemisele, on lastel rohkem vabadust liikuda ja tunnis kaasa rääkida. (Kikas 2005, lk 63)

Riikliku programmi „Eesti ühiskonna väärtusarendus 2009 - 2013“ osana viisid Valk ja Lilles läbi uuringu „Õpetajate vaated väärtuskasvatusele“, kus uuriti õpetajate suhtumist väärtusteemade käsitlemist koolikeskkonnas ja tundides (Valk, Lilles 2009). Koolikultuuri käsitleva uurimuse on läbi viinud Triin Marandi jt „ IKT ja Eesti koolikultuur“ (Marandi jt 2003). Samuti on magistritöodes uuritud mõningate koolide koolikultuuri (Paide 2014, Välba 2014).

1.1.2. Koolikultuuri olulisus

Iga kooli teadvustatud koolikultuur on väärtus nii õpetamise kui õppimise seisukohalt. Koolikultuuri teadvustamine tähendab pidevat ja kõikehõlmavat vaatlust erinevate koolielu aspektide lõikes alates õpetajate-õpilaste-juhtide jt kõnemanerist kuni kooli traditsioonide tähenduslikkuseni, nende tajumiseni. (Sarv 2011) Kui õpilased tunnevad ennast koolis hästi ja turvaliselt ning kogevad rahu ja korda, saavad nad paremini keskenduda õppimisele ning arengule. Ühekülgne liigselt õppeedukust tähtsustav kognitiivne lähenemine võib kaasa tuua

ohu, et koolikultuuri -ja keskkonna arendamist ei peeta piisavalt oluliseks. (Nordahl 2005, lk 127)

Juba see, milliseid aineid ja kuidas me koolis õpetame, peegeldab meie valikuid. Kui soovime kasvatada inimest, kes on iseseisvalt võimeline infoühiskonnas infot hankima, töötleva ning kriitiliselt hindama, peab muutuma õpikäsitlus ja koolikultuur. (Randma, Sutrop 2013, Sarv 2008) Lisaks kujundab koolis valitsev koolikultuur ka väärtushoiakuid. Teadmised, oskused ja hoiakud on omavahel lahutamatult seotud. Sellest, millised on inimese väärtushinnangud, sõltub see, kuidas ta õppimisse suhtub ning kuidas ta oma teadmisi ning oskusi rakendab. (Sutrop 2008)

Koolikultuuri teades saab teha järeldusi, kuidas tulevikus veelgi tõhusamalt korraldada koolikultuuri jätkusuutlik elluviimine, et see toetaks õpilase arengut, mis omakorda tagab tema edaspidise hakkamasaamise ühiskonnas.

1.1.3. Koolikultuuri ja koolikeskkonda kujundavad tegurid

Tuginedes Nordahlile võib välja tuua järgmised koolikultuuri ja koolikeskkonda kujundavad tegurid (Nordahl 2005):

- õpilase ja õpetaja suhted, st õpilase ja õpetaja vahelised sotsiaalsed suhted;
- eakaaslaste suhted, st õpilaste vahelised sotsiaalsed suhted ning õpilase sotsiaalne staatus eakaaslaste hulgas;
- kooli normid ja reeglid, st koolis rakendatavad reeglid, mis õpilaste arengut realselt mõjutavad;
- koolijuhtimine, mida teostavad peamiselt direktor, õppealajuhatajad ning teised võimalikud kooli juhtkonda kuuluvad isikud;
- tunni juhtimine, st õpetaja tegevus klassi või õpperühmaga tundi läbi viies;
- kooli kultuur ja õhustik, st õpetajate vaheline koostöö, koolis kehtivad õppimis- ja inimesekäsitlus ning väärtused;
- kaasatus, motivatsioon ja panus koolitöösse;
- koostöö kodu ja kooli vahel, vanemate abi, toetus ja lapse innustamine.

Sarv nimetab koolikultuuri ja keskkonna mõjutajate ja kujundajatena kooli struktuuriaspekte (Sarv 2004):

- aeg (koolipäeva ja –nädala ülesehitus, õppetunni pikkus, tsükliõpe, õppeaasta jaotus jne);
- ruum (kabineti- või klassisüsteem, kunsti-tantsu-esinemisruumid jne);
- rollide ja vastutuse jagunemine (omavalitsused ja koostöövõimalused).

Uurimisprojekti „Huvijuht koolikultuuri kujundavas võrgustikus” fookusgruppide intervjuude põhjal on Salumäe välja toonud, et koolikultuuri kujundamine sõltub (Salumäe 2007, lk 19):

- koolikeskkonna kui tervikliku arengukeskkonna teadvustamise oskustest;
- inimestest, kes seal töötavad;
- konkreetse kooli pere poolt heaks kiidetud käitumisnormidest ja –tavadest;
- koolis väljakujunenud suhtlemisnormidest.

1.1.4. Koolikultuuri käsitus Schein`i organisatsioonikultuuri mudeli alusel

Kuna kultuur organisatsioonis määrab ära organisatsiooni ja töötajate vahelised suhted ning aitab organisatsioonil kohaneda väliskeskkonnaga, siis püsivad ka töötajad kauem niisuguses organisatsioonis, kus neid väärtustatakse ning kus organisatsiooni väärtused ja hoiakud ühtivad nende enda väärtuste ja hoiakutega, seetõttu on vaja organisatsioonis toimuvaid protsesse teada ja uurida. (Vadi 2000)

Sageli on hoopis tähtsam see, mis toimub koolis väljaspool õppekava ning tunnis õpetatavat. Ühine koostegemine, kooli sündmuste ettevalmistamine, valmistumine võistlusteks ja olümpiaadideks on sageli väärtuskasvatuse seisukohalt hoopis mõjusam protsess. See annab aluse uskuda, et koolis toimuv, mitte ainult õppetöö vaid kogu koolikultuur on aluseks väärtussüsteemi kujunemisele. (Sutrop 2008)

Maailmas ühe kõige levinuma organisatsioonikultuuri kontseptsiooni looja Edgar H. Schein vaatleb organisatsioonikultuuri ühiste baasarsaamade mudelina, mille rakendamine on andnud piisavalt häid tulemusi, et pidada teda kehtivaks ning uutele liikmetele edasi õpetamise

vääriliseks. Et mõista grupi kultuuri, peab mõistma grupikultuuri ühiseid eeldusi. Sama oluline on mõista, kust sellised eeldused pärinevad, ja mis selliseid eeldusi põhjustab. Organisatsioonikultuur on oma olemuselt mustripõhine, ilmutades iseend teatud omaksvõetavate uskumuste ja väärtushinnangute näol ning avaldub erinevate rutiinide, reeglite ja tavade kaudu, suunates ja juhtides organisatsiooni liikmete käitumist. (Schein 2004, lk 25-37)

Schein käsitleb oma organisatsiooniteoorias organisatsiooni kolmekihilisena – tehiskeskond, väärtused ja baasarusaamad.

Joonis 1. Organisatsioonikultuuri mudel (Allikas: Schein 2004, lk 26)

Tehiskeskond – esimese, nähtava kultuuritasandi füüsilised elemendid: keskkond, varustus, sisekujundus, tehnoloogia, riietumis- ja suhtlemistavad. Samuti asuvad esimesel kultuuritasandil organisatsiooniga seotud lood, müüdid, rituaalid, traditsioonid. Neid tehiselemente võib pidada komponentidena lihtsamini tajutavateks. Samas, organisatsiooni keskkond, riietumis- ja suhtlemisstiilid, on olulised seetõttu, et need paistavad väljapoole ning kujundavad seega organisatsioonist teatud arvamuse. Kultuuri analüüsid on oluline mõista, et tehiskeskonda on lihtne jälgida kuid keeruline lahti mõtestada; samamoodi on oluline mõista, et omaksvõetavad uskumused ja väärtused võivad tihtipeale peegeldada nii ratsionaliseerimist kui ka pürgimust. (Schein 2004, lk 25-37)

Väärtused – teine kultuuritasand koosneb organisatsioonile iseloomulikest jagatud uskumustest ja väärtustest. Näidetena võib välja tuua organisatsiooni strateegiad ja eesmärgid. Väärtused, normid ja reeglid suunavad grupi liikmete käitumist, mis on jälgitavad kultuuri esimesel, tehiskeskonna tasandil. Iga grupp omastab uskumusi ja väärtusi läbi õppimise. Need võetakse omaks kui neid on praktikas testitud ja on tõestatud, et need on võimelised lahendama grupi probleeme. Uskumused ja väärtused, mis aitavad jätkusuutlikult lahendada grupi ees seisvaid ülesandeid muutuvad ajapikku baasarusaamadeks. Selgelt sõnastatud ja teadvustatud väärtused on aluseks organisatsiooni tulemuslikkusele. Organisatsioonis on oluline, et kõik selle liikmed lähtuksid oma tegevuses ühistest väärtustest. (Schein 2004, lk 25-37)

Baasarusaamad - kolmanda kultuuritasandi moodustavad käibetõed ja üldtuntud teooriad, mida üldjuhul ei vaidlustata, ning sellepärast on ka nende muutmine keeruline. Üldtuntud teooriad ja käibetõed on püsiva olemusega ning nendega tuleb arvestada. Need on kõige abstraktsemad arusaamad, mis on mõjutatud paljuski rahvuskultuurist. (Schein 2004, lk 25-37)

Seega, toetudes Scheini käsitlusele, võib öelda, et organisatsioonikultuur on oma olemuselt mitmekihiline, tasandid on omavahel tihedalt seotud ja mõjutavad üksteist. Mõistes ühe tasandi olemust, on tunduvalt lihtsam mõista ka teisi tasandeid, kultuuri analüüsimisel tuleb kindlasti silmas pidada kõiki kolme tasandit. Erinevate tasandite kasutamise eelis seisneb selles, et nii on võimalik edasi anda illustratiivselt ja kompaktselt erinevate organisatsioonikultuuri komponentide jagunemist tasandite vahel. (Schein 2004, lk 25-37)

Kuigi erinevaid organisatsioone iseloomustatakse ja analüüsitakse paljude erinevate tunnuste alusel, on üheks tunnuseks **organisatsioonikultuur**: mida organisatsioonis väärtustatakse, millised on inimeste omavahelised suhtlemisviisid ja käitumistavad ning milliste oluliste põhimõtetega eesmärkide täitmisel arvestatakse. (Vadi 2000) Käesoleva töö autor ühineb arvamusega, et koolikultuuri ei saa vaadelda eraldi üldisest organisatsioonikultuurist. Kool on eriliselt tundliku psühholoogilise koega organisatsioon, sest enamik inimesi koolis on alles kujunemisjärgus (Lister 2012). Koolides ilmneb ühiskonna huvide, kultuuride ja vaadete mitmekesisus nii keskkonnas kui tegevustes, väärtustes, organisatsioonilistes aspektides. Ühelt poolt nähakse koole kultuuri ülekandmise, transmissiooni vahendina, teisalt jälle uue kultuuri ja ühiskonna loojatena. (Sarv 2011)

1.2. Õpetaja koolikultuuri kujundajana

Koolis antav haridus ei tähenda ainult teadmiste andmist, vaid ka inimese kasvatamist ja kujundamist. Seega on teisenenud õpetaja roll ka kasvataja rolliks, kus tähtsal kohal on **toetava õpikeskkonna loomine, õpilase isiksuse arengu toetamine ja õpetaja isiklik eeskuju väärtuste edastajana** ning seeläbi selliste käitumiskalduvuste (vooruste) kujundamine, mis aitavad noortel elada õnnelikku elu sidusas ühiskonnas. (Sutrop 2012) Tartu Ülikooli eetikakeskuse väärtusarenduse nõustaja Mari-Mall Feldschmidt (2016) hinnangul on tänane õpetaja suhtleja, toetaja, inspireerija, juhendaja ja teenäitaja. Ülimalt olulised on õpetajale suhtlemis-, nõustamis- ja koostööoskused „Mida rohkem on õpetaja ise oma ainest innustunud, seda suurem on lootus, et ta suudab sellega nakatada ka õpilasi“.

