

HARIDUS- JA
TEADUSMINISTEERIUM

Andekad Eesti hariduses

Kadi Serbak

Andekad Eesti hariduses

Autor: Kadi Serbak (Haridus- ja Teadusministeerium)

Viitamine: Serbak, K. (2019). Andekad Eesti hariduses. Tartu: Haridus- ja Teadusministeerium.

Haridus- ja Teadusministeerium

Munga 18, Tartu 50088, Eesti

E-post: hm@hm.ee

© autor ning Haridus- ja Teadusministeerium, 2019

Tellijä ja väljaandja: Haridus- ja Teadusministeerium

Keeleline toimetamine: Inga Kukk /Haridus- ja Teadusministeerium

Kujundus: Kadi Serbak / Haridus- ja Teadusministeerium

Sisukord

Lühikokkuvõte	4
Miks see teema on oluline?	5
Milline on praegune olukord?	7
Andekuse määratlemine	7
Andekuse määratlemisest üldiselt	7
Andekuse määratlemine Eesti õigusruumis	9
Andekuse tuvastamine	10
Andekuse tuvastamisest üldiselt	10
Andekate tuvastamine ja õigusruum	18
Mida me juba teeme?	19
Mida tuleks veel teha?	27
Kasutatud kirjandus	28

Lühikokkuvõte

- Kõiki aspekte hõlmava ja samal ajal lihtsalt hoomatava andekuse definitsiooni loomine on keerukas, seda nii teaduses kui ka poliitikakujunduses. Seetõttu on teadlased pigem rääkinud mudelitest, mis hõlmavaid erinevaid andekuse avaldumist ja arendamist mõjutavaid tegureid. Hariduspoliitikas on andekust seni mõistetud eelkõige haridusliku erivajadusena, mis väljendub kõrgetes võimetes, tänu millele on õppijal eeldus näidata silmapaistvaid saavutusi.
- Raskustest hoolimata on siiski väga oluline andekust mõista, sest teadvustamata tegureid, mis mõjutavad andekuse avaldumist, ei ole hariduses ja ka ühiskonnas võimalik andekate avastamist ja arendamist selleks kõige paremini sobivate meetoditega toetada.
- Sünnipäraseid eeldused on andekuse avaldumise ja välja arendamise alus, kuid nagu erinevate teadlaste tööd on näidanud, mängivad väga suurt rolli ka paljud muud tegurid, sh see, kas ja milliseid võimalusi suudab andekatele pakkuda haridussüsteem.
- Eesti hariduskorraldus pakub andekate õpilaste õppe mitmekesistamiseks ja kohandamiseks mitmeid võimalusi. Meetmete rakendumine sõltub siiski õpetajast, tema oskustest ja teadmistest ning sellest, kui võrd oluliseks peetakse andekatele lisavõimaluste pakkumist haridusasutuse tasandil.
- Eksamite või olümpiaadide tulemustest lähtudes on osas koolides väga häid tulemusi saavutavate õpilaste osakaal märkimisväärselt suurem kui mujal. Sellest tuleneb küsimus, kas need koolid teevad midagi paremini või koonduvad neisse koolidesse tugevamate eelduste ja kõrgema motivatsiooniga õpilased? Uuringute tulemused on näidanud, et õpilaste tulemustele avaldavad mõju nii õpilasest endast tulenevad tegurid (näiteks suhtumine õppimisse või sotsiaalmajanduslik taust) kui ka kooliga seotud tegurid (õppimist toetav või takistav keskkond).
- Jättes andekad avastamata ja arendamata jätame kasutamata inimvara potentsiaali. Tegu on eriti tõsise probleemiga Eesti-suguse väikeriigi jaoks, kus tööealiste hulk on demograafiliste suundumuste tõttu kahanemas ning samal ajal üha suureneb vajadus suurendada kõrgtehnoloogiliste ja teadusmahukate töökohtade osakaalu. Järgnev analüüs keskendub andekuse avastamisele ja arendamisele eelkõige üldhariduses, kuid andekate toetamine on kahtlemata oluline ka kõigil teistel haridustasemetel ja ka mitteformaalses hariduses.
- Järgnev analüüs keskendub küsimustele, miks on andekate avastamine ja arendamine oluline, kuidas andekust määratletakse ja milliseid võimalusi on andekuse avastamiseks, mida juba andekate toetamiseks tehakse ning millest on ehk veel puudu jäänud.

Miks see teema on oluline?

Juba 18. sajandil jõuti tõdemusele, et inimeste oskuste ja vilumuse kasvuga käib kaasas nii ühiskonna kui ka indiviidi heaolu paranemine (Smith 2007). Samale järeldusele leiame tõendust ka tänapäeval – näiteks viimase rahvusvahelise täiskasvanute oskuste uuringu (PIAAC) tulemustest ilmnes tugev seos riigi SKP ja elanike probleemilahendusoskuse vahel ning samuti riigi SKP ja lugemisoskuse kasutamise vahel (Valk 2017). Hanusheki ja Woessmanni (2012) 50 riiki kaasanud pikaaegsest uuringust ilmnes samuti selge seos õpilaste oskuste ja riigi SKP kasvu muutustes. Sarnastele tulemustele jõudnud uuringuid on üle maailma veelgi.

Inimkapitali puhul lähtutakse üldjuhul eeldusest, et see kujuneb sünniga kaasa antust ja elu jooksul omandatust. Seega on lisaks headele sünnipärastele eeldustele vaja ka annete avastamist ja arendamist toetavat haridussüsteemi. Seiresüsteemi „Edukus tööturul“ tulemused on osutanud, et omandatud haridus ja palk on omavahel lineaarses seoses ehk iga järgnev omandatud haridustase tõstab palka ja ka tõenäosust olla hõivatud (Leppik 2018). Suuremat tootlikkust võib seletada kõrgema haridusega, aga lähtuda võib ka hoopis hariduse signaliseerivast mõjust (Becker 2009; Anspal, Järve, Jürgenson jt 2014), mille kohaselt kõrgema haridustasemega inimesed ei saavuta tööturul paremaid tulemusi (eelkõige hõivenäitajate ja palga näol) mitte seetõttu, et nende tootlikkus oleks tänu omandatud haridusele suurenenud, vaid seetõttu, et tootlikumad inimesed on omandanud kõrgema haridustaseme. Mõlemal juhul on haridussüsteemil oluline roll.

Ott Pärna (2016) kirjutab seoses tööjõuvajaduse seire- ja prognoosisüsteemiga OSKA, et Eesti arengut pärsib tööjõu pidev vähenemine, kuid samuti ebakõla tööjõu erialase ettevalmistuse ja oskuste vahel. Pärna (2016) viitab, et suur hulk Eesti tänastest töökohtadest on loodud madaltehnoloogilisse töötlevasse tööstusesse, kuid rikaste riikide sekka jõudmiseks oleks tarvis suurendada töökohtade ja töötajate arvu kõrgtehnoloogilises või teadusmahukas tootmises. Selleks vajaliku talendipanga loomiseks näeb Pärna (2016) lahendust kolme tegevuse koosmõjus: massiline täiendus- ja ümberõpe, õpilaste haridusvalikute suunamine koos kolmanda taseme hariduse kvaliteedi ja tulevikukindluse suurendamisega ning suunatud talendimigratsiooni hoogustamisega.

Sündide vähenedes, rahvastiku vananedes ja tipposkusi eeldavate töökohtade osakaalu suurenedes muutub inimkapitali väärtustamine üha olulisemaks. Globaalne konkurents viib keerukamad ja tasuvamad tööd sinna, kus on nende tegemiseks sobiv tööjõud. Seetõttu üha pingestub riikidevaheline konkurents talentide oma riiki tööle meelitamiseks. Aina teravamaks muutub ka küsimus, kuidas avastada ja arendada kodumaiseid talente ning kuidas konkureerida teiste riikidega, et kodumaised talendid riigist ei lahkuks.

Konkurents talentidele saab alguse juba koolisüsteemis. On koole, kes võtavad juba 1. klassi õpilasi vastu katsetega, ja on populaarseid gümnaasiume, mille 10. klassi on väga suur tung ja kus seetõttu on võimalik suure hulga soovijate seast välja valida parimad. Maailma tippülikoolid kontakteeruvad rahvusvahelistel võistlustel ja olümpiaadidel silmapaistvaid tulemusi näidanud gümnaasistidega, et neid just enda ülikooli õppima kutsuda. Andekate avastamisel ja arendamisel on suur roll just haridussüsteemil ning sellel kas ja kuidas riigi

tasandil andekust mõistetakse, kas ja milliseid toetusmehhanisme andekate arendamiseks vajalikuks peetakse ja välja töötatakse, millised on õpetajate oskused andekate märkamiseks ja arendamiseks jne.

Järgmiste teemadena on käsitletud seda, kuidas on andekust määratletud Eestis ja rahvusvaheliselt, milliseid võimalusi on andekate tuvastamiseks, mida oleme siiani teinud, et toetada andekate avastamist ja arendamist, ning millest on seni veel vajaka jäänud. Ülevaade keskendub üldharidusele.

Milline on praegune olukord?

Andekuse määratlemine

Andekuse määratlemisest üldiselt

Saul, Sepp ja Päiviste (2007) kirjutavad, et andekuse määratlemine on oluline, sest seda on tarvis andekate tuvastamiseks ja neile suunatud haridusvõimaluste väljatöötamiseks. On selge, et kõikehõlmavat andekuse definitsiooni on peaaegu et võimatu luua, sest erinevaid aspekte, mida see peaks hõlmama, on väga palju. Määratlus sõltub suurest ka eesmärgist, milleks see on loodud.

On lähenemisi, mis võrdsustavad andekusega üldise vaimse võimekuse. Sellistel juhtudel kasutatakse andekuse tuvastamiseks vaimse võimekuse teste. Halliki Põlda (2018a) toob oma doktoritöös, mis käsitleb andekusfenomeni konstrueerimist avalikus kommunikatsioonis, välja, et IQ-testide tulemustele põhinevates definitsioonides eeldatakse, et andekad on need, kes paiknevad tipmise 1% hulgas, kuid on ka lähenemisi, kus andekate sekka loetakse kuni tipmine 10%. Osa lähenemiste puhul räägitakse andekusest alates kindlast IQ-testi punktiskoorist. Sagedasem seisukoht on, et suhteliselt suurem võimekus algab IQ-st 120, üliandekus kõigub erinevate autorite arvates 130 ja 140 vahel (Unt 2005). Põlda (2018a) toob üldandekusele keskenduvate lähenemiste ohukohana välja selle, et nii jääb ilmselt suur hulk võimekaid haridussüsteemis ilma neile vajalikust tähelepanust ja toetusest. Ühe tuntuima andekuse mudeli autor Renzulli (2002) kritiseeris IQ-testidele põhinevaid andekuse määratlusi, kuna need näitavad vaid üldist intelligentsust. Intelligentsustestide kasutamine laste vaimse võimekuse määramiseks võidutses eelkõige 20. sajandi esimeses pooles (Unt 2005).

Kuivõrd kõikehõlmava määratluse sõnastamine on olnud probleemne, kasutatakse paralleelselt erinevaid mudeleid. Andekuse mudelid lähtuvad valdavalt sellest, et andekal on eeldus saavutada silmapaistvaid tulemusi. Põlda (2018a) toob oma doktoritöös välja, et Vana-Kreekas ja Vana-Roomas peeti andekust jumalikuks kingituseks, Lääne-Euroopas aga arvati, et andekus on muusa puudutus.