Sarv on kirjeldanud õpetaja erinevaid toimetuleku rolle kooli igapäevaelus (Sarv 2008):

- tulla toime üksikute õpilaste ja klasside eripäraga;
- tulla toime väljastpoolt lähtuvate väljakutsete ja piirangutega (nt muutuv riiklik õppekava ja normatiivdokumentide nõuded, järelevalve ettekirjutused);
- tulla toime suhete ja protsessidega õpetajate jt kooli töötajate kogukonnas.

Õpetajate endi arvates on õpetaja rolliks uskuda õpilasesse ning arvestada tema persooniga, anda õpilasele jõukohaseid ülesandeid, väärtustada õpilase elukogemust ning aidata õpilasel jõuda arusaamisele, et iga võimatus näiva ülesande lahendamine annab talle väärtust juurde (Välba 2014, lk 36).

Nordahl (2005) on leidnud, et õpetajad saavad koolikultuuri ja õppekeskkonda suhteliselt suurel määral mõjutada ja kujundada. Haridusametuse kultuuri tugevdamiseks on vajalik õpetajate osalemine juhtimisprotsessis, koostöös ja ühiste väärtuste väljatöötamises (Siivelt 2006 lk 29). Eve Eisenschmidt (2006) on välja toonud, et iga üksiku õpetaja areng on osa kogu organisatsiooni arengust, seega võib õpetaja arengu hierarhiat kirjeldada seotuna õpetaja panusega kolleegide ja kooli arendusse.

Õpetajaid võib pidada koolikultuuri ja koolikeskkonna kujundajatena kesketeks isikuteks. Neil on oluline roll klassis tundi andes kui ka iga õpilasega individuaalsel tasandil töötades. Nende ülesanne on luua mitmekülgne õppekeskkond. Õpetaja peab oma igapäevatoos arvestama

erinevate õpilaste isikupära ja arenguga, käima kaasas muutuste ja reformidega ning suhtlema nii lapsevanemate, kolleegide kui ka juhtkonnaga. Samas võib õpetaja seisukohalt vaadates kooli pidada ühiskonna, õpilaste kui ka lapsevanemate surve all olevaks institutsiooniks. (Sarv 2008) Leino nendib, et õpetaja on see, kes peab tegelema ühiskonna ja haridussüsteemi puudustega (Leino 2002). Sarve (2008) sõnul toimuvad ühiskonnas pidevad muutused ja reformid, mis vähendavad õpetaja rahulolu ja üldist toimetulekut (Sarv 2008).

1.2.1. Õpetaja õpikeskkonna kujundajana

Põhikooli riiklik õppekava käsitleb õpikeskkonnana õpilasi ümbritseva **füüsilise, vaimse, ja sotsiaalse keskkonna kooslust**, milles õpilased arenevad ja õpivad (Põhikooli riiklik õppekava 2011 § 6).

Feldschmidt'i hinnangul paistab õpikeskkonnast välja, millised on õpetajate hoiakud, uskumused ja väärtused. Kas õpetaja - õpilase suhted on üles ehitatud autokraatiale ja ettekirjutustele või üksteise austamisele, kas väärtuseks on konkurentsil põhinev edu või igäühe individuaalsuse tunnustamine, kas kodukord põhineb distsipliinil ja karistustel või üksteist austavatel kokkulepetel. (Feldschmidt 2016)

Füüsiline õpikeskkond mängib olulist rolli nii õppimisel kui ka õpetamisel. Kooli kontekstis on kooli majanduslikud ressursid, asukoht, suurus ja väljanägemine, kooli heakord, klassi väljanägemine ja inventar, infotehnoloogilised võimalused ja muu taoline teguriteks, mis mõjutavad õpilase koolikogemust ning seda, kuidas ta koolis tegutseb ja käitub. (Nordahl 2005)

Seoses tehnoloogia arenguga saame rääkida nii füüsilisest, reaalses elus funktsioneerivast õpikeskkonnast (klassiruum), virtuaalsest õpikeskkonnast (õppija poolt kasutatavad arvutiprogrammid) kui ka hübriidsest ehk laiendatud õpikeskkonnast, milles põimitakse tegelikku ja virtuaalset reaalsust (Väljataga, jt 2009). Kooli -ja õppekeskkonna mõistet peaks nii palju kui võimalik siduma teguritega, mida koolijuhid ja õpetajad saavad mõjutada (Nordahl 2005). Konstruktivistlikes õpikeskkondades on oluline, et õpikeskkond võimaldaks luua uusi tähendusi, suhelda ja töötada koos teiste õppijatega, jagada informatsiooni, saavutada

ühtekuuluvustunne, kehtestada koostööks vajalikke reegleid ja võtta omaks uusi rolle (Väljataga, jt 2009). Uurimused on näidanud, et õppijate õpikeskkonna tajumine mõjutab õppimise efektiivsust (Väljataga jt 2009, viidatud Entwistle 1991).

Vaimse õpikeskkonnana käsitletakse õpetuse ja kasvatus eesmärkide saavutamiseks vajalikke teadmisi, oskusi ja väärtusi, mis on leidnud õpilase jaoks väljendamist pildis, helis, kirjas või kaasõpilaste, õpetajate ja pereliikmete tegevustes ja käitumises. Vaimne ja füüsiline õpikeskkond on tugevasti seotud. Kui õpilased istuvad üksteise taga ridades, ei saa nad õpiprotsessis avatult suhelda; samuti ei ole õpilaste positsioon võrdne. (Feldschmidt 2016) Põhikooli riikliku õppekava sätestab, et „õpilane on õppeprotsessis aktiivne osaleja, kes /.../ õpib oma kaaslasi ja ennast hindama ning oma õppimist analüüsima ja juhtima“ (Põhikooli riiklik õppekava 2011).

Sotsiaalse õpikeskkonnana mõistame õpilase suhted teda ümbritsevate inimestega ning nende suhete aluseks olevaid väärtusi. Toetudes Goleman`ile on Feldschmidt toonud välja mõtte, et koolis tuleks luua õhkkond, mis muudab kooli „hoolivaks kogukonnaks“, kohaks, kus õpilased tunnevad, et neist lugu peetakse, neist hoolitakse, kus nad tunnevad sidet klassikaaslaste, õpetajate ja kooliga. (Feldschmidt 2016) On oluline, et õpetaja looks demokraatlikke suhteid väärtustava sotsiaalse keskkonna, mille eesmärgiks on luua üksteist arvestavad kooselureeglid, mis võimaldavad kõikide osalemist otsuste tegemisel. Lisaks tuleb õpetajal kaasata õpilasi neid puudutavate probleemide üle mõtlema ja arutlema. (Talts 1997. lk 58) Seetõttu on oluliseks kvaliteedinäitajaks just suhted õpilaste ja õpetajate vahel, mis avaldavad otseselt mõju õpimotivatsioonile, õpilaste rahulolule ning saavutustele. Õpetajate ja õpilaste positiivsed suhted on väga olulised kahest aspektist: head suhted on seotud paremate õpitulemustega, samuti on sellega tihedalt seotud ka õpetajate rahulolu. Õpetajate ja õpilaste omavahelised suhted õpetajate hinnangul on positiivsemad siis, kui õpetajad hindavad oma suhteid kolleegidega tihedamateks ning õpilaste võimekust suhteliselt kõrgeks. (Loogma, Talts 2009, lk 43) Õpetaja peab õpetama, kuidas keerulistes olukordades hakkama saada, kuidas lahendada omavahelisi konflikte nii, et kõik osapooled suudavad rääkida ja kuulata ning keegi ei tunne end süüdi või alandatuna. Sotsiaalseid oskusi ei saa õpetada teoreetiliselt ja keelamisega, pigem on vajalik õpetaja eeskuju ja õpilaste praktiline kogemus. (Randma & Sutrop 2013, ptk 5)

Mitmed uuringud on tõestanud, et eduka õppimise üks olulisemaid tegureid on õpetajate ja õpilaste omavahelised head suhted ja vastastikune usaldus. Õppijal on vaja tunnet, et õpetaja on usaldusväärne toetaja, kellega koos ja kelle toetusel liigutakse ühiste eesmärkide poole. Kui õpetajat tajutakse kui vigade eest karistajat ja eelkõige hinnete panijat, ei saa kindlasti rääkida soodsast õpikeskkonnast. Tegurid, mis kujundavad soodsat sotsiaalset õpikeskkonda (Feldschmidt 2016):

- vastastikune lugupidamine (avaldub õpetaja ja õpilaste hääletoonis, sõnastuses, abivalmiduses jms);
- pingevaba õhustik (nii õpetajal kui õpilastel on lubatud eksida, oma vigu tunnistada, proovida ja katsetada);
- ühised selged eesmärgid (nii õpetaja kui ka õpilased teavad, miks ja millisel eesmärgil midagi tehakse, ning on huvitatud nende eesmärkide saavutamisest);
- jagatud vastutus (õpetaja vastutab keskkonna ja õpitingimuste loomise eest, õpilased õppimise eest, kontrollivajadus on kadunud ja asendunud toetavate tegevustega).

Kuna õpikeskkond mõjutab olulisel määral õpilaste kogemusi ja käitumist, siis nende kogemuste vastu huvi ülesnäitamine ja nende kogemuste mõistmine loob eeldused pinna ettevalmistamiseks selliste õpikogemuste saamiseks, mis tuleksid tulevikus kasuks nii indiviidile kui ühiskonnale. (Nordahl 2005) Nii Paide (2014) kui ka Välba (2014) magistritöös kajastatud uurimuses pidasid õpetajad ja õpilased koolikultuuri seisukohalt oluliseks kooli keskkonda, traditsioone ja õpilaste ning õpetajate rolli nende loomisel. Samamoodi on väärtustatud koolikeskkonda, eelkõige just kooli väiksust ja oma kooli tunnet, õpilaste arvamustes koolikultuurist Merivälja koolis (Kimask 2016).

1.2.2. Õpetaja õpilase isiksuse arengu toetajana

Iga õpilane on isiksus, õpetaja ülesanne on toetada isiksuse arengut ja anda tagasisidet õppimise kohta. Õppeprotsess on tulemuslikum kui see ehitatakse üles iga õppija individuaalseid eeldusi arvestades. Selleks, et õppimise protsess oleks tähendusrikkam peab õpilase ja õpetaja vahel toimima partnerlussuhe, kus igaüks isiksusena on väärtustatud. Partnerlussuhte korral peab kogu õpetamismetoodika arvestama, et inimesed on loomupäraselt erinevad. (Sutrop 2013, lk 6-8)

Käesoleva töö autori varasemast Merivälja kooli õpilaste hulgas läbi viidud uurimusest (Kimask 2016) selgus, et õpilaste hinnangu kohaselt ei pea õpetajad alati lugu oma arvamusega õpilasest, samuti puudus ligi neljandikul vastanuist julgus avaldada oma arvamust teiste ees ning ligi pooled vastanutest kõhklesid (nii ja naa), kas neil selleks alati julgust on. Töö autori ühineb siinkohal E. S. Sarve arvamusega, et nii ja naa vastuse kasutamise puhul ei ole koolil õpilase poolt vaadatuna selget ja üksmeelselt hoiakut väärtuste suhtes. Samas, kui soovime kasvatada isiksusi, siis peab igaühel olema õigus ja julgus avaldada oma arvamust, kartmata negatiivseid hinnanguid. Siinkohal peaks autori arvates olema õpetaja ülesandeks väärtustada iga õpilase iseseisvat mõtlemist.

Selleks, et õpilased hakkaksid iseseisvalt mõtlema, on oluline neile teada anda, et nende arvamused on olulised. „Kui õpilastel lastakse enamasti ainult esitatut korrata, kas küsimise või testide teel, mõistavad nad peagi, et kõige tähtsamaks peetakse kellegi teise mõtete kordamist. Teistsuguse tegevuse ja teistsuguse tagasiside küsimisega saame näidata, mida me tegelikult väärtustame“. (Feldschmidt 2016)

1.2.3. Õpetaja väärtuste kujundajana

Uute riiklike põhikooli ja gümnaasiumi õppekavade vastuvõtmisega 2011. aastal astuti suur samm väärtuspõhise kooli suunas. Väärtuskasvatuse võtmeisikuks on õpetaja, kellest sõltub õpilaste väärtushoiakute (nt loovuse, ettevõtlikkuse, sallivuse, aususe, hoolivuse jne) kujundamine. (Randma, Sutrop 2013) Õpetaja peaks väärtustama võimalust kasvatada isiksusi, kes suudab ja tahab tegutseda enesejuhtimise ning sotsiaalse juhtimise subjektina, ehk orienteeruda, otsustada, teostada oma otsuseid, seostada, vajaduse korral korrigeerida ja vastutada nii tegevuse kui ka selle tulemuste ning tagajärgede eest (Vooglaid 2013).

Õpetaja kutse-eetika kätkeb suuremat väljakutset kui mis tahes teise ameti oma. Iga õpetaja kujundab õpilaste väärtushoiakuid, kas teadlikult või ebateadlikult. Seepärast peavad õpetajad reflekteerima kriitiliselt selle üle, milliseid väärtusi nende käitumine peegeldab ja mida nad õpilastes kujundavad. (Schihalejev 2011, lk 30) Väärtuskasvatus koolis on kommunikatsiooniprotsess, mis saab alguse enese väärtustest teadlikuks saamisest ja

ümbrisevas keskkonnas avalduvate väärtuste märkamisest, kuid edasiviivad küsimused tekivad nende üle arutledes. See võimaldab omakorda uut reflektsoonitasandit. Väärtuskasvatus koolis peab täitma alljärgnevat ülesandeid (Sutrop 2013):

- õpetama enda ja teiste väärtusi ära tundma;
- suunama reflekteerima väärtuste üle;
- võimaldada voorusi praktiseerida;
- olema väärtuste avaldumise peegliks, andma tagasisidet.

Õpetajad peavad täna andma edasi neid väärtusi, mille nad omandasid eile, homme ellu astuvatele noortele. Seetõttu ei tohiks õpetaja suruda õpilastele peale oma väärtusi, vaid peaks lihtsalt toetama nende moraalsel kasvamisel, aidates neil oma väärtustes selgusele jõuda. (Sutrop 2009)

Välba (2014, lk 28) uurimistulemused näitavad, et nii õpetajate kui ka õpilaste peamiste väärtuste hulgas on sõbralikkus ja usaldus, millest kasvab välja koostöö ja suhtlemine. Paide (2014, lk 36) uuringust on selgunud, et väärtused, millele võiks rohkem tähelepanu pöörata on: loovus ja koolirõõm, samuti hoolivus ning sõbralikud suhted õpetajate ja õpilaste vahel. Kimaski seminaritöö (2016) alusel peetakse õpilaste arvates koolis väga tähtsaks või tähtsaks õppeedukust, ausust ja häid suhteid õpilaste ja õpetajate vahel, samuti distsipliini ja korrale allumist. Samas olid Merivälja kooli õpilastest arvamisel, et sõbralikkus, lugupidav suhtumine kaaslastesse, koolirõõm ja koostöö on koolis alatahtsustatud väärtused. (Kimask 2016, lk 15-17)

1.2.4. Õpetaja eeskujuna

Õpetaja kujundab õpilaste suhtumist ja ta ei tee seda mitte ainult seeläbi, et puudutab oma aines ette tulevat väärtusküsimusi, vaid ka oma suhtumise ja eeskuju kaudu (Sutrop 2008).

Õpetaja arvamused, suhtlemisoskused ja väärtused - kogu isiksus, mõjutavad õpilast veel paljude aastate jooksul, väikesest lapsest täiskasvanud inimeseni. Sama tulemuseni jõudis ka Välba uurides õpetaja rolli koolikultuuri kujundajana. Õpetajate ja õpilaste arvamus õpetaja rollist koolikultuuri kujunemisel seostub eelkõige õpetaja eeskujuks olemisega. „Õpetajate ja õpilaste

arvamus õpetajate rollist langes kokku kolme näitaja osas. Mõlema hinnangul on õpetaja roll eelkõige olla eeskuju, hea õpetaja on ise eeskujuks ja võtab eeskuju õpilastest. Õpilased jälgivad õpetaja eeskujut, seda õpilaste hinnangul nii heas kui halvas mõttes“. (Välba 2014, lk 35)

Krulli hinnangul võtavad õpilased õpetajast eeskuju üldises suhtumises ellu, õppimisse ja õppeainetesse. „Alati jäljendatakse reaalselt käitumist, millega autoriteedi isiksust seostatakse või samastatakse. Seetõttu peab õpetaja oma elus juhinduma neist normidest, mida ta õpilastele edastada soovib ja millest neile räägib“. (Krull 2000, lk 476)

2. UURIMISTÖÖ METOODIKA

Käesolevas peatükis tutvustatakse uurimismetoodikat, millega selgitati välja Merivälja kooli õpetajate nägemus oma koolikultuurist ja koolikeskkonnast. Antud peatükk koosneb kolmest osast: uurimuse metoodika, uuritav populatsioon ja valim ning andmete kogumise protseduur ning vahend.

Käesoleva lõputöö **uurimisprobleemiks** on: Missugusena näevad Merivälja kooli õpetajad oma koolikultuuri ja- keskkonda?

Uurimuse **eesmärgiks on** selgitada välja Merivälja kooli õpetajate arusaamad oma koolikultuurist ja -keskkonnast ning võrreldes neid kooli keskastme õpilaste arusaamadega, tuua välja õpetajate ja õpilaste arvamuste kokkulangevused ning erinevused.

Uurimuse teoreetiline lähtekoht on, et organisatsioonikultuur on oma olemuselt kolmetasandiline: tehiselemendid (keskkond, vahendid, varustus, traditsioonid) väärtused, mis organisatsiooni koos hoiavad ja näitavad, mida organisatsioon soovib saavutada, ning baasarusaamad e üldtuntud käibetõed (Schein, 2004).

Uurimisküsimusteks on:

1. Kuidas iseloomustavad Merivälja kooli õpetajad oma koolikeskkonda ja -kultuuri?
2. Missugused on Merivälja kooli õpetajate poolt tajutavad koolis järgitavad väärtused?
3. Missugused on Merivälja kooli õpetajate omaks võetud veendumused koolis valitseva koolikultuuri suhtes?
4. Missugused on erinevused ja milles langevad kokku Merivälja Kooli õpetajate ja õpilaste arvamused oma koolikultuuri osas?

2.1. Uuritav populatsioon ja valim

Populatsiooniks on kõik 2015/2016 õppeaastal Merivälja koolis töötavad õpetajad, ringijuhid, samuti kooli direktor, õppealajuhataja, logopeed ja infojuht. Kokku koosneb populatsioon 31 liikmest. Valim on kõikne. Valimisse ei kuulu ringijuhid, kes kasutavad Merivälja kooli ruume ringitegevuste läbiviimiseks, omamata kooliga töövahekorda, samuti ringijuhid, kelle õpilaskond on valdavalt teiste koolide õpilased.

2.2. Andmete kogumise protseduur ja vahend

Antud lõpuöös kasutasin kvalitatiiv-kvantitatiivset uurimismeetodit. Andmekogumise meetodiks valisin ankeetküsitluse (vt *Lisa 1*). Töötasin välja küsimustiku, mis koosnes nii kvalitatiivsetest kui ka kvantitatiivsetest küsimustest, sisaldades nii suletud (tausta- ja valikvastustega) küsimusi ja avatud (deskriptiiv- ja hinnang) küsimusi. Küsimusi oli kokku 38. Küsimustik oli koostatud Google Drive keskkonnas. Küsimustiku küsimused nr 1-9 olid mõeldud õpetajate arvamuse saamiseks Merivälja kooli koolikeskkonna kohta. Küsimused 10-24 käsitlesid õpetajate nõustumist kooli dokumentides väljendatud väärtustega ning küsimused 25-36 uurisid õpetajate arusaamasid omaks võetud veendumustest kohta valitseva koolikultuuri suhtes? Ankeet sisaldas viit deskriptiivküsimust: nr 9, 23, 24, 37 ja 38, mis võimaldasid õpetajatel vabalt avaldada arvamust, missugused on nende arvamused koolikultuuri kohta.

Uurimusküsimustiku saatsin laiali läbi Merivälja Kooli õpetajatele listi. Lisaks oli koostatud ka paberil küsimustik, mis oli õpetajale, kes ei omanud meiliaadressi. Nii elektrooniline kui ka paberil olev küsimustik olid täpselt ühesugused. Küsimustik oli vastamiseks avatud nädal aega ning kui 5 päeva jooksul oli vastanud vaid 7 õpetajat, pöördusin uue kirjaga õpetajate poole. Tähtajaks oli vastanud viisteist õpetajat, seega pikendasin tähtaega veel kahe päeva võrra. Viimaks oli 31-st kooli töötajast vastanud küsimustikule 26. Kahjuks õpetaja, kes ei omanud e-maili ning sai paberil küsimustiku, loobus vastamast.

2.3. Andmete analüüs

Andmestiku kvantitatiivsete andmete analüüsimiseks kasutasin tabelarvutusprogrammi Excel. Uurimisobjekti tunnuste mõõtmise teel saadud tulemused süstematiseerisin, tulemused on väljendatud Exceli diagrammidena. Kvalitatiivsete, avatud lõpuga küsimustega saadud tekstilistele andmetele rakendasin sisuanalüüsi meetodit. Google Drive keskkonnas täidetud küsimustikest saadud kvantitatiivsed andmed sisestasin toorandmete tabelisse. Tulemuse paremaks näitlikustamiseks on õpetajate seisukohad ning vastused küsimustele illustreeritud jooniste ning tabelitega. Küsimustiku Google Drive keskkonnas täitis 26 vastajat ja vastaja, kes sai paber kandjal küsimustiku ei soovinud vastata.

3. UURIMUSE TULEMUSED, ANDMETE ANALÜÜS JA TÕLGENDAMINE

Töö kolmandas osas analüüsin õpetajatelt kogutud vastuseid ning teen nende alusel järeldusi, missugune on õpetajate arusaam Merivälja kooli koolikultuurist ja -keskkonnast ning võrdlen saadud tulemusi autori eelneva seminaritöö uurimuste tulemustega, et leida õpilaste ja õpetajate arusaamade kokkulangevused ning esinevused.

3.1. Taustaandmed

Vastanute hulgas olid ülekaalus naissoost vastajad - 24 vastajat (92% koguarvust), meessoost vastajaid oli 2 (8% koguarvust). 50% vastanud õpetajaist on töötanud koolis 1-3 aastat, 4-6 aastat on koolis töötanud 19%, 4% on töötanud 7-9 aastat ja 27% moodustavad õpetajad, kes on koolis töötanud 10 ja enam aastat – seega on pooled vastanutest koolis töötanud 3 või vähem aastat. Tabel 2 toob välja vastanute ametid. Õpetajaid oli vastanute hulgas 13, õpetaja ning ringijuhina vastas 8, 2 vastanut olid kooli juhtkonna liikmed ja ringijuhi, logopeedi või infojuhina vastas 3.

Tabel 2 Vastanute jaotumine ameti järgi Merivälja koolis

Amet Merivälja koolis	Vastanute arv
Õpetaja	13
Õpetaja ja ringijuht	8
Kooli juhtkonna liige (direktor, õppealajuhataja)	2
Muu (ringijuht, logopeed, infojuht)	3
kokku vastanuid	26

3.2. Kooli keskkond

Käesolev analüüs hõlmab vastuseid küsimustiku väidetele nr 1-8 ja nr 9 küsimusele, mis annavad vastuse uurimisküsimusele „**Kuidas iseloomustavad Merivälja kooli õpetajad oma koolikeskkonda ja -kultuuri?**“

Informatsiooni kogumiseks oli õpetajatele pakutud 8 väidet ja üks avatud lõpuga küsimus. Vastajatel paluti väljendada oma nõustumist skaalal: täiesti nõus, pigem nõus, ei oska vastata, pigem ei ole nõus ja ei ole üldse nõus. Joonis 1 annab ülevaate vastustest.