See nn sünniga kaasa saadud kingitus on andekuse kujunemise alus või eeldus. Valdavalt lähtuvad andekuse mudelid seisukohast, et lisaks sünniga kaasa saadud kingitusele kõrgete võimete või eelduste näol on vaja ka muid koosmõjus toimivaid faktoreid. Renzulli (1978) on koostanud nn kolme ringi mudeli, kus andekus moodustub kõrge intelligentsuse, loovuse ja pühendumuse¹ koosmõjul. Ka hiljem on rõhutatud sisemise motivatsiooni ja pühendumuse olulisust ning mõjutavate tegurite hulka on lisatud ka toetav sotsiaalne keskkond (näiteks Mönks ja Pflüger 2005²). Gagne (2004) käsitleb andekust kui arenguprotsessi, mida mõjutavad näiteks isikuomadused, sotsiaaldemograafilised tegurid, aga ka juhus (*change*). Mõned autorid toovad olulise tegurina sisse ka õnnefaktori. Näiteks Tannenbaum (1983) koostas nn meritähe

¹ Inglise keeles: *Above average intelligence, high level of task commitment, high levels of creativity* (Renzulli 1978).

² Mönks ja Pflüger viisid läbi andekate haridusele keskenduva andmekorje 21-s Euroopa riigis.

viie faktoriga mudeli – kõrge üldvõimekus, erivõimed, mittekognitiivsed eeldused, toetav keskkond ja õnn³.

Erinevates andekuse mudelites tuuakse välja valdkonnad, milles andekus võib avalduda. Eristatakse näiteks üldist intellektuaalset võimekust, spetsiifilist akadeemilist võimekust, loomingulist mõtlemist, liidrivõimeid, võimekust tegeleda kunstiga ja psühhomotoorset võimekust (Lindgren ja Suter 1994). Gardneri multiintelligentsuse teooria järgi (1983) jaguneb andekus ehk intelligentsus järgmiselt: muusikaline intelligentsus, kehaline intelligentsus (käeline ja sportlik andekus), loogilis-matemaatiline intelligentsus, keeleline intelligentsus, ruumiline intelligentsus (võime orienteeruda ruumis ja ruumilistes suhetes), interpersonaalne intelligentsus (arenenud empaatiavõime), intrapersonaalne intelligentsus (eneserefleksioon), loodusuurijalik intelligentsus, eksistentsiaalne intelligentsus⁴.

Nii Eestis kui ka mujal on andekuseuuringud keskendunud eelkõige lapseeale (Põlda 2018a). Eestis on ühena esimestest andekuse mõiste määratlemisega tegelenud Juhan Tork, kes sai 1933. aastal haridusministeeriumilt ülesande selgitada välja Eesti algkooliõpilaste intelligentsuse tase. Selleks kohandas Tork Ameerika Ühendriikides kasutatavaid teste ja kokku testiti üle kahesteistkümmne tuhande õpilase. Lisaks intelligentsuse testimisele analüüsiti ka õpilaste tulemuste seost nende vanematega seotud teguritega (vanemate elukutse ja vanus), aga näiteks ka seost lapse sünni järjekorraga. Töö tulemuste põhjal koostas Tork oma doktoritöö „Eesti laste intelligents“. (Lvova 2014)

Tänapäeval on andekate teemat kõige enam uurinud pedagoogikadoktorid Inge Unt ja Viire Sepp. Inge Undi doktoritöö käsitleb õpetuse individualiseerimist ja 2005. aastal avaldas ta raamatu „Andekas laps“, mis keskendub andekuse määratlemisele ning küsimusele, kes ja mida saaks annete arengu soodustamiseks ette võtta. Unt (2005) on seisukohal, et andekus ei ole midagi, mis oleks saatusega kindlalt ettemääratud, vaid selle ilmnemise aeg ja areng on isikupärased. Unt (2005) kirjutab, et sageli võivad lapse potentsiaalsed eeldused erinevatest asjaoludest tingituna jääda varjatuks ja need tuleb üles otsida.

Viire Sepa 2008. aastal kaitsitud doktoritöö käsitleb Eesti olümpiaadide rolli andekate laste arengu toetamisel. Eestis tuginetakse praegu kõige enam Viire Sepa esitatud ja rahvusvahelistel definitsioonidel põhinevale lähenemisele:

„Andekust ei käsitleta enam kui stabiilset individuaalset erinevust eeldustes või soorituste tasemes, vaid pigem vaadeldakse andekuse arengut seoses muutustega toetuses, takistustes ja ülesannetes – andekus on inimest ümbritsevad keskkonnas toimuvate muudatuste toimel omandatud oskuste tulemus. Sellist arusaama toetab ka praktikas sageli kasutatud andekuse definitsioon: andekus on

³ Inglise keelses *change* ehk teatud etteennustamatud sündmused elus.

⁴ Inglisekeelne loend: *musical-rhythmic, bodily-kinaesthetic, logical-mathematical, verbal-linguistic, visual-spatial, interpersonal, intrapersonal, naturalistic, existential*. Eksistentsiaalne intelligentsus lisandus loetellu hiljem.

individuaalne potentsiaal saavutada silmapaistvat edu ühel või mitmel alal.“ (Sepp 2010:12–13)

Andekuse määratlemine Eesti õigusruumis

Haridussüsteemi võimalused andekate avastamist ja arendamist toetada sõltuvad kahtlemata sellest, millise raamistiku loob selleks õigusruum. Aastatel 2010–2018 defineeriti põhikooli- ja gümnaasiumiseaduse §-s 46 õpilase hariduslikud erivajadused ja andekust käsitleti ühe võimaliku haridusliku erivajadusena:

§ 46 lõige 2 (redaktsiooni kehtivuse lõpp 31.01.2018): Õpilase andekust käsitletakse käesoleva seaduse tähenduses haridusliku erivajadusena, kui õpilane oma kõrgete võimete tõttu omab eeldusi saavutada väljapaistvaid tulemusi ning on näidanud kas eraldi või kombineeritult eelkõige järgmisi kõrgeid võimeid: üldine intellektuaalne võimekus, akadeemiline võimekus, loominguline mõtlemine, liidrivõimed, võimed kujutavas või esituskunstis, psühhomotoorne võimekus.

Praegu kehtivas põhikooli- ja gümnaasiumiseaduses⁵ mainitakse andekust §37 lõikes 4, kus kirjeldatakse, kuidas andeka arengut toetada, kuid andekuse olemust enam ei puudutata:

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

Eesti hariduse infosüsteemi (edaspidi EHIS) kogutakse erivajaduse klassifikaatori kaudu andmeid andekuse kohta. EHISe üldhariduse õppurite alamsüsteemi kasutajajuhendis on kirjas:

(Andekus) Märgitakse õpilase puhul, kui ta on akadeemiliselt silmapaistvalt võimekas ühes või mitmes ainevaldkonnas, sh on osalenud üleriigilistel ja/või rahvusvahelistel olümpiaadide ja/või uurimistöode konkurssidel või tegeleb antud ainevaldkonnaga süvitsi mõne muu haridus- või uurimisasutuse (nt kõrgkooli) juures ning talle on koostatud individuaalne õppekava intellektuaalse võimekuse arendamiseks.

Andekuse tõlgendamises haridusliku erivajadusena ei ole midagi eriskummalist ning seda tehakse ka mitmetest teistes riikides⁶. Andekuse defineerimine erivajadusena lähtub eeldusest,

⁵ Redaktsiooni jõustumise kuupäev 15.03.2019

⁶ Näiteks Ungaris, Hispaanias, Tšehhis ja mujal (Reid ja Boettger 2015)

et andekate õpilaste võimete arendamiseks on tarvis õpet kohandada või pakkuda muud vajalikku lisatuge.

Andekuse tuvastamine

Andekuse tuvastamisest üldiselt

Hinnanguliselt pea pooled andekatest lastest võivad jääda Eesti koolides märkamata või võimetekohaselt arendamata, sest õpetaja jõud ja aeg kuluvad peamiselt nõrgemate õpilaste järjele aitamisele (Sepp 2010). Viire Sepa (2010) hinnangul on koolis kas edasijõudmatuteks tembeldatud või käitumisprobleemidega laste seas kindlasti ka neid, kelle annet pole kas õigel ajal märgatud või ei ole selle arenguks loodud soodsaid tingimusi.

Andekuse tuvastamine või kellegi andekana määratlemine sõltub suuresti sellest, millisest andekuse definitsioonist parasjagu lähtutakse, ning samuti sellest, mille tarvis seda määratlust vaja on (Saul, Sepp ja Päiviste 2007).

Nagu eelnevalt kirjeldatud, on üks levinud võimalusi andekuse tuvastamisel intelligentsustestid, kuid pelgalt üldisele võimekusele või nn kooliandekusele keskendumine on andekuse tuvastamisel küsitav. Üks võimalus on kasutada lisaks näiteks psühholoogilist hindamist. Et saada mitmekülgsemat hinnangut, kasutatakse mudeleid, mis sisaldavad erinevaid hindamismeetodeid. Ühe süsteemse hindamismudeli näitena saab tuua ENTER⁷-mudeli, mille kohaselt andekate laste tuvastamine on jagatud viieks etapiks – uurimine (intervjuu, küsimustik), täpsustamine (skriining, kiirtestid), testimine (psühholoogiline test ja jälgimine), hindamine (akadeemiline edu – olümpiaadide ja võistluste tulemused jms), kontrollimine (ekspertiisi järeldused, tulemused) (Saul, Sepp ja Päiviste 2007).

Ka Eestis võidakse õpilase andekus tuvastada lisaks koolile näiteks õppenõustamiskeskuses, aga ka psühholoogi või psühhiaatri juures, kui lisaks andekusele ilmnevad näiteks käitumisprobleemid. Rajaleidja keskused pakuvad õppenõustamisteenuseid ja annavad koolivälise nõustamismeeskonnana soovitusi nii koolidele kui ka peredele. Rajaleidja keskuste poole saavad oma algatusel pöörduda ka lapsevanemad.

Ülevaate sellest, milliseid praktikaid kasutati koolides andekate tuvastamiseks veidi enam kui kümme aastat tagasi, annab Eesti üldhariduskoolides läbi viidud uuring (Saul, Sepp ja Päiviste, 2007). Uuringu eesmärk oli välja selgitada, kuidas ja kui palju pööratakse tähelepanu andekate vajadustele ning nende diferentseeritud õpetamisele. Uuringus osales 104 üldhariduskooli. Nii koolijuhtide kui ka koolipsühholoogide hinnangul on andekuse kõige olulisemad kriteeriumid

⁷ Akronüüm tähistamaks erinevaid etappe – *Explore, Narrow, Test, Evaluate, Review*.

õpilase head tulemused ja vaimne võimekus, mõtlemise kiirus ning seoste loomine⁸. Lisaks töid koolipsühholoogid andekatele lastele omaste oluliste isiksuseomadustena välja loovuse, püüdlikkuse ja sihikindluse ning motiveerituse. Koolijuhtide ja koolipsühholoogide hinnangul ilmnevad erinevatest probleemidest andekate lastega seoses kõige sagedamini suhtlemisprobleemid⁹. Koolijuhtide nimetatud probleemidest sageduselt järgmisel kohal on huvide ja õppeedukuse ebaühtlus (18%). Koolipsühholoogid hindasid suhtlemisprobleemidega sama oluliseks ka selle, et õpilastel on tunnis igav ning kas seetõttu või mõnel muul põhjusel rikutakse distsipliini (19%). (Saul, Sepp ja Päiviste 2007)

Evelin Laul kaitses 2018. aastal magistritöö andekate õpilaste toetamisest Võrumaa koolides. Läbi viidud küsitluse tulemustest selgus, et suur osa õpetajatest (72%) peab õpitulemusi ehk hindeid õpilase andekuse väljaselgitamisel kõige olulisemaks indikaatoriks. Pääaegu pooled õpetajad töid välja ka lähtumise klassijuhataja ja teiste aineõpetajate arvamusest. Kõige vähem võetakse nende andmete põhjal arvesse lapsevanema arvamust (7,5%). Pea 25% õpetajatest tõi välja ka muid infoallikaid, mida andekuse väljaselgitamisel arvesse võetakse – isiklikud tähelepanekud ja isiklik arvamus, koostöö õpilasega, vestlus õpilasega ja tema ainealane kompetentsus, õpilase kooliväliste tegevuste arvestamine, õpilase tegevuse jälgimine jm (Laul 2018).