Joonis 1 Õpetajate nõustumine väidetega Merivälja kooli keskkonna kohta

Kõige enam täiesti nõus ja pigem nõus olid õpetajad väitega, et kooli traditsioonilised sündmused toetavad õpilase arengut (94%). Mõnevõrra vähem nõustusid õpetajad (90%) täiesti ja pigem nõus vastusega, et koolimaja on ilus ja kaasaegne; koolis on hea sotsiaalne keskkond ja mikrokliima ning et õpilaste ja lastevanemate vahel valitsevad sõbralikud suhted. Kõige vähem täiesti nõus ja pigem nõus olid õpetajad väitega, et kõik hoiavad koolimajas puhtust ja korda (70%).

Kõige rohkem pigem ei ole nõus ja ei ole üldse nõus (24%) olid õpetajad kahe väite suhtes, et kool on varustatud kaasaegsete IKT vahenditega ja et kõik hoiavad koolimajas puhtust ja korda. 20% õpetajad ei nõustunud (pigem ei ole nõus ja ei ole üldse nõus) väitega, et kooli füüsiline keskkond toetab riiklikku õppekava täitmist ja 16% pigem ja üldse ei nõustunud, et õpetajate ühisüritused on meeldivad ja pakuvad huvi.

Avatud küsimuse „Missuguste kooli sündmuste korraldamisel oled osalenud?“ vastuseid analüüsid selgus, et ainult 1 õpetaja polnud ühegi sündmuse korraldamisel osalenud. Mainitud sündmuste hulgas, mille korraldamisel õpetajad on osalenud olid: kooli avaaktus, lõpuaktus, kooli sünnipäev, lauluvõistlus, liikluspäev, jõululaat, vastlapäev, erinevad ainepäevad (emakeelepäev, matemaatika päev, inglise keele päev, nuputa), lauluvõistlus, stiilinädal, jalgrattamatk, orienteerumisvõitlus, spordipäevad. Mõned õpetajad olid kirjutanud „olen osalenud paljude ürituste kaasaaitamises“, „paljude, konkreetselt ei oska välja tuua“. „abistanud olen korraldamisel, see ju meeskonnatöö“. Kõige enam oli mainitud kooli jõulupidu, milles osalevad kogu kooli õpilased ja kõik õpetajad, samuti oli märgitud kevadkontserti -ja näitust, erinevaid ainepäevi ja spordipäevi. Õpetajad märkisid sündmuse korraldamisel ka lastevanematega tehtavat koostööd, mainiti erinevaid matku, ekskursioone, õppekäike, kontserte ja etendusi, millesse lapsevanemaid on kaasatud.

3.3. Väljendatud väärtused

Järgnevas osas on analüüsitud küsimuste nr 10-24 tulemusi, et leida vastus uurimusküsimusele „**Missugused on Merivälja kooli õpetajate poolt tajutavad koolis järgitavad väärtused?**“

Informatsiooni kogumiseks õpetajate poolt tajutavate Merivälja kooli koolikultuuri väljendatud väärtuste kohta esitasin 13 väidet ja kaks avatud lõpuga küsimust. Palusin avaldada nõustumist 13. väitega (väited nr 10-22) skaalal: väga oluline, oluline, ei oska vastata, pigem ebaoluline ja täiesti ebaoluline. Joonis 2 annab ülevaate õpetajate vastustest.

Joonis 2 Õpetajate nõustumine Merivälja kooli dokumentides väljendatud väärtustega

Väga oluliseks peab vastanute arvates - ning sellel arvamusel on 50% või enam vastanutest: kooli traditsioonide hoidmist (66%), häid õpetajate omavahelised suhted (66%), sõbralikkust (62%), koolirõõmu (54%), koostööd kooli töötajate vahel (54%), õpilaste allumist korrale ja distsipliinile (50%) ning õpetajate ja õpilaste häid suhteid (50%).

Seda, et õppimine oleks õpilasele huvitav ning, et toetatakse iga õpilase arengut peab oluliseks või väga oluliseks kokku 84% Merivälja kooli õpetajatest. 88% vastanute arvates peavad õpetajad töötajate distsipliini ja korrale allumist väga või pigem oluliseks. Üle 90% vastanute arvates peavad õpetajad väga või pigem oluliseks kooli õpilaste distsipliini ja korrale allumist, samuti õpilaste head õppeedukust ja kooli traditsioonide hoidmist ja 100% väga ja pigem oluliseks peetakse sõbralikkust ja häid suhteid õpilaste-õpetajate vahel.

Seevastu, kõige rohkem pigem või täiesti ebaoluliseks vastanud õpetajate arvates peavad kooli õpetajad koolipere liikmete tervist ja tervislikku toitumist. Üle poole (52%) vastanud õpetajatest

pidas seda väärtust pigem ebaoluliseks, täiesti ebaoluliseks või ei osanud vastata. Ka lugupidavat suhtumist kolleegidesse ja koolirõõmu pidasid pigem ebaoluliseks või täiesti ebaoluliseks ligi viiendik vastanud õpetajatest.

Et teada saada, mis on koolis praegu õpetajate arvates alatähtsustatud ja mis on ületähtsustatud, oli küsimustikus kaks avatud küsimust (23, 24): **Palun kirjuta, mis peaks Sinu meelest Merivälja Koolis tähtsam olema, kui praegu on? Palun kirjuta, mida Sinu arvates Merivälja Koolis ülearu tähtsaks peetakse?**

Vastustest selgus, et kuue õpetaja arvates ei tähtsustata koolis praegu õpetajate olmetingimusi ja õpetaja tegevust ning panust kooli tegevusse. „Koolis peaks olema õpetajatele töötamiseks paremad tingimused (oma töölaud, arvuti, koht õppevahendite hoidmiseks“, „Ei tähtsusta, et ka õpetaja vajab töötamiseks ruumi ja töövahendeid“, „Ringide tegevuseks puuduvad ruumid, seda ei peeta oluliseks“. Kaks õpetajat arvasid, et „Lisakohustuste eest võiks õpetajat rohkem meeles pidada“ ja „Kõigi õpetajate arvamuse ärakuulamine, arvestamine võiks olla tähtsam kui praegu on“, samuti arvasid, et ... „ka õpetaja rahulolu on oluline, see võiks olla tähtsam kui praegu on“. Kolme õpetaja arvates ei tähtsustata praegu kooli kasvu ja tehnilisi vahendeid. „Arvutiklass on küll olemas, aga ei ole võimalik 26 õpilasega arvutiklassi nii kasutada, et kõik õpilased saaksid eraldi arvuti taga töötada.“ Tähtsam on säilitada väiksed klassid - see on oluline nii õpetajale kui õpilasele“, „Tähtsam võiks olla IKT vahenditesse investeerimine“.

Õpetajad tõid erinevates sõnastustes välja, et koolis peaks rohkem tähtsustama õpilaste loominguulist tegevust, õpilase isikupäraga arvestamist, samuti peab tähtsustama rohkem õpilaste silmaringi avardamist. Eraldi toon välja mõned näited vastustest: „Õpilaste individuaalsusega arvestamine võiks olla tähtsam kui praegu on“, „Tähtis on õpilaste huvitegevuse arvestamine õppimise osana“, „Koolis on liiga vähe koostööd ja üksteisega arvestamist“. Kolm õpetajat arvasid, et kooli reeglite täitmisele õpilaste poolt ei pöörata piisavalt tähelepanu, samuti arvas kaks õpetajat, et nutiseadmed tuleks keelustada vahetundides ja ka vabal ajal koolis.

Autori arvates väärib tähelepanu arvamus, et kuna koolis on järgmisest õppeaastast üle 470 õpilase, vajaks kool lisaks logopeedile ka teisi tugitöötajaid - „Rohkem võiks tähtsustada tugiteenuseid õpilastele. Koolis ei ole psühholoogi või sotsiaalpedagoogi ega eripedagoogi. See

oleks elementaarne, et need spetsialistid koolis oleksid. Paljud õpilased vajaksid nende abi“. Kaks õpetajat juhtisid tähelepanu, et ühtsed reeglid koolis võiksid kehtida kõikidele õpetajatele.

Oli ka arvamus: „*Kooli töötajad peaksid võimalusel kooli pidama nagu oma teiseks koduks, ehk kus midagi oleks vaja teha, siis tehakse, võetakse üles, parandatakse ära jms, mitte ei otsita, kelle töö see on*“. Vastanutest viiendik ehk 5 õpetajat, ei osanud või ei tahtnud midagi kirjutada.

Ülearu tähtsaks peetakse õpetajate arvates koolis koolivormi kandmist ja paberist päevikuid. Koolivormi kandmist pidas ebaoluliseks ja ületähtsustatud väärtuseks 2 õpetajat ja paberist päevikut 3 õpetajat. Veel mainiti, et liigset tähelepanu pööratakse koolikorrale ja reeglitele allumisele: „*Ülearu tähtsaks peetakse mõningaid reegleid, mida on raske täita, sest aeg ja inimesed on muutunud“*, *Liiga palju on käske ja keelde“*. Kahe õpetaja arvates peetakse liiga tähtsaks lapsevanemate arvamusega arvestamist: „*Võtan lapse kaasa ja reisin, millal tahan“*, „*Lapsevanemad survestavad õpetajat hindamise osas“*.

5 õpetajat arvas, et midagi ei tähtsustata ülearu, 6 õpetajat ei osanud vastata küsimusele ja üks õpetaja kirjutas, et ei soovi vastata. Samuti äratas tähelepanu kommentaar „*Kõik asjad, mis toimuvad pole läbipaistvad“*. Kolme õpetaja arvates tähtsustatakse koolis liigselt jäätisemüüki ja isiklikku kasusaamist.

3.4. Omaks võetud veendumused

Järgnevas osas analüüsitakse küsimustiku küsimusi nr 25-38 (vt Lisa 1), et leida vastus uurimusküsimusele – „**Missugused on Merivälja kooli õpetajate omaks võetud veendumused koolis valitseva koolikultuuri suhtes?**“

Informatsiooni kogumiseks õpetajate poolt omaks võetud veendumust kohta koolis valitseva koolikultuuri suhtes esitasin 12 väidet ja 2 avatud lõpuga küsimust. Vastusevariante oli viis: täiesti nõus, pigem nõus, ei oska vastata pigem ei ole nõus ja ei ole üldse nõus. Järgnev joonis (Joonis 3) kujutab õpetajate hinnanguid veendumusele koolikultuuri suhtes järjestatuna täiesti nõus kuni ei ole üldse nõus lähtudes.

Joonis 3 Õpetajate nõustumine Merivälja kooli koolikultuuri peegeldavate väidetega

Kõige enam täiesti ja pigem nõus (96%) olid õpetajad väitega „olen uhke oma kooli üle“ ja (84%) täiesti nõustus või pigem nõustus, et „Merivälja kool on väike armas kool“.

Väitega „koolis arvestatakse minuga ja minu arvamusega“ ning „õpetajad peavad lugu oma arvamusega õpilasest“ nõustus täiesti või pigem nõustus 94% vastanutest. Samuti väga suur osa täiesti või pigem nõustus, et „kooli õpilaste vahel valitsevad sõbralikud suhted“ (84%), „õpetajad on õpilastele eeskujuks“ (88%) ja „meie koolis järgivad õpilased kooli põhiväärtusi“ (80%).

Samas väitega „koolis ei esine vaimset ega füüsilist vägivalda“ polnud üldse või pigem nõus 44% vastanutest ja 32% polnud pigem nõus, et „kooli õpetajate vahel valitsevad sõbralikud suhted“.

Pigem ei nõustunud ja üldse ei nõustunud (ligi 50%) õpetajatest, et Merivälja kooli lapsevanemad ei väärtusta õpetaja ametit piisavalt“. See on kahtlemata positiivne, sest teise

samalaadse väite puhul „ühiskond ei väärtusta õpetaja ametit piisavalt“ oli täiesti nõus ja pigem nõus ligi 80% vastanud õpetajaist.

Avatud vastustega, **mis teeb sinu kooli omanäoliseks**, küsimuse eesmärgiks oli uurida, mida õpetajad peavad oma kooli juures omanäoliseks. Enamus vastajad märkisid, et kooli teeb omanäoliseks kooli väiksus, hea asukoht, eraldatus muust linnast, samuti hubasus. Mõned arvamused vastanutelt: „Siin koolis on oma pere tunne“, „See, et kool on veel väike ja tooni annavad esimesed kaks kooliastet (suuremaid lapsi hetkel ei ole)“, „See on hea ja omanäoline, et me teame ja tunneme kõiki“, „See, kool on veel mõnusalt väike“.