Üldised võimalused õpilaste kognitiivsete oskuste hindamiseks koolis on näiteks tasemetööd ja lõpueksamid, samuti 15-aastastele suunatud PISA test ja täiskasvanutele mõeldud PIAACi test. Neist ühegi eesmärk ei ole spetsiifiliselt andekaid tuvastada või välja sõeluda, vaid pigem anda hinnang koolisüsteemi toimimisele. Siiski annavad näiteks PISA testi tulemused indikatsiooni selles osas, kuidas õpilased jagunevad erinevate saavutustasemetel vahel ja milline on tippsooritajate osakaal Eestis võrreldes teiste riikidega.

Infokast 1. PISA ja tippsooritajad

Elukestva õppe strateegia 2020 üldeesmärk on, et kõigile Eesti inimestele on loodud nende vajadustele ja võimetele vastavad õpivõimalused kogu elukaare jooksul, tagamaks neile isiksusena väärikad eneseteostuse võimalused ühiskonnas, töö- ja pereelus. Üks elukestva õppe strateegia 2020 võtmeindikaatoreid on tipptasemel oskustega õpilaste osakaal ehk õpilaste osakaal, kes PISA-s saavutavad funktsionaalses lugemises, matemaatilises kirjaoskuses ning loodusteadustes 5. ja 6. taseme.

Tipptasemel oskustega õpilaste osakaal	sihttase 2020	algase
<i>Funktsionaalne lugemine</i>	10%	8,4% (2012)
<i>Matemaatiline kirjaoskus</i>	16%	14,6% (2012)
<i>Loodusteadused</i>	14,4%	12,8% (2012)

⁸ 26% koolijuhtidest ja 20% koolipsühholoogidest pidasid oluliseks häid tulemusi ning 24% koolijuhtidest ja 30% koolipsühholoogidest pidasid oluliseks vaimset võimekust, mõtlemise kiirust ja seoste loomist (Saul, Sepp ja Päiviste 2007)

⁹ 22% koolijuhtidest ja 19% koolipsühholoogidest (Saul, Sepp ja Päiviste 2007).

PISA järgi tipposkustega õpilased¹⁰ Eestis (Tire, Henno, Soobard jt 2016):

Loodusteadused:

- Tippsooritajate ehk viienda ja kuuenda taseme saavutanute osakaalu poolest on Eesti 13,5%-ga Singapuri, Taipei (Hiina), Jaapani, Soome ja B-S-J-G¹¹ (Hiina) järel kuuendal kohal. Võrreldes 2006. aasta tulemusega, on Eestis tippsooritajate osakaal mõnevõrra tõusnud (2006. aastal 11,5%).
- Eesti PISA raporti autorid toovad välja, et kui suurtes riikides on teadustöötajaid piisavalt ka siis, kui tippsooritajate osakaal nendes riikides on madal (näiteks nagu USA-s (8,5%) ja Venemaal (3,7%)), siis väikeriikides on kõrge tippsooritajate osakaal majanduse ja kultuuri jätkusuutlikkuse tagamiseks väga oluline.
- Poiste sooritus varieerub enam kui tüdrukute sooritus. OECD riikides oli poiste hulgas tippsooritajaid keskmiselt rohkem kui tüdrukute hulgas (vastavalt 8,9% ja 6,5%). Kuuendale tasemele jõudis 1,3% poistest ja 0,8 % tüdrukutest. Ka Eestis on olukord sarnane – viiendale ja kuuendale tasemele jõudis 15% poistest ja 12% tüdrukutest ning 6. tasemele 2,5% poistest ja 1,3% tüdrukutest. Poisse on rohkem nii ala- kui ka tippsooritajate hulgas ning tüdrukud on ülekaalus 2–4. tasemel.
- Sotsiaalse tausta mõju Eesti õpilaste sooritusele, sh tippsooritajatele on püsitud väiksena. See on üks näitajatest, mille poolest Eestis enamikust teistest riikidest erineb.
- Siiski on õpilaste tulemustes jätkuvalt oluline erinevus ka kooli õppekeelest lähtuvalt. Tippsooritajate osakaal oli eesti õppekeelega koolides 15,7% ja vene õppekeelega koolides 5,8%. Tippsooritajate seas oli 14% eesti ja 4,7% vene õppekeelega koolide tüdrukutest ning 17,3% eesti ja 6,8% vene õppekeelega koolide poistest.

Funktsionaalne lugemine:

- OECD riikide õpilastest saavutasid lugemises kuuenda taseme 1,1%, Eestis 1,4%.
- Viiendale ja kuuendale saavutustasemele jõudis OECD riikides 8,3% õpilastest, Eestis 11,1% õpilastest. Viieteistkümnes riigis jäi tippsooritajate osakaal alla 1% (5. ja 6 tasemele jõudnuid kokku).
- Tiptasemel lugejaid on kõige rohkem eesti õppekeelega tüdrukute seas (15,2%) ja eesti õppekeelega poiste seas (9,9%). Vene õppekeelega õpilaste seas on tiptasemel lugejaid vähem – tüdrukuid 6,8% ja poisse vaid 4,3%.

Matemaatiline kirjaoskus:

- Tippsooritajate osakaal matemaatilises kirjaoskuses oli OECD riikides 10,7%, Eestis 14,2%. Selle tulemusega paigutusime riikide pingereas 12. positsioonile.
- Tippsooritajate osakaal eesti õppekeelega õpilaste seas oli üle kahe korra suurem kui vene õppekeelega õpilastel (vastavalt 16,1% ja 7,3%).

Nii PISA keskmistest tulemustest kui ka tippsooritajate osakaalust nähtub, et vene õppekeelega koolide õpilaste tulemused on oluliselt madalamad. 2018. aastal läbi viidud analüüsist (Täht, Konstabel, Kask jt 2018) selgus, et eesti ja vene õppekeelega õpilaste PISA tulemuste erinevusi saab seletada peamiselt kahe faktorite grupiga – 1) kodu sotsiaalmajanduslik taust ja vanemate haridustase; 2) õpilaste hoiakud

¹⁰ PISA mõistes tippsooritajad suudavad teadmisi kõrgel tasemel teaduslikult analüüsida ja kriitiliselt hinnata ning neid uusetes teaduslikes ja tehnoloogilistes olukordades loovalt ja iseseisvalt rakendada.

¹¹ Beijing-Shanghai-Jiangsu-Guangdong

ja uskumused. Samuti selgus, et eesti õppekeelega koolide õpilastel on õppimise osas positiivsemad hoiakud: rõõm õppida, motivatsioon saavutada ning usk teadmiste teaduspõhisusse (Täht, Konstabel, Kask jt 2018). PISA 2015 sooritajate eluga rahulolu andmetest selgub, et erinevused õpilaste rahulolus ilmnevad tipp- ja alasooritajate võrdluses – tippsooritajate rahulolu eluga on kõrgem (Täht 2015).

Teise olulise aspektina ilmnevad soolised erinevused. Poisse on küll tüdrukutest enam tippsooritajate seas, kuid oluliselt enam ka alasooritajate seas. Põhikoolilõpetajate õpitulemused näitavad, et põhikooli lõpetanud poiste seas on tüdrukutega võrreldes palju enam neid, kellel on madal õppeedukus, mis omakorda mõjutab poiste jõudmist keskhariduseni (Serbak 2018). Poiste ja tüdrukute õpitulemuste erinevust on uuritud võrdlemisi palju. Näiteks on OECD 2015. aastal välja toonud, et soolised lõhed oskustes ei tulene kaasasündinud erinevusest võimetest, vaid hoiakutest õppimise suhtes, sellest, kuidas lapsed koolis käituvad, vaba aja veetmisest, usust oma võimettesse jms.

Olümpiaad kui andekate tuvastamise ja arendamise viis

Viire Sepp (2009) kirjutab, et kuigi olümpiaadid ei ole andekate noorte väljaselgitamise ja nende arengu stimuleerimise ainuke võimalus, on see siiski üks vähestest stabiilselt toimivatest andekatele suunatud haridusprogrammidest Eestis. Sepa sõnul selekteerivad olümpiaadid üldjuhul üsna edukalt välja akadeemiliselt ja intellektuaalselt võimekamad õpilased (Õpetajate Leht 2018).

Olümpiaade korraldavad Eestis Tartu Ülikooli Teaduskool, Tallinna Tehnikaülikool, Tallinna Ülikool ja üksikud aineliidud. Enamasti korraldatakse kõigepealt maakondlikud või piirkondlikud eelvoorud ja seejärel riiklik lõppvoor. Lõppvoorudes edukalt esinenud õpilastel on võimalik Eestit esindada ka rahvusvahelistel olümpiaadidel. Rahvusvahelistel olümpiaadidel on Eesti õpilased näidanud väga häid sooritusi. Näiteks 2018. aastal said Eesti õpilased rahvusvahelistel olümpiaadidel ja võistlustel 6 kuldmedalit, 18 hõbe- ja 24 pronksmedalit (TÜ teaduskooli tegevusaruanne 2018).

Tartu Ülikooli teaduskool korraldab kõige rohkem erinevaid olümpiaade. 2018/2019. õppeaastal osales Tartu Ülikooli teaduskooli korraldatud olümpiaadide lõppvoorudes¹² 749 õpilast¹³ kokku 142-st koolist. Kõige enam on koole, kust erinevate olümpiaadide lõppvoorude peale kokku esindas kooli üks õpilane (tabel 1). Kahest koolist, kus oli kõige enam olümpiaadide lõppvoorude jõudnud, esindas kooli vastavalt 76 ja 170 õpilast.

Tabel 1. 2018/19. õppeaastal Tartu Ülikooli teaduskooli korraldatavate olümpiaadide lõppvoorudes osalenud koolide esindatus

Kooli esindavate õpilaste arv	1	2	3	4 - 8	9 - 15	16 - 25	26 - 45	46+
Koolide arv	72	23	12	21	5	5	2	2

Allikas: Tartu Ülikooli teaduskool

¹² Bioloogia, filosoofia, füüsika, geograafia, informaatika, keemia, lingvistika, loodusteadused, matemaatika, rahvaluule, soome keel, usundiõpetus, vene keel.

¹³ Nii põhikoolist kui ka gümnaasiumist.

Koole, kus õpib enam kui 20 olümpiaadide lõppvooru jõudnut, saab iseloomustada märksõnadega **suur kool, linnakool, kindla õppekallakuga kool**. Lisaks on tegu koolidega, millel on ühiskondlikult kõrge maine ja kuhu õppima asumiseks on suur konkurents ning kus tänu sellele on võimalik õppima valida parimaid.

Olümpiaadidega seotud väljakutsetena tuuakse välja andekuse valdkonna alarahastatus. Eriti õpilastega koolides tehtavat olümpiaadideks ettevalmistust käsitatakse sageli tasustamata vabatahtliku tööna. Lisaks ei pruugi võistlused kõigile õpilastele sobida tekkiva testiärevuse ja põrumishirmu tõttu. Testiärevusest on kirjutatud näiteks PISA tulemuste baasil – PISA 2015 tulemustest selgus, et **tüdrukutel on Eestis oluliselt kõrgem testiärevus kui poistel**¹⁴ ning lisaks on **õpilaste tulemuste ja testiärevuse vahel nõrk negatiivne seos** (Täht 2015).