5 õpetajat arvasid, et omanäoline on uuendusmeelsus, toredad õpilased ja enda töö tulemusest huvitatud õpetajad: „Omanäoliseks teevad Merivälja Kooli enda töö tulemusest huvitatud õpetajad, toredad õpilased, oma lapsest hoolivad lapsevanemad ja uuendusmeelne juhtkond“, „Hubasus ja uuendusmeelsus - küll tasa ja targu, aga siiski; kauaaegsed kolleegid, kellega on hea suhelda ja koos töötada“, „Arvan, et omanäoliseks teeb kooli asukoht ja ka inimesed, kes siin õpivad ja töötavad“.

3 õpetajat arvasid, et kooli teeb omanäoliseks traditsioonid, huviringid, kooli üritused, õpetajate väljasõidud. „Omanäolisus on ehk selles, et samas koolis on õppinud paljude laste vanemad; asukoht on ilus, piirkond on atraktiivne, traditsioonid on kauakestvad (kooli sünnipäev, jalgrattamatk; liikluskoolitus, huviringid), „Õpilastega arvestatakse ja oma kooli siseselt tehakse ringitöö ja muud huvialad võimalikult kättesaadavaks“, „Koolis on palju üritusi ja huviringe õpilastele“.

Kuid oli ka arvamusi, et kooli väiksus ja omanäolisus hakkab kaduma „Kahjuks väike ja armas kool hakkab nüüd kaduma, sest kool muudeti jõuga 9-klassiliseks“, „Lõhuti ära midagi, mis toimis ja oli paigas“, „Omanäolisus hakkab kaduma. Nüüd on see tavaline suurlinna kool“, „Eripära kipub kaduma. Kooli tuleb liiga palju õpilasi ja õpetajatel pole enam tööruumi“.

Avatud vastusega küsimusele, **mida sooviksid oma koolis muuta**, soovisin teada saada, mida õpetajad koolis muudaksid. Vastuseid analüüsid selgus, et 5 juhul (20% vastajatest) ei soovi või ei oska õpetajad mitte midagi muuta. Vastustest selgus ja autori arvates on üsna tajutav vastajate hirm ruumipuuduse ees. Mõned väljavõtted vastustest: „Soovin, et igal õpetajal oleks

oma kabinet, igal klassil oma koduklass ja ürituste jaoks oleks saal koos lavaga“; „ Kuigi ma seda muuta ei saa, aga võiks olla rohkem ruumi (klassiruumi)“, „Kool võiks jääda väikseks ja armsaks, nagu ta oli veel mõned aastad tagasi. Iga aastaga tuleb rohkem lapsi, koolimaja on üle rahvastatud“, „Koolimajas pole enam õppetööks vajalikku ruumi“, „Ruumi tahan juurde, et tundide lõppedes ei pea koolist ära minema. Parimad ideed tulevad vaikes koolimajas“, „Muuta Merivälja Kool tagasi 6 - klassiliseks, sest lapsi on palju, aga maja on väike“, „Muusika tunde on raske läbi viia, kuna õpetaja peab liikuma klassist klassi – kandes kaasa kogu muusikatunniks vajaliku instrumentariumit. Muusikaklass on väike, umbne ja ilma loodusliku valguseta“.

Veel sooviti muuta mõne kolleegi suhtumist, õpilaste suhtumist, oskust teha koostööd paremini ja tekitada õpilastes rohkem huvi maailma vastu. Mõned näited õpetajate arvamusest - „*Muudaks mõne õpetaja suhtumist*“, „*Muudaks õpetajaid ja õpilased loovamaks*“, „*Muudaks reeglid õpilastele konkreetsemalt kirja ning nende järgimise rangem nõudmine - pideva rikkumise puhul ka kindlad tagajärjed*“, „*Rohkem kooliperet ühendavaid üritusi ja kohtumisi*“, „*Õpetajate normkoormused väiksemaks*“, „*Tugineda ühistele väärtustele, millel on konkreetsem sisu*“, „*Jäätisekultust*“.

Väga mitmeti mõistetav on ühe vastaja napsõnaline vastus küsimusele, mida sooviksid muuta. „*Paljutki...*“

3.5. Õpetajate ja õpilaste arvamuste kokkulangevused ja erinevused koolikultuuri kohta

Järgnevas osas analüüsitakse käesolevast lõputööst küsimuste teel kogutud andmeid ja võrreldakse neid autori seminaritööst „Tallinna Merivälja Kooli teise keskastme õpilaste arusaam oma kooli koolikultuurist“ (Kimask 2015) saadud andmetega, sellega seoses soovitakse leida vastust järgmisele uurimisküsimusele „**Missugused on erinevused ja milles langevad kokku Merivälja kooli õpetajate ja õpilaste arvamused koolikultuuri osas?**“

Andmeid võrreldes **kokkulangevuste** osas, leiab töö autor, et nii õpilaste kui ka õpetajate hinnangul nähakse mõlemapoolselt koolikultuuri Merivälja Koolis positiivsena. Väärtustatakse kooli traditsioone, kooli sündmusi ja „oma kooli“ tunnet. Koolis on tunda ühtekuuluvustunnet ja oma pere tunnet, mida rõhutasid nii õpetajad kui ka õpilased. Õpilaste ja õpetajate arvates on

Merivälja kool väike ja armas, samuti arvati, et ollakse uhked oma kooli üle. Olulise faktorina nähakse kooli kompaktsust – „kõik on käe-jala juures“, „saab jalgrattaga liikuda“ Hinnati, et peale õppetunde on õpilastel võimalik leida rakendust huviringides. Väga oluline on, et koolil on kaasaegne spordisaal. Üksmeelsed olid nii õpetajad kui ka õpilased et, kooli teeb omanäoliseks kooli väiksus, et kõik õpilased tunnevad üksteist ja ka õpetajad tunnevad õpilasi.

Õpilased leidsid, et koolis on head õpetajad ja õpetajad arvasid et õpilased on tublid ja toredad. Mõned arvamused vastanud õpetajatelt: „Siin koolis on oma pere tunne“; „Väike, traditsioonid, loodustlähedus - maakool keset linna“. Õpilased arvasid et: „nagu perekond väikeses koolis“; „See on tore, et me teame ja tunneme kõiki“.

Väärtuste osas oldi üksmeelsed eelkõige õpilaste hea õppeedukuse ning õpilaste korra ja distsipliini väärtustamise suhtes, samuti väärustati mõlemapoolselt kooli traditsioonide hoidmist.

Negatiivsete arvamuste osas selgus kokkulangevus õpetajate ja õpilaste arvamustes küsimuse suhtes „Kui oluliseks peetakse Merivälja Koolis tervist ja tervislikku toitumist“. Ainult 42% õpetajatest arvas, et seda peetakse oluliseks ja väga oluliseks väärtuseks koolis, ligi pooled, 48% arvasid, et seda peetakse koolis pigem ebaoluliseks või täiesti ebaoluliseks. Sama tulemuse andsid ka õpilaste küsitluse tulemused autori seminaritöös (Kimask 2015, lk 16) – 52% õpilastest tajusid tervist ja tervislikku toitumist vähetähtsa ja ebaolulisena. Ainult 38% õpilaste arvates peetakse koolis oluliseks tervist ja tervislikku toitumist. Joonisel 4 on esitatud õpilaste ja õpetajate arvamused tervise ja tervisliku toitumise väärtustamise osas (Joonis 4).

Joonis 4 Õpetajate ja õpilaste tervise ja tervisliku toitumise väärtustamist puudutavate arvamuste võrdlus

Erinevuste osas paistis töö autorile kõige enam silma vastuste erinevus küsimuse puhul „Kas õpetajate poolt peetakse lugu oma arvamusega õpilasest?“ Seminaritöö uuringust selgus, et ainult viiendik õpilastest nõustus, neljandik õpilastest pigem ei olnud nõus ja ligikaudu kolmandik kasutas küsimusele vastamiseks nii ja naa varianti (Kimask 2015). Seevastu õpetajatest nõustusid samalaadse väite puhul (väide nr 31) täiesti 25% ja pigem nõustus 65%. Autori arvates on see mõtlemapanev signaal erinevusest arusaamades ja suhtlustasandil. Ühinen siinkohal Feldschmidt hinnanguga, et selleks, et õpilased hakkaksid iseseisvalt mõtlema, on oluline neile teada anda, et nende arvamused on olulised. (Feldschmidt 2016)

Joonisel 5 on esitatud õpilaste ja õpetajate arusaamade võrdlus, kas õpetajad väärtustavad õpilase oma arvamust (Joonis 5).

Joonis 5 Arusaamade võrdlus, kas õpetajad väärtustavad õpilase oma arvamust

Erinevus õpilaste ja õpetajate väärtuste hinnanguis tuleb esile ka koolirõõmu (väide nr 22) tõlgendamisel. Kolm neljandikku õpetajatest arvas, et koolis peetakse koolirõõmu oluliseks ja väga oluliseks. Sama väite puhul autori seminaritöös (Kimask 2015, lk 16) saadud vastused peegeldasid, et üle 50% oli õpilasi, kelle arvates peetakse koolirõõmu ebaoluliseks, täiesti ebaoluliseks või kes ei osanud vastata. Ainult neljandik õpilastest arvas, et koolis peetakse seda väärtust väga tähtsaks ja tähtsaks. Joonisel 6 on esitatud õpilaste ja õpetajate hinnangute võrdlus koolirõõmu oluliseks pidamise kohta Merivälja koolis (Joonis 6).

Joonis 6 Õpetajate ja õpilaste koolirõõmu olulisust puudutavate hinnangute võrdlus

Ka väide õpetajate ja õpilaste vahelise heade suhte kohta (väide nr 16) tõi esile vastustes erinevuse. Õpetajad olid täiesti nõus ja nõus väitega (100%), et õpilaste ja õpetajate vahel valitsevad koolis head suhted. Samas, autori seminaritööst (Kimask 2015, lk 16) ilmnes, et ainult kolmandik õpilastest olid nõus väitega, et suhted on head ning kõige enam valitud vastuseks oli „suhted on normaalsed“ (44%). Joonisel 7 on esitatud õpilaste ja õpetajate arvamuste võrdlus.

Joonis 7 Õpetajate ja õpilaste omavahelisi suhteid puudutavate arvamuste võrdlus

Õpilaste ja õpetajate vastuste võrdlemisel selgus, et õpetajate hinnangul on koolis rohkem väärtustatud sõbralikkus, head suhted õpilase ja õpetaja vahel, õppeedukus ja et õppimine oleks õpilasele huvitav. Õpilaste arvates väärtustatakse enam head õppeedukust, ausust ning distsipliini ja korrale allumist. Erinevused ilmnevad vastustes küsimustele, mis puudutavad oma arvamusega õpilasest lugupidamist, koolirõõmu tähtsaks pidamist ning õpetaja-õpilase omavaheliste heade suhete olemasolu.

3.6. Arutelu ja järeldused

Järgnevas osas arutletakse peamiste uurimistöö tulemuste üle ja analüüsitakse uurimistulemusi püstitatud uurimisküsimuste valguses.

Ankeetküsitlusele vastanud õpetajate vastuste põhjal saab järeldada, et õpetajate nägemus oma koolikultuurist on valdavalt positiivne. Koolipere poolt ühiselt väärtustatavad traditsioonid toetavad ühiskäitumist ja on ilmselt abiks „kooli oma näo“ säilimisel. Andes õpetajatele võimaluse kaasa rääkida koolielu kujundamisel, aitame õpetajal mõista, et nemad ise vastutavad selle eest, milline on elu koolis, millised on suhted õpilaste, kolleegide ning lastevanematega.

Merivälja kooli koolikultuuri iseloomustavad õpetajad sõbraliku ja omanäolise kogukonnakooli koolikultuurina, kus väärtustatakse häid omavahelisi suhteid, samuti häid suhteid õpilaste ja lastevanematega. Valdav enamus õpetajatest arvab, et koolimaja on ilus ja kaasaegne, et koolis on hea sotsiaalne keskkond ja mikrokliima, samuti arvatakse, et kooli traditsioonilised sündmused toetavad õpilase arengut. Õpetajad väärtustavad oma osa kooli sündmuste korraldamisel ning hindavad õpilaste ja lastevanemate panust korraldamisele kaasaaitamises.

Osa vastajaist arvab, et kooli füüsiline keskkond ei toeta riikliku õppekava täitmist ja, et kooli varustatus kaasaegsete IKT vahenditega on ebapiisav. Samuti on õpetajatel kartus, et ruumipuudus hakkab segama nii nende endi kui ka õpilaste töö tulemusi. Esineb rahulolematust Tallinna Haridusameti otsusega muuta kool 6- klassilisest koolist põhikooliks. Toon välja õpetaja arvamuse- *„Kahjuks väike ja armas kool hakkab nüüd kaduma, sest kool muudeti jõuga 9-klassiliseks. Lõhuti ära midagi, mis toimis ja oli paigas“*.

Autor nõustub siinkohal õpetajate arvamusega, sest järgmisel õppeaastal on kool sunnitud kasutama ka õhtupoolset vahetust, sest õppetegevuseks ei jätku piisavalt klassiruumi. Samuti on häiritud huviringide tegevus. Viimase viie aasta jooksul on kool kasvanud 150 õpilasega koolist ligi 400 õpilasega kooliks, järgmisel õppeaastal juba ligi 500 õpilasega kooliks. Õpilaste arvu suurenemine on tingitud eelkõige kooli kasvamisest põhikooliks. See on ilmselt põhjustanud õpetajate kartuse, et kooli füüsiline keskkond ei toeta enam õpilase arengut ja „väike, armas kool“ on muutumas tavaliseks „kombinaatkooliks“.

Õpetajate poolt tajutavate, koolis järgitavate omaks võetud väljendatud väärtustena toovad õpetajad välja: sõbralikkus, õpilaste ja õpetajate vahelised head suhted, kooli traditsioonide hoidmine, õpilaste distsipliin ja korrale allumine ning õpilaste hea õppeedukus.

Ebaolulisena seevastu tajutakse tervist ja tervislikku toitumist. Ka lugupidavat suhtumist kolleegidesse peab osa õpetajaid ebaoluliseks vääruks koolis.

Rohkem tuleks õpetajate arvates tähtsustada õpilaste isikupäraga arvestamist, õpilaste loovust, samuti peab rohkem väärtustama õpilaste silmaringi avardamist. Tähtsam peaks olema õpilaste individuaalsusega arvestamine, samuti õpilaste huvitegevuse arvestamine õppimise osana. Kuna kooli üheks sätestatud põhiväärtuseks on eripärasustega arvestamine ja vajadusel tugisüsteemide rakendamine, siis nähakse vajadust psühholoogi ja sotsiaalpedagoogi tööle võtmiseks, sest paljud õpilased vajaksid nende spetsialistide abi.

Autori arvates on oluline, et omavahel lepitakse kokku, millistest väärtustest eelkõige lähtutakse ja et kokkulepped ei jääks üksnes formaalseks dokumendiks. Tähtis on kavandada ka tegevused kokkulepitud väärtuste saavutamiseks. Oluline on kogu protsessi järjepidevalt seirata, kas soovitud väärtused ka realselt ellu rakenduvad. Seetõttu on tähtis, et koolikultuuri põhiväärtused ja veendumused kattuksid organisatsiooni dokumenteeritud väärtustega. Kui kooli dokumentides on deklareeritud kaasaegne õpikeskkond, kuid see ei realiseeru, siis pole see ka osa koolikultuurist. Siinkohal toon välja õpetaja arvamuse: „*Arvutiklass on küll olemas, aga ei ole võimalik 26 õpilasega arvutiklassi nii kasutada, et kõik õpilased saaksid eraldi arvuti taga töötada. Kui koolis tehakse suured klassid, siis peaks olema ka tingimused klassides*“.

Õpetajate veendumused koolis valitseva koolikultuuri suhtes peegeldavad arvamust, et nii õpilased kui ka kooli töötajad järgivad ühiselt määratletud põhiväärtusi ja et õpetajad on õpilastele eeskujuks. Ka arvasid õpetajad, et nende arvamusega arvestatakse. Omanäoliseks teeb kooli õpetajate arvates erilised ja tublid õpilased ja head õpetajad. Enamus õpetajaid on uhked oma kooli üle, et Merivälja kool on väike ja armas, kus valitseb positiivne õhkkond. Autori arvates leidis siinkohal kinnitust üldlevinud arvamuse, et ühiskond ei väärusta õpetaja ametit piisavalt ka Merivälja kooli õpetajate hinnanguis. Mõnevõrra parem oli tulemus hinnangus „kooli lapsevanemad ei väärtusta õpetaja ametit piisavalt“.

Õpetajate ja õpilaste koolikultuuri arvamuste erinevuste ja kokkulangevuste osas on nii õpilaste kui ka õpetajate tajutud koolikultuur Merivälja Koolis pigem positiivne. Mõlemad osapooled tajuvad ja väärtustavad kooli väiksust, kooli traditsioone ja „oma kooli“ tunnet. Koolis on tunda ühtekuuluvustunnet, oma pere tunnet, mida rõhutavad nii õpetajad kui ka õpilased. Õpilaste ja õpetajate arvates on Merivälja kool väike ja armas, samuti ollakse uhked oma kooli üle.

Erinevuste osas on märkimisväärne, et ainult väike osa õpilastest tajub õpetajate lugupidamist oma arvamusega õpilaste suhtes. Autori arvates on siin mõtlemiskoht õpetajatele, milliseid signaale ja väärtusi õpilastele edastatakse. Kui õpilased ei julge oma arvamust avaldada, kartes negatiivseid hinnanguid pole loota, et neist tulevikus saavad julged, otsustusvõimelised ja ühiskonda edasiviivad isiksused. Ka koolirõõmu ning õpetajate ja õpilaste vahelisest sõbralikku suhet tajuti erinevalt. Seevastu ühtis kahjuks nii õpetajate kui ka õpilaste seisukoht, et koolis ei väärtustata piisavalt tervist ja tervislikku toitumist.

KOKKUVÕTE

Käesoleva lõputöö eesmärgiks oli välja selgitada Merivälja kooli õpetajate arusaamad oma koolikultuurist ja -keskkonnast ning võrreldes neid kooli keskastme õpilaste arusaamadega, tuua välja õpetajate ja õpilaste arvamuste kokkulangevused ning erinevused. Sellest tulenevalt püstitasin uurimisprobleemi: Missugusena näevad Merivälja kooli õpetajad oma kooli koolikultuuri ja -keskkonda?

Uurimisküsimusteks, millele otsisin vastust olid:

1. Kuidas iseloomustavad Merivälja kooli õpetajad oma koolikeskkonda ja -kultuuri?
2. Missugused on Merivälja kooli õpetajate poolt tajutavad koolis järgitavad väärtused?
3. Missugused on Merivälja kooli õpetajate omaks võetud veendumused koolis valitseva koolikultuuri suhtes?
4. Missugused on erinevused ja milles langevad kokku Merivälja Kooli õpetajate ja õpilaste arvamused oma koolikultuuri osas?

Uurimisprobleemi lahendamiseks ja eesmärgile jõudmiseks viisin läbi küsitluse Merivälja kooli õpetajate hulgas. Minu poolt koostatud internetipõhisele uurimisküsimustikule vastas 31-st Merivälja Kooli õpetajast 26. Saadud vastuseid analüüsid selgus:

Merivälja kooli õpetajad iseloomustavad oma koolikultuuri ja koolikeskkonda sõbralikku ja omanäolise kogukonnakooli kultuurina, kus väärtustatakse häid omavahelisi suhteid, samuti häid suhteid õpilaste ja lastevanematega. Peaaegu kõik õpetajad pidasid oluliseks kooli traditsioonilisi sündmusi. Märkiti oma osalust sündmuste korraldamisel. Toodi välja, et ühistegevused õpetajate ja lastevanemate vahel loovad erilise „meie kooli“ tunde. Probleemina tõid õpetajad välja üha suureneva ruumipuuduse ja kooli muutmise põhikooliks, mis on juba õpetajate hinnangul kaasa toonud koolikeskkonna halvenemise.

Merivälja kooli õpetajate poolt tajutavate väärtustena tõid õpetajad välja, et koolis peetakse kõige enam oluliseks häid suhteid õpilaste ja õpetajate vahel ning sõbralikkust. Ebaolulise väärtusena tajuti seevastu tervist ja tervislikku toitumist ning lugupidavat suhtumist kolleegidesse. Arvati, et tähtsam peaks olema õpilaste individuaalsusega arvestamine, samuti õpilaste huvitegevuse arvestamine õppimise osana. Toodi välja, et rohkem tuleks tähtsustada õpilaste isikupäraga arvestamist ja õpilaste loovust.

Merivälja kooli õpetajate omaks võetud veendumused koolis valitseva koolikultuuri kohta peegeldavad, et valdavalt arvatakse – nii õpilased kui ka kooli töötajad järgivad ühiselt määratletud põhiväärtusi ja õpetajad on õpilastele eeskujuks. Õpetajad nõustusid, et nii õpilaste kui ka õpetajate vahel valitsevad sõbralikud suhted ja õpetajad peavad lugu õpilasest, kellel on oma arvamus. Enamus õpetajaid arvas, et ühiskond ei väärtusta õpetaja ametit piisavalt. Omanäoliseks teevad kooli õpetajate arvates erilised ja tublid õpilased ja head õpetajad. Arvati, et Merivälja kool on väike ja armas, kus valitseb positiivne õhkkond.

Õpetajate ja õpilaste arvamuste kokkulangevuste ja erinevuste kohta koolikultuurist selgus, et nii õpilased kui ka õpetajad hindavad ning väärtustavad head õppeedukust. Esile tuli, et nii õpetajad kui ka õpilased tajusid koolis alaväärtustatuna tervist ja tervislikku toitumist. Õpetajate hinnangul on koolis rohkem väärtustatud sõbralikkus, head suhted õpilase ja õpetaja vahel, ja õppeedukus. Õpilaste arvates väärtustatakse enam head õppeedukust, ausust ja distsipliini ning korrale allumist. Arvamuste erinevused ilmnesisid kõige otsesemalt hinnangus koolirõõmule, arusaamale õpetaja ja õpilaste omavahelistest sõbralikest suhetest ja küsimuse puhul, kas õpetajate poolt peetakse lugu oma arvamusega õpilasest.

Andmete kogumiseks kasutatud küsimustikku hinnates võib väita, et küsimustik täitis oma eesmärgi. Autorile teada olevalt said kooli õpetajad käesoleva küsitluse ajal veel mitmeidki teisi küsitlusi ja vastates üheaegselt paljudele erinevatele küsitlusele, võis mõne õpetaja vastustes täheldada teatud pealiskaudsust. Siinkohal olen siiralt tänulik kõigile vastajaile. Autori hinnangul võiks edaspidi koolikultuuri uurides kaaluda intervjuuerimist, sest sellisel puhul saaks esitada täpsustavaid küsimusi, kui midagi jääb ebaselgeks

Töö praktiliseks väärtuseks võib pidada, et kindlasti on uuringust kasu uuringu keskkonnaks oleval koolil. Ainuüksi, et õpetajad ja õpilased teadvustavad koolikultuuri olemust, on samm edasi parema ja veel positiivsema kooli suunas. Tänu eelnevalt sooritatud seminaritööle tekkis võimalus saada ülevaade nii Merivälja kooli õpilaste kui õpetajate arusaamast, missugusena paistavad neile oma kooli kultuur ning -keskkond; samuti sai tulemusi võrrelda ning tuua esile erinevused arusaamades.

Ka soovin märkida, et uurija isiklik teadmiste pagas sai olulise täienduse nii koolikultuuri puudutavate teoreetiliste lähtekohtadega töötamisel kui varasemate nimetatud teema kohta toimunud uuringute osas.

KASUTATUD KIRJANDUS

Einon, D. 2000. *Meie tark laps*. Tallinn: Maalehe Raamat.