Kui lisaks lähtuda sellest, et andekus ei väljendu ainult nn kooliandekuses, on selge, et kõiki andekaid ei ole võimalik olümpiaadidel üles leida.

Andekas kui eliitkooli õpilane

Eesti laste ja lastevanemate arusaamu käsitleva uurimuse raames selgus, et lapsevanemad tõlgendavad andekust eelkõige teistest erinemise ja eristamise kaudu, mistõttu lastevanemate arvates on andekatele hariduse omandamiseks sobivaim eri- ja eliitkool, eriklass või individuaalõpe (Põlda 2018b). Tallinna Reaalkooli direktori Ene Saare hinnangul (Õpetajate Leht 2018) oskavad koolid, kuhu andekad koonduvad, arvestada selliste õpilaste eripäradega, sest sellistesse koolidesse on kogunenud mitmekülgne andekate arendamise oskusteave. Tallinna Reaalkool on üks nendest koolidest, kuhu juba 1. klassi sisseastumiseks tuleb sooritada katsed. Kooli veebilehe andmeil¹⁵ tuleb 1. klassi kandideerimisel osaleda kooliküpsuse uuringus, mis sisaldab vestlust, praktilist tööd ja mängulisi tegevusi.

Ühiskonnas on nn eliitkoolide teema tekitanud hulgaliselt arutelusid mh selle üle, kas eliitkoolid, aga näiteks ka erakoolid tekitavad või suurendavad hariduslikku kihistumist. Andekatele suunatud võimalusi peetakse kohati tarbetuks elitaarsuseks. Nii olümpiaadidel (edukalt) osalevate õpilaste koolide loetelust kui ka näiteks riigieksamite tulemustest nähtub, et on koole, kus õpilased saavutavad paremaid tulemusi. Selle üle, kas selliste koolide õpilaste paremad tulemused on tingitud pigem kooliga või õpilasega seotud teguritest, on kogu maailmas palju arutletud.

Juba 1966. aastal USA-s kooli mõju uurinud Coleman jõudis oma töös järeldusele, et õpilaste õppeedukus sõltus rohkem õpilaste perekondliku taustaga seotud tunnustest kui koolist, kus nad õppisid. Erinevate rahvusvaheliste uuringute tulemustest järelduste tegemisel peab siiski silmas pidama, et kooli mõju olulisus võib suuresti sõltuda riigist, mille andmete analüüs tugineb. Tegurid, mis võivad mõnes riigis avaldada õpilaste õppeedukusele olulist mõju, ei pruugi seda teha mõnes teises riigis.

¹⁴ Erinevus on päris suur, Täht (2015) analüüsi põhjal 0,5 standardhälbe ühikut.

¹⁵ <https://real.edu.ee/vastuvott/vastuvott-1klass/>

Eestis 2003. aastal 8. klassi õpilaste seas läbi viidud TIMMSi¹⁶ testis osalenud 4040 õpilase tulemuste analüüsist nähtus, et kõrgema tulemuse saavutamist mõjutasid kõige enam õpilase kodused sotsiaalsed olud ning kooli mõju tulemustele oli nõrgem (Strenze 2007). Strenze (2007: 12) järeldab neist tulemustest, et „*eliitkoolid on müüt*“ – õpilaste tulemuste erinevuse tingib see, et kuna nn eliitkoolidel on võimalik välja valida vaid parimad, saavutavad nende koolide õpilased seetõttu ka paremaid tulemusi.

Alates 2016. aastast avaldab Haridus- ja Teadusministeerium lisaks riigieksamite tulemustele ka **gümnaasiumi panuse näitajat**¹⁷. Kooli panuse hindamine lähtub eeldusest, et õpilaste õpitulemused sõltuvad mitmest tegurist, millest osa (näiteks õpetajate poolt kasutatavad õpetamismeetodid) on kooli poolt kontrollitavad, kuid osa mitte (näiteks õpilaste võimekus). Gümnaasiumi panus saadakse õpitulemustest õppimist mõjutavate, kuid kooli poolt mittekontrollitavate tegurite maha arvestamisel. Panuse suurus näitab, kuivõrd riigieksamite tegelik lõpptulemus erines seatud ootusest – kas see oli oodatust kõrgem¹⁸, ligilähedane¹⁹ või madalam²⁰. Gümnaasiumi panuse arvutustest nähtub, et **gümnaasiume, mille lisandväärtus on kõrge, on nii nende koolide seas, kes on riigieksamite edetabelite tipus kui ka lõpuosas, ning gümnaasiumi panuse näitajate põhjal ei ole võimalik väita, et kõrge lisandväärtusega koolid on ainult need, mida ühiskonnas peetakse nõ eliitkoolideks.**

Tartu Ülikooli haridusteaduste professorid Äli Leijen ja Margus Pedaste (2017) toovad välja, et PISA tulemustest lähtudes on Eesti koolide erinevused maailma mastaabis praktiliselt olematud. Leijen ja Pedaste (2017) osutavad hoopis eliitkoolide võimalikule ohukohale – nn **tiigiefektile**, mille järgi on parem olla suur kala väikeses tiigis kui väike kala suures meres. Nad peavad silmas, et koolis, kuhu on koondunud andekaimad, on keerukam eduelamust saada ning klassi viimaste sekka kuulumine võib andeka õpilase enesehinnangule hoobi anda.

Andekate käekäik ja gümnaasiumijärgsed haridusvalikud

Konkurents parimatesse koolidesse saamise, aga ka parimate lõpetajate püüdmise pärast jätkub ka kõrghariduses. Andreas Schleicher (2018) toob välja, et paljud rahvusvahelised ettevõtted palkavad vaid nimekate ülikoolide lõpetajaid ning mitte põhjusel, et neil lõpetajatel oleks mingit tüüpi spetsiifilised teadmised või oskused, vaid uskumuse tõttu, et just need ülikoolid suudavad üles leida kõige andekamad noored. Ka Eesti õpilased, kes on saavutanud rahvusvahelistel olümpiaadidel silmapaistvaid tulemusi, on mainekate välismaa ülikoolide huviorbiidis.

Puudub põhjalik ülevaade sellest, kui palju Eesti gümnaasiumide lõpetajatest siirdub pärast keskkariduse omandamist välisülikoolidesse õppima. Statistikaameti väljarändandmete põhjal

¹⁶ TIMMS – *Trends in International Mathematics and Science Study*

¹⁷ Gümnaasiumi panuse näitaja avaldatakse koos teiste tulemusnäitajatega Haridussilmas http://www.haridussilm.ee/?leht=tulemus_4

¹⁸ Haridussilmas avaldatav panuse näitaja kas 2 või 1.

¹⁹ Haridussilmas avaldatav panuse näitaja 0.

²⁰ Haridussilmas avaldatav näitaja kas -2 või -1.

on viimasel kümnel aastal oluliselt kasvanud 15–29-aastaste Eestist väljaränne. Kui 2008. aastal lahkus Eestis 1608 selle vanusegrupi esindajat, siis 2018. aasta näitaja on 3343²¹. Ilmselt on osa neist noortest Eestist lahkunud just välisülikoolidesse õppima. Nii OECD kui ka UNESCO andmebaaside andmetel on aastatel 2011–2017 pidevalt veidi üle 4000 Eesti päritolu tudengi õppinud väljaspool oma koduriiki.

Kreegipuu ja Jaggo (2018) sidusid keskharidusjärgseid edasiõppimisvalikuid vaadeldud analüüsis EHISE ja Eesti Haigekassa andmed nende isikute kohta, kes on taotlenud Euroopa ravikindlustust välisriigis õppimiseks. Tulemustest selgus, et neist gümnaasiumilõpetajatest, kes Eestis õpinguid ei jätka²², asub järgmisel õppeaastal välismaale õppima keskmiselt 7%²³. Kui lisada veel kahe või enama aasta jooksul pärast Eestis üldkeskhariduse omandamist välismaale õppima läinud, kasvab nende EL riikides õppivate isikute osakaal, kes Eesti kõrghariduses jätkanud ei ole, 14–15%-ni (maksimaalselt isegi kuni 18%-ni) ühe aastakäigu gümnaasiumilõpetanutest (Kreegipuu ja Jaggo 2018). Siiski ei ole teada välismaale õppima asunute sihtriik ega õppeasutuse nimi, samuti mitte see, kas omandatakse kõrg- või kutseharidust.

Aastatel 2014–2018 esindas Eestit rahvusvahelistel olümpiaadidel kokku 119 õpilast, 88 neist on 2019. aasta alguse seisuga keskhariduse omandanud. Neist 88-st 78% on asunud Eestis kõrgharidust omandama. See näitaja on märkimisväärselt kõrgem kui Eesti keskmine (65%). Enamik (83%) aastatel 2014–2018 rahvusvahelistel olümpiaadidel osalenutest, kes on 2019. aasta alguse seisuga keskhariduse omandanud, on jätkanud õpinguid Tartu Ülikoolis. Nende sagedasemad valikud on olnud loodusteadused, matemaatika ja statistika ning IKT valdkond. 26% neist rahvusvahelistel olümpiaadidel osalenutest, kes ei ole Eestis õpinguid jätkanud, on taotlenud Eesti Haigekassalt ravikindlustust Euroopas õppimiseks²⁴, kuid nagu juba öeldud, ei ole sel juhul rohkem teada kui vaid välismaal õppimise fakt.

Samuti saab kõrghariduse puhul vaadata, kui palju on neid, kes alustavad õpinguid varem, kui võiks eeldada nende vanusest lähtuvalt. Kõrgkoolis õpinguid alustades peaks värskelt gümnaasiumilõpetanu olema valdavalt 19-aastane. Osad, kelle sünnipäev on sügisel, on veel ka 18-aastased. Viimasel viiel õppeaastal on kõrgkoolidesse kokku vastu võetud 3588 õppijat, kes on 1. septembri seisuga olnud nooremad kui 19. Neist 94% on olnud just 18-aastased, kuid siiski on vastuvõetute seas ka nooremaid (tabel 2).

²¹ Allikas: Statistikaameti andmebaas, tabel RVR03.

²² 2018. aasta näitel veidi enam kui 220 lõpetajat ei jätkanud järgmisel õppeaastal Eestis õpinguid.

²³ Absoluutarv varieerub aastati, kuid jääb ca 150 isiku juurde.

²⁴ Ei kajasta 2018. aasta näitajaid ning väljaspool Euroopat õppijaid.

Tabel 2. Alla 19-aastaste kõrgkooli sisseastujate vanus 1. septembri seisuga

Vanus õppeaasta alguses	2014/15	2015/16	2016/17	2017/18	2018/19
14	1				
15		1			1
16	5	3	3	4	3
17	29	39	41	45	52
18	660	679	651	666	705
Kokku	695	722	695	715	761

Allikas: EHS

Seiresüsteemi „Edukus tööturul“ kaudu koondatakse infot selle kohta, kuidas läheb kutse- ja kõrghariduse omandanutel tööturul. Seni ei ole seiratud haridussüsteemis tipptulemusi saavutanud õpilaste käekäiku tööturul, s.t seda, kas Eesti tööturg pakub andekatele piisavalt võimalusi oma tipposkuste rakendamiseks. On viidatud, et Eesti tööturg väärtustab vähe tipposkusi ja põhineb pigem odaval kui targal tööjõul (Valk 2019). Olukorrast parema ülevaate saamiseks ja ka teemale suurema tähelepanu juhtimiseks tuleks edaspidi „Edukus tööturul“ analüüsi fookusse seada ka haridussüsteemis tippsooritusi näidanud õpilaste edasine käekäik.

Andekate õpilaste märkamise seire

Eesti hariduse infosüsteemi (EHS) kogutakse erivajaduse klassifikaatori kaudu andmeid andekate õpilaste kohta. Õppurite alamsüsteemi kasutajajuhendis õppeasutustele²⁵ tuuakse välja, et andekuse mäрге tehakse õpilase juurde juhul, kui ta on akadeemiliselt silmapaistvalt võimekas ühes või mitmes ainevaldkonnas, sh on osalenud üleriigilistel ja/või rahvusvahelistel olümpiaadide ja/või uurimistöode konkurssidel või tegeleb antud ainevaldkonnaga süvitsi mõne muu haridus- või uurimisasutuse (nt kõrgkooli) juures ning talle on koostatud individuaalne õppekava intellektuaalse võimekuse arendamiseks.

2018/19. õppeaastal on 83 kooli lisanud andekuse märke kokku 341 põhiharidust omandava õpilase juurde, s.o 0,3% statsionaarses õppes põhiharidust omandavatest õpilastest. Andekuse märgelt kasutanud 83-st koolist 64 märkis 1–3 õpilast, 9 kooli märkis 4–8 õpilast ning 10 kooli märkis 10 või rohkem andekat. Üks kool on märkinud 57 andekat, mis moodustab lausa 13% kooli statsionaarses õppes põhihariduse omandajatest. Gümnaasiumiastmes on andekuse märgelt kasutanud 14 kooli, kokku on mäрге lisatud 98 õpilasele, mis moodustab 0,4% statsionaarse õppe gümnasistidest. Kuni 5 andekat on märkinud 11 kooli ning 3 kooli on märkinud andekate arvuks 14–35, mis moodustab nende koolide õppijatest 6–17%. Nn eliitkoolidena käsitletavatest ja/või riigieksamitel parimaid keskmisi tulemusi näitavatest koolidest märgivad andekaid EHSesse vähesed.

Kuivõrd andekate EHSesse märkimise üle puuduvad hetkel nii kontroll kui ka stiimulid, on ka EHSesse märgitav andekate arv kooliti üsna küsitava väärtusega. Nii 2018/19. õppeaasta kui ka varasemate õppeaastate andmed näitavad selgelt, et on koole, kes on andekate märkimisel

²⁵ Leitav siit: https://www2.just.ee/ehis/help/oppur_juhend_yld.htm

väga aktiivsed (ehk isegi liiga), kuid valdav osa koolidest ei märgi andekaid üldse. Senisel kujul ei ole mõtet EHISesse andekate kohta andmete kogumist jätkata.

Andekate tuvastamine ja õigusruum

Nagu juba öeldud, on andekate avastamisel ja arendamisel suur tähtsus sellel, millise raamistiku loob õigusruum. Põhikooli- ja gümnaasiumiseaduse redaktsioonis, mis kehtis kuni 31.01.2018, § 46 lõikes 3 sätestati:

Haridusliku erivajaduse väljaselgitamisel kasutatakse pedagoogilis-psühholoogilist hindamist, erinevates tingimustes õpilase käitumise korduvat ja täpsemat vaatlust, õpilast ja tema kasvukeskkonda puudutava lisateabe koondamist, õpilase meditsiinilisi ja logopeedilisi uuringuid. Andekate õpilaste väljaselgitamisel lähtutakse ka litsentsitud spetsialistide poolt läbiviidud standardiseeritud testide tulemustest, väga heade tulemuste saavutamisest üleriigilistel või rahvusvahelistel aineolümpiaadidel, konkurssidel või võistlustel ning valdkonna ekspertide hinnangutes.

Praegu kehtiva põhikooli- ja gümnaasiumiseaduse²⁶ §46 lõikes 1 sätestatakse, et õpilase haridusliku erivajaduse väljaselgitamiseks ja õpilasele vajaliku toe pakkumiseks loob võimalused kooli pidaja ja selle korraldab direktor. Kui varem oli seaduses viidatud võimalikele viisidele hariduslike erivajaduste tuvastamiseks ja eraldi esile toodud ka võimalused andekuse tuvastamiseks, siis kehtiv seadus annab oluliselt üldisemad suunised.

²⁶ Redaktsiooni algus 15.03.2019.

Mida me juba teeme?

Andekatele pakutavad võimalused varieeruvad riigiti olulisel määral. On riike, kus on välja töötatud spetsiaalsed andekatele suunatud programmid, samas on ka riike, kus andekusele koolisüsteemis erilist tähelepanu ei pöörata. Järgneb ülevaade õiguslikest tingimustest ja võimalustest, mida Eesti haridussüsteem praegu andekate arendamiseks pakub.

Infokast 2. Õigusruum ja andekate toetamine

- Koolieelse lasteasutuse seaduse §3 järgi on lasteasutuse üks põhiülesannetest luua lapse ealisi, soolisi, individuaalseid vajadusi ja iseärasusi arvestades võimalused ja tingimused tervikliku sotsiaalselt tundliku, vaimselt erga, ennastusaldava, kaasinimesi arvestava ja keskkonda väärtustava isiksuse kujunemiseks. Koolieelse lasteasutuse riikliku õppekava §5 näeb ette, et õppe- ja kasvatustegevuse kavandamisel ja läbiviimisel arvestatakse laste eripära, sh võimeid.
- Põhikooli- ja gümnaasiumiseaduse §3 järgi toetatakse üldhariduskoolis õpilase vaimset, füüsilist, kõlbelist, sotsiaalset ja emotsionaalset arengut ning luuakse tingimused õpilase võimete tasakaalustatud arenguks ja eneseteostuseks ning teaduspõhise maailmapildi kujunemiseks.
- Põhikooli- ja gümnaasiumiseaduse §4 järgi on põhikooli ülesanne luua õpilasele eakohane, turvaline, positiivselt mõjuv ja arendav õppekeskkond, mis toetab tema õpihuvi ja õpioskuste, eneserefleksiooni ja kriitilise mõtlemisvõime, teadmiste ja tahteliste omaduste arengut, loovat eneseväljendust ning sotsiaalse ja kultuurilise identiteedi kujunemist.
- Põhikooli- ja gümnaasiumiseaduse §5 järgi on gümnaasiumis õpetuse ja kasvatuse põhitaotlus, et õpilased leiaksid endale huvi- ja võimetekohase tegevusvaldkonna, millega siduda oma edasine haridustee. Gümnaasiumi ülesanne on luua tingimused, et õpilased omandaksid teadmised, oskused ja väärtushinnangud, mis võimaldavad jätkata tõrgeteta õpiteed kõrgkoolis või kutseõppeasutuses.
- Põhikooli- ja gümnaasiumiseaduse §37 sätestab, et kui ilmneb õpilase andekus, tagatakse talle koolis individuaalse õppekava rakendamine ja vajaduse korral täiendav juhendamine aineõpetajate või teiste spetsialistide poolt haridusprogrammide või haridusasutuste kaudu. Sama seaduse § 6 sätestab, et õpilase vajadusi ja huve arvestatakse kooli õppekava kujundamisel ja individuaalsete õppekavade rakendamisel. Põhikooli riikliku õppekava § 5 sätestab muu hulgas, et õpet kavandades ja ellu viies kasutatakse diferentseeritud õpiülesandeid, mille sisu ja raskusaste võimaldavad õpilastel sobiva pingutustasemega õppida, arvestades sealjuures igäihe individuaalsust.
- Põhikooli- ja gümnaasiumiseaduse §19 järgi peab kooli õppekeskkond toetama õpilase arengut. Sama seaduse §75 sätestab, et õpetaja põhiülesanne on toetada iga õpilase arengut ning aidata õpilasel kujundada huvi- ja võimetekohast õpiteed.

• **Andekus kui hariduslik erivajadus**

- Koolieelse lasteasutuse riikliku õppekava raames liigitatakse andekus hariduslike erivajaduste alla. Koolieelse lasteasutuse riiklik õppekava §8 sätestab, et erivajadusega lapse, sh andeka lapse arengu toetamine lasteaias on meeskonnatöö, mille toimimise eest vastutab lasteasutuse juhataja. Sama paragrahv sätestab, et vajaduse korral koostavad rühma pedagoogid õppeaasta alguses koostöös logopeedi, eripedagoogi ja teistega lapsele individuaalse arenduskava.

- Kuigi kehtivas põhikooli- ja gümnaasiumiseaduses²⁷ ei tooda enam andekust hariduslikke erivajadusi käsitlevas osas eraldi välja, on siiani säilinud arusaam, et andekate õpilaste toetamiseks ja arendamiseks on tõenäoliselt vaja teha muudatusi õppekorralduses. Põhikooli- ja gümnaasiumiseaduse §46 sätestab, et õpilase haridusliku erivajaduse väljaselgitamiseks ja õpilasele vajaliku toe pakkumiseks loob võimalused kooli pidaja ja selle korraldab direktor. Samas paragrahvis tuuakse välja, et kui õpilasel ilmneb vajadus saada tuge, teavitatakse sellest vanemat, kool korraldab õpilase pedagoogilis-psühholoogilise hindamise ning vajaduse korral tehakse koostööd ka teiste valdkondade spetsialistidega ja soovitatakse lisauuringuid.
- Õpilastele osutatav tugi jaguneb kolmeks – üldine tugi, tõhustatud tugi ja eritugi. Andekus liigitub üldise toe alla. Üldise toena käsitatakse individuaalset lisajuhendamist klassis või väljaspool õppetunde, tugispetsialistide teenust või vajaduse korral õpiabitunde individuaalselt või rühmas. Üldist tuge nõuavad alati järgmised erivajadused – ajutine õpiraskus, koduõpe vanema soovil, kirjutamis- või lugemisraskus, arvutamisraskus, käitumisprobleemid, õppekeelest erineva koduse keelega, välisriigist naasnud õpilane, uussisserändaja, õppimine välisriigis, **andekus**.²⁸
- Põlta (2018a) viis oma andekusfenomeni käsitleva doktoritöö raames läbi fookusgruupiintervjuud õpetajakoolituse õppejõudude, tugiteenuste pakkujate, KOV haridusametnike, koolijuhtide ja õpetajatega ning intervjuudest nähtus, et **kuigi andekus on õigusaktides sõnastatud haridusliku erivajadusena, seostusid hariduslikud erivajadused intervjuueeritavate jaoks siiski eelkõige puuete ja õpiraskustega.**

• **Varasem koolimine.** Koolikohustus kehtib kõigile 1. oktoobriks seitsmeaastaseks saanutele. Koolieelse lasteasutuse seaduse järgi annab lasteasutus õppekava läbinutele välja koolivalmiduskaardi, milles on kirjeldatud lapse arengu tulemused. Unt (2005) toob seoses varasema koolimine kuga välja, et lisaks vaimsele kooliküpsusele tuleks kindlasti tähelepanu pöörata ka sotsiaalsele ja emotsionaalsele kooliküpsusele. EHISe andmete põhjal näeme, et **1. klassi astujate seas on nelja- ja viieaastaseid väga vähe** (tabel 3). **Kuueaastased moodustavad 1. klassis õppijatest keskmiselt 14%.** Seejuures on aga oluline silmas pidada, et õppijate vanus sisestatakse EHISesse 1. septembri seisuga, s.t kuueaastaste seas on ka need, kes 1. oktoobri seisuga on saanud seitsmeaastaseks, s.t on vastaval õppeaastal juba koolikohustuse eas.

²⁷ Redaktsiooni jõustumise kuupäev: 15.03.2019.