Eisenschmidt, E. 2006. Kutseaasta kui algaja õpetaja tugiprogrammi rakendamine Eestis [doktoritöö]. Tallinn: TLÜ Kirjastus.

Feldschmidt, M.-M. 2016. *Hea kooli käsiraamat: Vaimne ja füüsiline õpiruum on tugevalt seotud*. <http://www.eetika.ee/et/hea-kooli-kasiraamat-vaimne-fuusiline-opiruum-tugevalt-seotud> (15.04.2016)

Hofstede, G. 1994. *Cultures And Organizations - Software of the Mind*. Harper Collins Business. <https://westwood.wikispaces.com/file/view/Hofstede.pdf> (20.01.2016).

Honko, L., Pentikäinen, J. 1997. Kultuurantropoloogia. Tallinn: Tuum.

Jehe, S., Nurm, T. 2000. *Koolikultuur ja selle kujunemine/kujundamine*. Haridus, nr 1, lk 23-27.

Jehe, S., Nurm, T. 2000. *Koolikultuuri kujundamine Rapla Vesiroosi Gümnaasiumis*. Haridus nr 1, lk 40-42.

Kidron, A. 1999. *122 õpetamistarkust*. Tallinn: Andras & Mondo.

Kikas, E. 2005. *Õpioskused ja nende õpetamine*. *Üldoskused – õpilase areng ja selle soodustamine koolis*. Artikkel. Toim Ots, A. Tartu: Tartu Ülikooli Kirjastus, lk 58-68.

Kimask, E. 2016. *Merivälja kooli teise kooliastme õpilaste arusaam oma kooli kultuurist*. (Semiaritöö). Tartu Ülikooli Viljandi Kultuuriakadeemia. Viljandi.

Kutsestandard. Õpetaja, tase 7. 2013 . Sihtasutus Kutsekoda kodulehekülg.

<http://www.kutsekoda.ee/et/kutseregister/kutsestandardid/10494558>

(12.04.2016)

- Krull, E.** 1998. *Õpetajakoolitus II. Õpetamise tõhususe hindamine*. Tartu: Tartu Ülikooli Kirjastus.
- Krull, E.** 2000. *Pedagoogilise psühholoogia käsiraamat*. Tartu: Tartu Ülikooli Kirjastus.
- Kuurme, T.** 2007. *Koolimaailm vastasseisude ristumistes. Eesti kool 21. sajandi algul: kool kui arengukeskkond ja õpilase toimetulek*. Tallinn: TLÜ Kirjastus
- Leino, M.** 2002. *Sotsiaalsed probleemid koolis ja õpetaja toimetulek*. Tallinn: Tallinna Pedagoogikaülikooli kirjastus.
- Leppik, P.** 2006. *Õppimine on tõesti huvitav. Õppeprotsessi psühholoogilisest mõtestamisest*. Tartu: TÜ Kirjastus.
- Lindahl, R.** 2006. *The Role of Organizational Climate and Culture in the School Improvement Process: A Review of the Knowledge Base*. Connexions, March 2, 2006. <http://cnx.org/content/m13465/1.1/> (15.01.2016).
- Lister, T.** 2012. *Lihtne ja praktiline koolipsühholoogia*. Tartu: Atlex.
- Loogma, K. Talts, L.** 2009. *Õpetajate pedagoogiliste veendumuste ja õpetamispraktikad, tööalased hoiakud ning õpikeskkond*. – Rmt: Õpetaja professionaalsus ning tõhusama õpetamis- ning õppimiskeskonna loomine. OECD rahvusvahelise õpetamise ja õppimise uuring TALIS tulemused. Tallinna Ülikooli haridusuuringute keskus, lk 24-43.
- Marandi, T., Luik, P., Laanpere, M., Adojaan, K., Uibu, K.** (2003). *IKT ja koolikultuur*. http://www.innovatsioonikeskus.ee/sites/default/files/tekstifailid/IKT_ja_Eesti%20koolikultuur_2003.pdf (2.04.2016).
- Merisalu, E.** 2000. *Eesti õpetajate tööstress ja tervis*. Tartu: Elmatar Kirjastus.
- Merivälja Kooli põhiväärtused*. 2016. <http://www.meripohi.edu.ee/merivalja-kooli-pohivaartused/> (2.02.2016).
- Merivälja kooli arengukava 2015-2019*. 2016. <http://www.meripohi.edu.ee/Arengukava%2014-19.pdf> (3.02.2016).
- Nordahl, T.** 2005. *Õpikeskkond ja pedagoogiline analüüs*. Analüüsimudeli kirjeldus ja projektiraport. Norra kasvatus, heaolu -ja vananemisuuringute instituut (NOVA). Toim Kukk, I Eesti keeles välja antud Norra ja Euroopa Majanduspiirkonna finantsmehhanismide toel projekti „Tartumaal avalike hariduse tugiteenuste arendamine TAHTA“ raames.

http://www.tartu.ee/tahta/webfm_send/84 (1.02.2016).

Paide, A. 2014. *Koolikultuuri avaldumisvormid muusikakoolis Tartu I muusikakooli õpilaste ja õpetajate hinnangul*. (Magistritöö) Eesti Muusika ja Teatriakadeemia ja Tartu Ülikooli Viljandi Kultuuriakadeemia. Viljandi.

Põhikooli riiklik õppekava. 2011. RT I, 14.01.2011,1; RT I, 29.08.2014,20

<https://www.riigiteataja.ee/akt/129082014020> (20.01.2016).

Randma, L. & Sutrop, M. 2013. *Klassijuhataja käsiraamat. Õpetaja kui väärtuskasvataja – miks ja kuidas*. [Veebiväljaanne] Ptk 1-8. <http://www.eetika.ee/et/vaartusarendus/projekt-opetaja-vaartuskasvatustlikud-padevused> (17.01.2016).

Roots, H. 2002. *Organisatsioonikultuuri tüübid*. Tallinn: Sisekaitseakadeemia.

Roots, H. 2006. *Loenguid organisatsiooniteooriatest*. Tallinn: Sisekaitseakadeemia

Ruus, V-R. 2015. *Õpetajaameti evolutsioonist*. Sirp. 06.03.2015. <http://www.sirp.ee/s1-artiklid/c9-sotsiaalia/opetajaameti-evolutsioonist/> (22.03.2016).

Salumaa, T. 2001. *Kooli kui organisatsiooni efektiivsuse karakteristikud*. Tallinn: Merlecons Toimetised. http://www.merlecons.ee/tarmo_organisatsioon_01.php (10.01.2016).

Salumaa, T. 2007. *Representatsioonid organisatsioonikultuuridest Eesti kooli pedagoogidel muutusteprotsessis*. (doktoritöö). Tallinn: Tallinna Ülikool.

Salumäe, K. 2007. *Mida mõistame koolikultuurina?* Kogumik Huvijuht koolikultuuri kujundavas võrgustikus. Lk 15-23. Tartu Ülikooli Viljandi Kultuuriakadeemia.

Sarv E.-S. 2004. *Ülikooli Õppematerjal*. Kasvatusteaduste Instituut

<http://www.tlu.ee/opmat/ka/opiobjekt/Koolikultuur/index.html> (10.01.2016).

Sarv, E.-S. 2005. *Eripalgeline ja arenev Eesti kool*. Riigikogu toimetised (76 - 85). Tallinn: Riigikogu Kantselei <http://www.riigikogu.ee/rito/index.php?id=11167> (10.04.2015).

Sarv, E-S. 2006. *Õpetaja ja kool uuringute peeglis*. Toim Vürmer, R. Elukestev kutseõpe – tõkked ja sillad. Tallinn: Eesti Haridusfoorum,85–112.

<http://www.scribd.com/doc/73273116/Opetaja-ja-kool-uuringute-peeglis-E-S-Sarv#scribd> (10.01.2016).

Sarv, E-S. 2008. *Õpetaja ja kool õpilase arengu toetajana/ Teacher and school as supporters of student development.*

<http://www.scribd.com/doc/74205796/Sarv-E-S-Opetaja-ja-kool-opilase-arengu-toetajana-I-III-ptk-Teacher-and-school-as-supporters-of-student-development> (03.01.2016).

Sarv, E.-S. 2011. *Koolikultuur. Eesti Haridusleksikoni jaoks 2011. aastal koostatud alustekst.* <http://www.scribd.com/doc/84804430/Sarv-Ene-Silvia-Koolikultuur#scribd> (10.01.2016).

Sarv, E-S. 2012. *Kool.* <http://www.scribd.com/doc/84805911/Sarv-Ene-Silvia-Kool> (10.01.2016).

Sarv, E.-S. 2013. *Haridusleksikon. Kooli kliima ja kooli kultuur.* Lk 151-157 Toim Rain Mikser.

Schein, E. H. 2004. *Organizational Culture and Leadership. Third Edition. Jossey Bass.* http://www.untagsmd.ac.id/files/Perpustakaan_Digital_2/ORGANIZATIONAL%20CULTURE%20Organizational%20Culture%20and%20Leadership.%203rd%20Edition.pdf (10.01.2016).

Schihalejev, O. 2011. *Väärtuskasvatus õpetajakoolituses.* Tartu Ülikooli eetikakeskus. Tartu. Tartu Ülikooli Kirjastus.

Senge, P., Cambron-McCabe, N., Lucas, T., Smith, B., Dutton, J., Kleiner, A. 2009. *Õppiv kool.* Tartu.

Siivelt, P. 2006. *Koolijuht ja väärtused.* Haridus. 1-2, lk 27-29

Sutrop, M. 2008. *Kool kui noorte väärtuste kujundaja.* Arvamus. Postimees. <http://arvamus.postimees.ee/40019/margit-sutrop-kool-kui-noorte-vaartuste-kujundaja> (17.03.2016).

Sutrop, M. 2009. *Väärtused ja haridus ühiskondlikus kontekstis. Väärtused ja väärtuskasvatus. Valikud ja võimalused 21. Sajandi Eesti ja Soome koolis.* (Koostajad: M. Sutrop, P. Valk, K. Velbaum), lk. 50- 67. Eesti Keele Sihtasutus. TÜ.

Sutrop, M., & Kraav, I. 2010. *Koolinoorte väärtused ja väärtuskasvatus.* Eesti inimarengu aruanne 2008, lk 122-127. Tallinn: Eesti Koostöö Kogu.

Sutrop, M., Harro-Loit, H. 2012. *Hea kooli mõõdupuud – miks ja kuidas?* Konverentsi „Hea kooli mõõdupuud” materjalid.

http://www.eetika.ee/sites/default/files/eetikakeskus/files/hea_kooli_moodupuud_0.pdf

- Sutrop, M.** 2012. *Õpetaja väärtuskasvatuse pädevuse toetamisest*. HTMi välishindamisosakonna seminar. Tartu Ülikooli eetikakeskus. Tartu. www.hm.ee/index.php?popup=download&id=11949 (24.03.2016)
- Sutrop, M.** 2013. *Väärtuspõhine kool. Eesti ja maailma kogemus*. Tartu Ülikooli eetikakeskus. Tartu.
- Schults, A.** 2012. *Pedagoogide tugisüsteem*. Tartu
<http://www.tartu.ee/data/Pedagoogide%20tugisysteem.pdf> (03.04.2016).
- Talts, L.** 1997. *Demokraatlikud suhted klassis kõlbeliste väärtuste kujundajatena*. Tallinn: TPÜ Kirjastus.
- Teder, I.** 2014. *“Hea kool kui väärtuspõhine kool. Kuidas tagada kiusamisvaba haridustee?”* Kõne konverentsil. <http://oiguskantsler.ee/et/indrek-tederi-kone-konverentsil-hea-kool-kui-vaartuspohine-kool-kuidas-tagada-kiusamisvaba> (02.04.2016)
- Tire, G., Lepmann, T., Jukk, H., Puksand, H., Henno, I., Lindemann, K., Kitsing, M., Täht, K., Lorenz, B.** 2013 *Suurim rahvusvaheline õpilaste õpitulemuslikkuse uuring PISA 2012*.
http://www.innove.ee/UserFiles/%C3%9CIdharidus/PISA%202012/PISA%202012_Eesti%20tul emused.pdf (2.01.2016).
- Toots, A., Lauri, T.** 2013. *Eesti Inimarengu Aruanne 2012/2013 “Eesti maailmas”*.
<http://www.kogu.ee/wp-content/uploads/2013/05/EIA20122013.pdf> (23.01.2016).
- Vadi, M.** 2000. *Organisatsioonikultuur ja väärtused ning nende vahelised seosed (Eesti näitel)* [dissertatsioon]. Tartu: Tartu Ülikooli Kirjastus.
- Valk, P., Lilles, L.** 2009. *Õpetajate vaated väärtuskasvatusele*. (uuring). Tallinn.
- Virovere, A., Alas, R., Liigand, J.** 2008. *Organisatsioonikäitumine*. Tallinn: Külim.
- Vooglaid, Ü.** 2013. *Mida tähendab, et igal kodanikul on õigus haridusele*.
<http://www.delfi.ee/news/paevauudised/arvamus/ulo-vooglaid-mida-tahendab-et-igal-kodanil-on-oigus-haridusele.d?id=66276032> (2.01.2016).
- Välba, E.** 2014. *Koolikultuuri kujunemine uues koolis ühe gümnaasiumi näitel*. (magistritöö) Tartu Ülikool. Tartu.