²⁸ EHISe kasutajajuhend õppeasutustele, üldhariduskoolide õppurite alamsüsteem.
https://www2.just.ee/ehis/help/oppur_juhend_ylld.htm#_Toc534632373

Tabel 3. Statsionaarses õppes 1. klassis õppijate vanus 1. septembri seisuga

Vanus õppeaasta alguses	2014/15	2015/16	2016/17	2017/18	2018/19
4		1			
5	10	11	5	13	19
6	2053	2038	1990	1929	2019
Kokku	2063	2050	1995	1942	2038

Allikas: EHIS

• **Klassikursuse vahelejätmine.** Klassikursuse vahelejätmist võib ette tulla näiteks juhtudel, kui 1. klassi astuva lapse puhul märgatakse, et ta on selle klassi õppekava üldjoontes juba omandanud. Klassikursuse vahelejätmist võib esineda ka hilisemates klassides. Siiski on tõenäoline, et klassikursuse vahelejätmise korral peab õpilane tegema iseseisvat tööd ja sellega võib kaasneda oht, et vajaliku programmi omandamise võivad siiski jääda lüngad (Unt 2005). Lisaks võib probleeme tekitada see, kui teistest noorem laps on füüsiliselt väiksem ja nõrgem. Ta võib kehalises kasvatuses teistega võrreldes näidata kehvemaid sooritusi ja see võib halvasti mõjuda tema enesehinnangule. Samuti võib raskusi tekitada see, kui klassikursuse vahelejätanu ei ole emotsionaalselt uute klassikaaslastega samal arengutasemel.

Valdavalt peaksid statsionaarses õppes 9. klassis õpinguid alustavad õpilased olema 15-aastased. Nooremate puhul võib tegu olla õpilastega, kes on kas varem kooli astunud, klassikursuse vahele jätnud või mõlemat. 2018/19. õppeaastal olid 9. klassis õpinguid alustanutest noorimad lausa 12-aastased (tabel 4).

Tabel 4. Statsionaarses õppes RÕK õppekaval 9. klassis õppijate vanus 1. septembri seisuga

Vanus õppeaasta alguses	2014/15	2015/16	2016/17	2017/18	2018/19
12					2
13	8	8	3	6	4
14	1609	1570	1636	1683	1753
15	8798	9286	9175	9234	9386
16	550	485	528	477	510
17	52	48	43	30	39
18	9	5	2	8	5
19 ja vanemad	20	2			3
Kokku	11 046	11 404	11 387	11 438	11 702

Allikas: EHIS

Märkus: Valimist on välja jäetud HEV koolid ja täiskasvanute gümnaasiumid. Enamik tabelis esitatud 20-aastasi ja vanemaid õpilasi omandas põhiharidust Jõhvi Põhikoolis vanglaõppena.

**Andmed on 1. septembri seisuga ehk 14-aastaste seas sisalduvad ka need, kes septembri jooksul saavad 15, s.t on õigeaegselt kooli astunud ning ei ole klasse vahele jätnud.*

• **Individuaalne õppekava.** Koolile on antud vabadus teha õpilase vajadustest lähtuvalt muudatusi õppeajas, õppesisus, õppeprotsessis või ka õppekeskkonnas. Kui nimetatud kohanduste tõttu kas suureneb või väheneb õpilase nädalakoormus võrreldes kooli õppekavaga või vähendatakse või asendatakse riiklikes õppekavades sätestatud

õpitlemuse, tuleb õpilasele koostada individuaalne õppekava. Individuaalse õppekava võib koostada kas ühes või mitmes õppeaines. EHISe andmete põhjal on võimalik küll näha, kui paljudele õpilastele on kas ühes või mitmes aines koostatud individuaalne õppekava, kuid olemasolevate andmete põhjal ei ole teada, millisel põhjusel individuaalset õppekava rakendatakse.

- **Tasemerühmad.** Tasemerühmi võib moodustada kindlates õppeainetes, näiteks matemaatikas, kui ühel klassikursusel õppijate teadmised ja oskused on eri tasemetel. Tasemerühmade moodustamise abil on hõlpsam tagada, et igasse rühma kuuluvad õpilased saaksid oma teadmiste ja oskustele vajalikku õpetust. Tasemerühmade moodustamine on siiski võimalik eelkõige suuremates koolides, kus klassikursused on suured. Väikestes koolides on keeruline tasemerühmi moodustada. Seni ei ole EHISesse koolides tasemerühmade moodustamise kohta andmeid kogutud.
- **Integreeritud õppekava** on võimalus omandada samaaegselt nii üldharidust kui ka praktilist erialakoolitust. Võimaluse pakkumine on reguleeritud kutseõppeasutuse seaduse § 32 lõikes 1, mille järgi võib kutseõppeasutus pakkuda põhikoolis või gümnaasiumis õppijale kutseõpet, mille õppekava koostatakse kutseõppeasutuse ja üldhariduskooli koostööna. 2018/19. õppeaastal õppis üldhariduskoolides 487 õpilast²⁹, kes samal ajal õppisid ka kutseõppeasutuses, valdavalt õpiti kutseõppeasutuses kas neljanda taseme kutseõppe esmaõppes või kutseõppes põhikoolis ja gümnaasiumis. 71% neist õpilastest õppis lisaks üldhariduskoolile muusika suunilusega kutseõppeasutuses, s.t kas Heino Elleri nimelises Tartu Muusikakoolis või Georg Otsa nimelises Tallinna Muusikakoolis. Eestis tegutsevad veel mõned **koolid, mis on keskendunud kindlat tüüpi eriannetega õpilastele**, näiteks Tallinna Balletikool, mille eesmärk on koolitada rahvusvahelisel tööturul konkurentsivõimelisi balletiartiste. Kooli võetakse õppima põhikooli 5. klassi ja koolis õpitakse kokku kaheksa aastat. Erialaained ja eriala toetavad valikained on Tallinna Balletikoolis integreeritud tunniplaani koos üldhariduse õppeainetega. 2018/19. õppeaastal õppis Tallinna Balletikoolis kokku 105 õpilast, kellest 78 õpilast õppis 5–9. klassis ehk nooremas astmes ning 27 vanemas astmes, s.t omandas kutsekeskharidust³⁰.
- **Õppesuunad.** Õppetöö korraldamine õppesuundadena on hea võimalus pakkuda õpilastele süvendatult mingi valdkonna õppeaineid. Kui õppesuundade valikut pakutakse sagedamini gümnaasiumiastmes, on näited koolidest, kus suunda on võimalik valida juba põhiharidust omandades. Näiteks Tartu Mart Reiniku kooli 1. klassi laste baasilt moodustatakse lisaks tavaklassidele ka üks muusikaklass. Alates 5. klassist on Mart Reiniku Koolis võimalik õppima asuda reaalklassi. Kooli kodulehel tuuakse välja, et reaalklass on mõeldud õpilastele, kellel on soov ja eeldused õppida reaalseid laiemalt, osaleda olümpiaadidel ja võistlustel, Tartu Ülikooli Teaduskooli töös jne. Samuti kirjutatakse kooli kodulehel, et reaalklassi õpilased peavad arvestama matemaatikas suurema koormuse ja õppemahu ning

²⁹ EHISe 03.06.2019 väljavõtte põhjal.

³⁰ 4. taseme kutseõppe esmaõpe

kiirema töötempoga³¹. Õppetöö korraldamine erinevate õppesuundadena on siiski võimalik pigem suurtes koolides ning väikeste koolide jaoks on see keerukas.

- **Huviharidus ja -tegevus³²** on samuti üks võimalus oma andeid arendada ning annab võimaluse suhelda teiste samu andeid ja huve jagavate õpilastega. Samuti annab huvihariduses ja -tegevuses osalemine õpilastele täiendava võimaluse saada tunnustust ja eduelamust. Huvikoolidena töötavad Eestis muusika- ja kunstikoolid, spordikoolid, tehnika-, loodus-, loome- ja huvimajad ning -keskused. Viimasel viiel aastal on huvikoolides õppijate arv aasta-aastalt kasvanud (tabel 5). Samuti on suurenenud huvikoolide töös osalevate õpilaste osakaal – kui 2014. aastal omandas 44,4% põhihariduse õpilastest huvikoolis huviharidust, siis 2018. aastal oli sama näitaja 51,7%.

Tabel 5. Huvikoolide õpilased õppekava valdkonna järgi

Õppeaasta	Loodus	Muusika ja kunst	Sport	Tehnika	Üldkultuur, sh rahvuskoolid	Kokku
2014/15	1322	33 251	53 306	1382	18 000	107 261
2015/16	1500	33 840	58 348	1905	20 418	116 011
2016/17	1562	33 280	58 597	2551	20 425	116 415
2017/18	1887	34 147	63 494	2798	20 222	122 548
2018/19	1824	38 330	71 074	4544	24 033	139 805

Allikas: EHS

Huvitegevused toimuvad peamiselt üldhariduskoolide huviringides ja avatud noortekeskustes. Ka koolide huviringides osalevate õpilaste osakaal on tõusnud³³.

- **VÕTA üldhariduses.** Õppida saab ka väljaspool formaalharidust. Kui seni on VÕTA ehk varasemate õpingute ja töökogemuse arvestamine olnud kasutusel kutse- ja kõrghariduses, on eesmärgiks seatud laiendada seda ka üldharidusse. Just andekad on üks sihtgrupp, kelle vajaduste arvestamiseks on VÕTA-t üldharidusse laiendatud. Näiteks on spordi- või muusikakoolis õppimist võimalik arvesse võtta kas kehalise kasvatusena või muusikaõpetuse puhul. Samuti on võimalik arvesse võtta väljaspool kooli läbitud valikkursused. Toetamaks koole senisest enam ka üldhariduses VÕTA rakendamisel koostab Innove juhendmaterjale ja nõustab üldhariduskoole VÕTA alal.
- **Ülikoolide pakutavad süvaõppevõimalused.** Näiteks Tartu Ülikooli teaduskool pakub põhikooli- ja gümnaasiumiõpilastele mõeldud kursusi. 2019/20. õppeaastaks pakub Tartu

³¹ Tartu Mart Reiniku kooli koduleht, <https://www.reiniku.edu.ee/index.php/oppesuunad/> külastatud 05.08.2019

³² Huviharidust antakse huvikoolides õppekava alusel. Huvitegevused toimuvad peamiselt üldhariduskoolide huviringides ja avatud noortekeskustes.

³³ Kooli huviringides osalevate õpilaste osakaal koolides, kus ei ole gümnaasiumiastet, oli 2014. aastal 68,1% ja 2018. aastal 65,6%. Kooli huviringides osalevate õpilaste osakaal koolides, kus on nii põhikooli- kui ka gümnaasiumiaste, oli 2014. aastal 48,2% ja 2018. aastal 55,6%. Allikas: EHS

Ülikooli Teaduskool laialdast valikut kursusi matemaatika, füüsika ja astronoomia, keemia jt valdkondades. Teaduskooli 2018. aasta tegevusaruandest nähtub, et pakutavad kursused on populaarsed – 2017/18. õppeaastal osales 48 kursusel kokku 2654 õppijat. Samuti pakub Tartu Ülikooli Teaduskool kursusi ka õpetajatele. Lisaks korraldatakse olümpiaade (sh rahvusvahelisi)³⁴ ja ainevõistlusi³⁵, loenguid koolidele, õpikodasid³⁶ ja muud. Tallinna Tehnikaülikooli juures tegutseb olümpiaadikool, mis tegeleb olümpiaadide ja võistluste korraldamise ning õpilaste olümpiaadideks ja võistlusteks ettevalmistamisega. Tallinna Ülikooli õpilaskadeemia pakub samuti üldhariduskoolide õpilastele kursusi, mida viivad läbi nii Tallinna Ülikooli õppejõud kui ka praktikud väljastpoolt ülikooli. Samuti pakub Tallinna Ülikool üldhariduskoolidele võimalust läbi viia külalisloenguid, seminare ja projektipäevi.