Väljataga, T., Pata, K., & Priidik, E. 2009. Õpikeskkonna kujundamine haridustehnoloogiliste vahenditega. K. Pata & M. Toim Laanpere, M. Tiigriõpe: *haridustehnoloogia käsiraamat*, lk. 11-14. Tallinn: TLÜ Informaatika Instituut.

Õppeasutuse sisehindamine. 2008. Toim Kitsing, M. Eesti Haridus- ja Teadusministeerium.

<http://www.digar.ee/id/nlib-digar:12922> (21.02.2016).

Õunapuu, L. 2011. *Teadusliku uurimistöo etapid – andmete analüüs.* (Loengukonspekt) Tartu Ülikooli Viljandi Kultuuriakadeemia.

Übius, Ü., Kall, K., Loogma, K., Ümarik, M. 2014. *Rahvusvaheline vaade õpetamisele ja õppimisele. OECD rahvusvahelise õpetamise ja õppimise uuringu TALIS 2013 tulemused.*

http://uuringud.ekk.edu.ee/fileadmin/user_upload/documents/TALIS/TALIS2013_Eesti_raport.pdf (3.02.2016)

LISAD

Lisa 1 Küsimustiku disainitud blankett

Hea õpetaja!

Käesolev küsitlus on koostatud minu TÜ Viljandi Kultuuriakadeemia lõputöö „**Õpetajate nägemus koolikultuurist ja oma rollist selle kujunemisel Tallinna Merivälja Kooli näitel**“ teostamiseks.

Palun Sul küsimustele vastata. Vastuseid kasutan vaid uurimustöö tarbeks ning viisil, kus vastajate isikuid ei ole võimalik antud vastustega seostada. Küsimustiku täitmiseks kulub kuni 20 minutit. Kuigi mõne väite puhul võib hinnangu andmine osutuda raskeks, püüa seda siiski teha. Küsimuste tekkimisel palun pöörduda minu, Elle Kimaski poole ellekimask@gmail.com

Taustaandmed

Tee sobivasse kastikesse rist ja avatud küsimuste korral kirjuta vastus etteantud punktiirile.

Sugu

naine mees

Olen töötanud Merivälja koolis

1-3 aastat

4-6 aastat

7-9 aastat

10 aastat või enam

Palun märgi kõik oma ametid

- õpetaja
- kooli juhtkonna liige (direktor, õppealajuhataja)
- muu (ringijuht, logopeed, infojuht)

I Kooli keskkond

Palun avalda arvamust iga Merivälja kooli kohta sõnastatud väitega, tee ristike Sinu arvamusele vastava vastuse lahtrisse.

Väide	Täiesti nõus	Pigem nõus	Ei oska vastata	Pigem ei ole nõus	Ei ole üldse nõus
1. Kooli füüsiline keskkond toetab riikliku õppekava täitmist					
2. Meie koolimaja on ilus ja kaasaegne					
3. Kool on varustatud kaasaegsete IKT vahenditega					
4. Kõik hoiavad koolimajas puhtust ja korda					
5. Koolis on hea sotsiaalne keskkond ja mikrokliima					
6. Õpetajate, õpilaste ja lapsevanemate vahel valitsevad sõbralikud suhted					
7. Õpetajate ühisüritused on meeldivad ja pakuvad mulle huvi					
8. Kooli traditsioonilise sündmused toetavad õpilase arengut					

9. Missuguste kooli sündmuse korraldamisel oled ise osalenud?

.....

.....

.....

.....

.....

.....

.....

.....

.....

II Väljendatud väärtused

Palun avalda arvamust iga Merivälja kooli kohta sõnastatud väitega, tee ristike Sinu arvamusele vastava vastuse lahtrisse.

Kui oluliseks peavad Merivälja kooli õpetajad ...	Väga oluliseks	Pigem oluliseks	Ei oska vastata	Pigem ebaoluliseks	Täiesti ebaoluliseks
10. Et õppimine oleks õpilasele huvitav					
11. Et toetatakse iga õpilase arengut					
12. Õpilaste head õppeedukust					
13. Lugupidavat suhtumist kolleegidesse					
14. Koostööd kooli töötajate vahel					
15. Häid õpetajate omavahelisi suhteid					
16. Häid suhteid õpilaste ja õpetajate vahel					
17. Koolipere liikmete tervist, tervislikku toitumist					
18. Kooli traditsioonide hoidmist					
19. Sõbralikkust					
20. Õpilaste distsipliinile ja korrale allumist					
21. Kooli töötajate distsipliinile ja korrale allumist					
22. Koolirõõmu					

23. Palun kirjuta, mis peaks Sinu meelest Merivälja Koolis tähtsam olema, kui praegu on?

.....

.....

.....

24. Palun kirjuta, mida Sinu arvates Merivälja Koolis ülearu tähtsaks peetakse?

.....

.....

.....

III Baasarusaamad

Palun avalda oma nõustumist iga Merivälja kooli kohta sõnastatud väitega, tee ristike Sinu arvamusele vastava vastuse lahtrisse.

Väide	Täiesti nõus	Pigem nõus	Ei oska vastata	Pigem ei ole nõus	Ei ole üldse nõus
25. Meie koolis järgivad kooli töötajad ühiselt määratletud põhiväärtusi					
26. Meie koolis järgivad õpilased kooli põhiväärtusi					
27. Õpetajad on õpilastele eeskujuks					
28. Koolis ei esine füüsilist ega vaimset vägivalda					
29. Kooli õpilaste vahel valitsevad sõbralikud suhted					
30. Kooli õpetajate vahel valitsevad sõbralikud suhted					
31. Õpetajad peavad lugu õpilasest, kellel on oma arvamus					
32. Koolis arvestatakse minu ja minu arvamusega					
33. Ühiskond ei väärtusta õpetaja ametit piisavalt					
34. Merivälja kooli õpilaste vanemad ei väärtusta õpetaja ametit piisavalt					
35. Olen uhke oma kooli üle					
36. Merivälja Kool on väike ja armas kool					

37. Mis teeb Merivälja kooli omanäoliseks?

.....
.....
.....

38. Mida soovid oma koolis muuta?

.....
.....
.....

Täna, et vastasid!

SUMMARY

The aim of the research thesis "Teacher's perceptions of middle school culture and environment" is to provide an overview of how the teachers of Merivälja Kool understand their school culture and environment, to compare these perceptions to the perceptions of the middle school students, as well as to point out the views on differences and similarities. To find out, I set out to question: how do the teachers of Merivälja Kool characterize their own school culture and environment.

The research is set to seek answers to the following questions:

1. How do the teachers of Merivälja Kool characterize their own school culture and environment?
2. Which school values do the teachers of Merivälja Kool perceive as accepted?
3. Which beliefs have the teachers of Merivälja Kool accepted on the governing school culture?
4. What approach do the teachers of Merivälja Kool take, to form and influence school culture?

To find the answers to these above research questions, a questionnaire was conducted among the teachers of Merivälja Kool. Out of 31 teachers 26 responded to the online questionnaire. The resulting analysis revealed that:

The teachers of Merivälja Kool characterize their school culture as a friendly and unique community, where good relations are valued, with both students and parents. Almost all of the teachers consider the traditional school events important and very important. Also noted is their own participation in these events. It is also mentioned that collective activities between the teachers and parents contribute to creating the 'it is our school' atmosphere. One of the issues

acknowledged by the teachers in the questionnaire is the increasing lack of space and the expansion and change of the elementary school to a middle school. This has led to the deterioration of the school environment based on the teachers' opinions.

The most perceived value by the teachers of Merivälja Kool is friendliness and good student-teacher relations. On the other hand, some of the less important perceived values by the teachers are healthy eating and the attitude towards their co-workers. Instead, it is thought that the individuality of the students as well as their recreational activities should be considered important as part of their studies. It is also mentioned that prioritizing the individuality of the students and their creativity should be more considered amongst the teachers.

It is widely believed by the teachers of Merivälja Kool that both students and the staff follow the core values of the school and that the teachers act as an example to the students. It is believed that the student-teacher relations are friendly and that teachers value the opinions of the students. It is however thought that society as well as parents do not value a teachers' profession enough. What is believed to characterize the school are great teachers and students. The majority of the teachers are proud of their school and characterize Merivälja Kool as small and dear. It is also believed that there is an overall positive atmosphere in the school.

Looking at the main differences and similarities on perceived school culture, it can be revealed that both students and teachers see health and a healthy diet rather undervalued in their school culture. The responses indicate that friendliness, good student-teacher relations, great learning progress but also making learning fun are the most valued elements among teachers. Also highly valued among students are academic achievements, honesty and discipline and obeying. The differences in student-teacher opinions mostly emerge when asked about the student-teacher relations and whether the teachers value the opinions of the students.

It can be argued that the questionnaire has served its' purpose due to main questions being filled in and fully answered. I was made aware that during the questionnaire being sent out to the respondents, other surveys were being filled out and answered. Therefore it can be presumed that some of the responses given by the respondents may have portrayed superficiality. I am however sincerely grateful to all of the respondents. It could be useful to consider interviews in carrying

out future case studies to eliminate the uncertainty with some of the questions asked. It becomes evident that an open ended question does not always give an informative answer. As an example from the questionnaire, when asked what changes in school would the teachers like to see happening. The answer therefore did not give a clear answer to the question.

The practical value of the research is that the school will most certainly benefit from the study. To bring awareness of the nature of the school culture is a step towards a better and more positive direction for the school. Thanks to the previous research carried out at the seminar I had the opportunity to get an overview of how the teachers and students understand their school culture and environment; as well as to compare the results found and to highlight the differences in perceptions.

I would also like to add that by carrying out this research and collating information has enabled me to add practical value to my knowledge. It has allowed me to examine earlier studies on the topic, as well as to identify the lack of theoretical material available on specific areas of the study. I am hoping that the school will benefit from the analysis based on the answers given by the respondents.

Lihtlitsents lõputöö reprodutseerimiseks ja lõputöö üldsusele kättesaadavaks tegemiseks

Mina, **Elle Kimask**,

1. annan Tartu Ülikoolile tasuta loa (lihtlitsentsi) enda loodud teose

„Õpetajate arusaamad koolikultuurist ja koolikeskonnast põhikooli näitel“,

mille juhendaja on **Küllil Salumäe**,

1.1. reprodutseerimiseks säilitamise ja üldsusele kättesaadavaks tegemise eesmärgil, sealhulgas digitaalarhiivi DSpace-is lisamise eesmärgil kuni autoriõiguse kehtivuse tähtaja lõppemiseni;

1.2. üldsusele kättesaadavaks tegemiseks Tartu Ülikooli veebikeskkonna kaudu, sealhulgas digitaalarhiivi DSpace'i kaudu kuni autoriõiguse kehtivuse tähtaja lõppemiseni.

2. olen teadlik, et punktis 1 nimetatud õigused jäävad alles ka autorile.

3. kinnitan, et lihtlitsentsi andmisega ei rikuta teiste isikute intellektuaalomandi ega isikuandmete kaitse seadusest tulenevaid õigusi.

Viljandis, 24. mai 2016