- **Õppijate tunnustamine.** Silmapaistvate saavutustega õpilaste tunnustamiseks on igas koolis omad tavad. Haridus- ja teadusministri määrusega³⁷ on kehtestatud kiituskirjaga, kiitusega ning kuld- ja hõbemedaliga tunnustamine. Kuldmadaliga tunnustatakse gümnaasiumilõpetajad, kellel on terve gümnaasiumiastme jooksul kõigi õppeainete hinded olnud „väga head“. Hõbemedali puhul võib kuni kahes õppeaines olla hindeks ka „hea“. 2018/19. õppeaastal lõpetas gümnaasiumi kuld- või hõbemedaliga kokku 918 õpilast ehk 12% gümnaasiumilõpetajatest. Hõbe- või kuldmadaliga lõpetamist võetakse arvesse ka ülikooli sisseastumisel – näiteks Tartu Ülikooli bakalaureuseõppesse sisseastumisel lisatakse hõbe- või kuldmadaliga või parima keskmise hinde eest vastuvõtu punktisummale kolm lisapunkti. Kuni viis lisapunkti saab Tartu Ülikooli sisseastumiskatsetel eduka osalemise eest Tartu Ülikooli teaduskooli kursustel või Tartu Ülikooli e-kursustel³⁸. Ka Tallinna Tehnikaülikooli saavad olümpiaadidel silmapaistvaid tulemusi näidanud õpilased sisse astuda eritingimustel³⁹. Tallinna Ülikooli saavad eritingimustel sisse astuda nii rahvusvahelistel olümpiaadidel osalenud ja üleriigilistel olümpiaadidel suurepäraseid tulemusi näidanud kui ka kuldmadaliga lõpetanud ning kõrgete riigieksamitulemustega kooli lõpetanud⁴⁰.

³⁴ 2018. aastal (perioodil jaanuarist septembrini) korraldati 16 olümpiaadi, mille lõppvoorudes osales kokku 855 õpilast. Allikas: TÜ Teaduskooli tegevusaruanne 2018

³⁵ 2018. aastal korraldatud ainevõistlustel osales kokku 936 õpilast. Allikas: TÜ Teaduskooli tegevusaruanne 2018

³⁶ 2017/18. õppeaastal viidi õpikodasid läbi keemias, bioloogias ja füüsikas. Õpikodadesse registreerus 1140 õpilast 114 koolist. Uurimislabori tegevustes osales samal perioodil 1027 õpilast. Allikas: TÜ teaduskooli tegevusaruanne 2018

³⁷ Õpilase tunnustamise tingimused ja kord (16.09.2012)

³⁸ Loe täpsemalt Tartu Ülikooli veebilehelt: <https://www.ut.ee/et/sisseastumine/lisapunktid>

³⁹ Loe täpsemalt Tallinna Tehnikaülikooli veebilehelt: <https://www.taltech.ee/sisseastujale/abituriendile/eritingimustel-vastuvott/>

⁴⁰ Loe täpsemalt Tallinna Ülikooli veebilehelt: <https://www.tlu.ee/eritingimustel-vastuvott>

- **Head õpetajad.** Õpetajad mängivad andekate laste avastamisel ja arendamisel väga suurt rolli. See eeldab õpetajatelt vajalikke teadmisi ja oskusi. Õpetajakoolituse raames läbivad üliõpilased erinevaid õppeaineid, mis toetavad mh tööd andekate õpilastega⁴¹.

Tartu Ülikooli klassiõpetaja õppekava valikainete hulka kuulub eraldi ka kursus „Andekas õpilane klassis“, mille eesmärk⁴²:

- 1) on anda ülevaade andekuse kaasaegsest käsitlusest;
- 2) õpetada, kuidas pöörata tähelepanu andekate tunnetuslikele, sotsiaalsetele ja emotsionaalsetele vajadustele;
- 3) tutvustada andekate identifitseerimise meetodeid ning hinnanguskaalade kasutamist;
- 4) tutvustada andekatele õppe kohandamise võimalusi hariduslikest erivajadustest lähtuvalt.

2015. aastal läbiviidud uuringu raames selgus, et nii õpetajate kui koolijuhtide hinnangul oleks info- ja kommunikatsioonitehnoloogia ning veebiressursside kasutuse kõrval kõige enam täiendusõpet tarvis just hariduslike erivajadustega laste, sh andekate arengu toetamiseks (Balti Uuringute Instituut 2015). Teisest õpetajatest enam peavad hariduslike erivajadustega, sh andekusega seotud täienduskoolitusi oluliseks klassiõpetajad ja teised esimese kooliastmega töötavad õpetajad (Balti Uuringute Instituut 2015). Ka Võrumaa koolidele keskendunud magistritöö raames selgus (Laul 2018), et **õpetajad tunnevad end andekate õpilaste identifitseerimisel ja nendega töötamisel ebakindlalt**. Üks võimalus, mis võiks aidata õpetajaid andekate arendamisel igapäevases õppetöös, on digiõppematerjalid, mis toetavad diferentseeritud ülesannete kasutamist ja ainete lõimimist⁴³. Digimaterjalide kasutamine eeldab õpetajatelt teadlikkust, mille tõstmisel saab abiks olla ka Haridus- ja Teadusministeerium. Lisaks on kindlasti väga oluline roll täienduskoolitustel.

Täienduskoolituste infosüsteemi Juhan⁴⁴ otsingu põhjal on Tallinna Ülikoolis ja Tartu Ülikoolis õpetajatele pakutud andekusele keskenduvaid täienduskoolitusi: näiteks 2017. aastal toimunud „Andeka lapse toetamine koolis“ ja „Klassiõpetaja võimalused tööks õpiraskustega andeka õppijaga“ ning 2018. aastal toimunud „Erinevate erivajadustega õppijate õppekeskkonna kujundamine kaasavas õppes (rõhuasetusega andekale õpilasele)“. Õppegrupid on siiski olnud üsna väikesed, näiteks 9 kuni 16 osalejat või kuni 21 osalejat,

⁴¹ Näiteks Tartu Ülikooli klassiõpetaja 2019/2020 sisseastunute kohustuslike õppeainete hulka kuuluvad kaasav haridus (3 EAP), õppe kavandamine (6 EAP), arengusühholoogia: koolieelne ja kooliiga (3 EAP), hariduslike erivajadustega laste abistamine (3 EAP), tunnetuspsühholoogia (3 EAP). Tallinna Ülikooli klassiõpetaja kasvatus ja koolipsühholoogia moodulisse kuuluvad: Erivajadusega õppija (3 EAP), Õppimine ja areng (6 EAP), Koolialise lapse areng ja tugisüsteem (3 EAP). Vaata täpsemalt: <https://ois2.tlu.ee/tluois/kava/KAKLI/19.HR>

⁴² Allikas: Klassiõpetaja õppekava (2392) sisu 2019/2020 sisseastunutele, https://www.is.ut.ee/pls/ois/ltere.tulemast?leht=OK.BL.PU&systeemi_seaded=1%2C1%2C12%2C1&id_a_oppe_kava=5334

⁴³ Haridus- ja Teadusministeeriumi poolt korraldatavates digiõppematerjalide hanked sisaldavad nõuet, et need peavad võimaldama diferentseerimist.

⁴⁴ Leitav aadressilt: <https://koolitus.edu.ee/>

ning on kaheldav, kas sellises mahus andekusele keskenduvate täiendkoolituste pakkumine on piisav.

Rahvusvahelisel tasemel tekib ikka ja jälle diskussioon selle üle, kas raha eest saab osta häid tulemusi, s.t kas kehtib seos, et mida enam riigid haridusse investeerivad, seda paremad on õpilaste tulemused (Serbak 2017). Seoses andekate avastamise ja arendamisega tuuakse välja, et andekad jäävad Eesti haridussüsteemis tagaplaanile, sest nendega tegelemiseks napib ressursse (Põlda 2018a). Praeguseks on selgelt tõestust leidnud, et rikka riigi avarad võimalused koolisüsteemi edendada ei pruugi kindlustada häid õpitulemusi. **Eelkõige on tähtis on ressursside jaotus.** PISA tulemused näitavad, et üldiselt saavutavad paremaid tulemusi riigid, kes on muutnud õpetajaameti atraktiivseks hea palga ja ameti hea maine abil. Õpetajate palgataseme ja õpitulemuste suhet käsitlevates uuringutes (näiteks Dolton ja Marcenaro-Gutierrez 2011) selgitatakse õpetajate palgataseme mõju õpilaste õpitulemustele kahel viisil: **1) kõrgem palk meelitab paremate tulemustega (võimekamaid) koolilõpetajaid valima õpetajaameti ja seeläbi paranevad õpilaste saavutused; 2) õpetajate kõrgema tasustamise korral paraneb õpetajaameti asend riigi sissetulekute hierarhias, tänu millele tõuseb ameti ühiskondlik staatus; õpetajametisse on tänu suurenenud populaarsusele võimalik valida parimaid kandidaate ja selle kaudu tõuseb õpetamise kvaliteet.** Õpetajate palgataseme mõju õpilaste tulemustele on tõestust leidnud erinevates uuringutes (näiteks Carnoy, Brodziak, Luschei jt 2009 või Dolton ja Marcenaro-Gutierrez 2011) ning samuti on nii Eestis (TNS Emor 2016) kui ka rahvusvahelisel tasemel (näiteks UNESCO 2014) tõestust leidnud, et palk on üks peamistest teguritest, mis muudab õpetajaameti atraktiivseks valikuks ja hoiab õpetajaid karjääri vahetamast. Siiski on oluline rõhutada, et õpilaste õpitulemusi mõjutavad lisaks õpetajate palgatasemele veel mitmed teised tegurid ning ka õpetajakutse valikul ei tohiks palk olla peamiseks motivaatoriks, vaid oluliseks tuleks pidada ka sisemist veendumust ja kutsumust teha just seda tööd (Serbak 2017).

Mida tuleks veel teha?

- Alustuseks tuleks andekus senisest enam nõ pildile tuua. **Me elame probleemide maailmas.** Nii meediaruumis, erinevates ühiskondlikes aruteludes, igapäeva koolielus kui ka ministeeriumitöös keskendutakse probleemide lahendamisele – kuidas toetada madalate õpitulemustega õpilasi; kuidas ennetada ja vähendada katkestamist; kuidas toetada hariduslike erivajadustega õpilasi (mitte sedavõrd andekuse mõistes); kuidas tuua hariduse juurde tagasi madala haridustasemega täiskasvanuid jne. **Andekusest räägitakse vähem, sest tegu ei ole probleemiga ja ka andekuse tähelepanuta jätmist ei peeta probleemiks.** Sageli ei teadvustata, et ande avaldamiseks ja arendamiseks on tarvis toetavat keskkonda nii koolis kui ka kodus ning miks mitte ka õnne soodsate asjaolude kokkulangemise näol. **Ka andekus on probleem, juhul kui see jääb avastamata ja välja arendamata – sel juhul on Eesti- suguse väikeriigi jaoks tegu väga olulise inimressursi raiskamise probleemiga.**
- **Et andekate avastamise ja arendamisega süsteemselt, selge fookusega ja ressursse targalt jagades tegeleda, on tarvis haridussüsteemis kokku leppida, mida mõistetakse andekusena.** Kas me näiteks haridussüsteemi tasandil mõistame andekuse all peamiselt nn kooliandekust, mis väljendub kõrgete õpitulemustena, või peame oluliseks keskenduda ka andekusele, mis väljendub muusika, kunsti või spordi valdkonnas või veel kuskil mujal. Kas me lähtume sellest, et iga laps ja iga inimene on milleski andekas, või sellest, et andekus on midagi harva esinevat. **Valitud lähenemisest lähtudes tuleb välja töötada andekate avastamist ja arendamist toetav riiklik kontseptsioon ja süsteemset lähenemist toetavad meetmed.** Nagu eelnevalt kirjeldatud, on erinevaid võimalusi andekate toetamiseks tegelikult juba üsna palju, kuid **puudu on ehk jäänud selgest keskselt juhitud ja kommuniqueeritud kontseptsioonist.** Ka Põlta (2018a) on oma doktoritöös välja toonud, et Eestis puudub andekate arendamiseks terviklik tugisüsteem. Uue 2035 haridusstrateegia koostamise raames on tipposkuste arendamise teemal aruteludes välja toodud, et indiviidi võimekuste avastamiseks ja arendamiseks on tarvis luua terviklik süsteem (Haridus- ja Teadusministeerium 2019).
- **Et ressursse targalt planeerida ja juhtida, on vaja arendada seiremehhanisme,** mis hõlmaksid andekaid ja neile pakutavaid tugimeetmeid üldhariduskoolides, annaksid senisest sisukamat infot välismaal õppijate haridustee kohta ning andekate edukuse ja neile pakutavate võimaluste kohta tööturul. Rahvusvahelise mobiilsuse seire olulisusele on tähelepanu juhtinud ka Kreegipuu ja Jaggo, kes kirjutasid 2018. aastal õpingute jätkamisest pärast üldkeskharidust.
- Kahtlemata on olulised märksõnad, millele ka edaspidi tähelepanu pöörata, **õpetajate oskused ja hoiakud, õpetajate esma- ja täiendusõpe, paindlikud lahendused õppekorralduses** (sh VÕTA juurutamine üldhariduses), **aga ka õpiteedes** (paindlikud horisontaalsed ja vertikaalsed üleminekud) jms.

Kasutatud kirjandus

- Anspal, S., Järve, J., Jürgenson, A., Masso, M., Seppo, I. (2014). Oskuste kasulikkus tööturul: PIAAC uuringu temaatiline aruanne nr 1. Tartu: Haridus- ja Teadusministeerium.
https://www.hm.ee/sites/default/files/jarelevalve/oskuste_kasulikkus.pdf
- Balti Uuringute Instituut (2015). Uuring „Õpetajate täiendusõppe vajadused“. Tartu: Balti Uuringute Instituut.
http://dSPACE.ut.ee/bitstream/handle/10062/45196/Opetaja_taiendoppe%20vajadus.pdf?sequence=1&isAllowed=y
- Becker, G. S. (2009). *Human Capital: A Theoretical and Empirical Analysis, with Special Reference to Education* (third edition). University of Chicago Press.
- Carnoy, M., Brodziak, I., Luschei, T., Beteille, T., Loyalka, P. (2009). Teacher education and development study in mathematics (TEDS-M): Do countries paying Teachers higher relative salaries have higher student mathematics achievement? Stanford: Stanford School of Education.
- Coleman, J. S. (1966). *Equality of educational opportunity*. Washington DC: U.S Government Printing Office.
- Dolton, P. ja Marcenaro-Gutierrez, O. (2011). If You Pay Peanuts, Do You Get Monkeys? A Cross-country Analysis of Teacher Pay and Pupil Performance. *Economic Policy*. 26(65), 5-55.
- Eesti Hariduse infosüsteem EHis kasutajajuhend õppeasutustele, õppurite alamsüsteem, üldharidus (2008). Tallinn.
https://www2.just.ee/ehis/help/oppur_juhend_ylid.htm
- Eesti Statistikaameti andmebaas, <http://pub.stat.ee/px-web.2001/dialog/statfile2.asp>
- EHis – Eesti hariduse infosüsteem, www.ehis.ee
- Elukestva õppe strateegia 2020, <https://www.hm.ee/sites/default/files/strateegia2020.pdf>
- Gagne, F. (2004). Transforming gifts into talents: the DMGT as a developmental theory. *High Ability Studies* 2. 119–147.
- Gardner, H. (1983). *Frames of Mind: The Theory of Multiple Intelligences*. NYC: Basic Books.
- Hanushek, E. A., Woessmann, L. (2012). Do better schools lead to more growth? Cognitive skills, economic outcomes and causation. *Journal of Economic Growth* 17. 267-321.
- Haridus- ja Teadusministeerium (2019). Haridusstrateegia töörühmade juunikuiste kohtumiste kokkuvõte: tugevused ja kitsaskohad ning tegevussuunad (töömaterjal 19.07.2019 seisuga). Tartu: Haridus- ja Teadusministeerium.
https://www.hm.ee/sites/default/files/haridusstrateegia_2035_tooruhmade_i_kohtumiste_kokkuvote_v_eebi.pdf
- Koolieelse lasteasutuse seadus (01.02.2018). *Riigi Teataja*.
<https://www.riigiteataja.ee/akt/122012018006>
- Koolieelse lasteasutuse riiklik õppekava (01.01.2011). *Riigi Teataja*.
<https://www.riigiteataja.ee/akt/13351772>
- Kreepuu, T., Jaggo, I. (2018). Õpingute jätkamine pärast üldkeskharidust. Tartu: Haridus- ja Teadusministeerium.
https://www.hm.ee/sites/default/files/uuringud/keskhariduse_jatk_kreepuu.pdf

- Kutseõppeasutuse seadus (01.01.2019). *Riigi Teataja*. <https://www.riigiteataja.ee/akt/128122018012>
- Laul, E. (2018). Andekate õpilaste toetamine Võrumaa koolides. Magistritöö, Tartu Ülikool, Haridusteaduste Instituut.
http://dspace.ut.ee/bitstream/handle/10062/61490/laul_evelin_ma.pdf?sequence=1&isAllowed=y
- Leijen, A., Pedaste, M. (2017). Kas „eliitkooli“ pärast on mõtet nutta? Postimees.
https://arvamus.postimees.ee/4123439/ali-leijen-margus-pedaste-kas-eliitkooli-parast-on-motet-nutta?_ga=2.48254566.1933369160.1495531300-1513579766.1467132900
- Leppik, M. (2018). Kutse- ja kõrgharidusõpingud lõpetanute edukus tööturul 2016. Tartu: Haridus- ja Teadusministeerium.
https://www.hm.ee/sites/default/files/uuringud/edukus_tooturul_marianne_leppik.pdf
- Lindgren, H. C., Suter, W. N. (1994). Pedagoogiline psühholoogia koolipraktikas. Tartu: Tartu Ülikool.
- Lvova, M. (2014). Juhan Tork – haridustegelane, kasvatusteadlane, õpetajate õpetaja. Tallinn: TLÜ Eesti Pedagoogika Arhiivimuuseum.
https://www.tlu.ee/sites/default/files/Eesti%20Pedagoogika%20Arhiivimuuseum/tork/tork_2.html
- Mönks, F. J., Pflüger, R. (2005). Gifted Education in 21 European Countries: Inventory and Perspective. Radboud University Nijmegen.
https://www.pef.uni-lj.si/fileadmin/Datoteke/CRSN/branje/Gifted_Education_in_21_European_Countries_Inventory_and_Perspective_2005_.pdf
- OECD andmebaas.
https://stats.oecd.org/Index.aspx?DataSetCode=EAG_ENRL_MOBILES_FIELDS#
- OECD (2015). The ABC of Gender Equality in Education: Aptitude, Behaviour, Confidence. Paris: OECD Publishing. <http://dx.doi.org/10.1787/9789264229945-en>
- Põhikooli- ja gümnaasiumiseadus (15.03.2019). *Riigi Teataja*.
<https://www.riigiteataja.ee/akt/113032019119>
- Põlda, H. (2018a). *Andekusfenomeni konstrueerimine avalikus kommunikatsioonis*. Doktoritöö. Tallinna Ülikool, Humanitaarteaduste Instituut.
<https://www.etera.ee/zoom/50583/view?page=4&p=separate&tool=info&view=0,0,2068,2835>
- Põlda, H. (2018b). Andekuse kollokatsioonid keelekorpuskes ning laste ja lastevanemate andekustõlgitsused. Eesti Rakenduslingvistika Ühingu aastaraamat, 14.
- Pärna, O. (2016). Töö ja oskused 2025: ülevaade olulisematest trendidest ja nende mõjust Eesti tööturule kümne aasta vaates. Tallinn: SA Kutsekoda.
<https://oska.kutsekoda.ee/wp-content/uploads/2016/04/Tulevikutrendid-1.pdf>
- Reid, E., Boettger, H. (2015). Gifted education in various countries of Europe. *Slavonic Pedagogical Studies Journal*. 4/2. 158-171.
- Renzulli, J. S. (2002). Emerging conceptions of giftedness: Building a bridge to the new century. *Exceptionality* 10/2, 67-75.
- Renzulli, J. S. (1978). What makes giftedness? Reexamining a definition of the gifted and talented. *Phi Delta Kappan* 60/3. 180-184, 261.
- Saul, H., Sepp, V., Päiviste, M. (2007). Andekus kui hariduslik erivajadus: olukord Eesti üldhariduskoolides. Tartu: Tartu Ülikool.

http://dspace.ut.ee/bitstream/handle/10062/40910/Uld_Andekus_Eesti.pdf

Schleicher, A. (2018). *World Class: How to build a 21st-century school system, Strong Performers and Successful Reformers in Education*, OECD Publishing, Paris.

<http://dx.doi.org/10.1787/4789264300002-en>

Sepp, V. (2010). *Andekusest ja andekatest lastest*. Tartu: AS Atlex.

Sepp, V. (2009). Olümpiaadid peegeldavad haridussüsteemi ja ühiskonda. *Haridus 9–10*. 29–31.

http://haridus.opleht.ee/Arhiiv/9_102009/lugu8.pdf

Serbak, K. (2018). Mis mõjutab keskhariduseni jõudmist Eestis? Analüüs EHISE andmetel. Tartu: Haridus- ja Teadusministeerium.

https://www.hm.ee/sites/default/files/uuringud/keskhariduseni_joudmine_kadi_serbak.pdf

Serbak, K. (2017). *Õpetajate palgakasv*. Tartu: Haridus- ja Teadusministeerium.

https://www.hm.ee/sites/default/files/uuringud/opetajate_palgakasv.pdf

Smith, A. (2007). *Wealth of Nations*. New York: Cosimo Classics.

Statistikaameti andmebaas. <http://pub.stat.ee/px-web.2001/dialog/statfile2.asp>

Strenze, T. (2007). Kas eliitkoolis käimisest on kasu? *Haridus 7/8*. 12–15.

http://haridus.opleht.ee/Arhiiv/7_82007/12-15.pdf

Tallinna Reaalkooli veebileht. <https://real.edu.ee/vastuvott/vastuvott-1klass/>

Tallinna Tehnikaülikooli veebileht: <https://www.taltech.ee/sisseastujale/abituriendile/eritingimustel-vastuvott/>

Tallinna Ülikooli veebileht: <https://www.tlu.ee/eritingimustel-vastuvott>

Tannenbaum, A. J. (1983). *Gifted children: Psychological and educational perspectives*. New York: Macmillan.

Tartu Mart Reiniku Kooli veebileht. <https://www.reiniku.edu.ee/index.php/oppesuunad/>

Tartu Ülikooli teaduskooli tegevusaruanne 2018.

https://www.teaduskool.ut.ee/sites/default/files/teaduskool/yld/tk_aastaruanne2018.pdf

Tartu Ülikooli veebileht: <https://www.ut.ee/et/sisseastumine/lisapunktid>

Tire, G., Henno, I., Soobard, R., Puksand, H., Lepmann, T., Jukk, H., Lindemann, K., Kitsing, M., Täht, K. (2016). PISA 2015 Eesti tulemused: Eesti 15-aastaste õpilaste teadmised ja oskused loodusteadustes, funktsionaalses lugemises ja matemaatikas. SA Innove: Tallinn.

https://www.hm.ee/sites/default/files/pisa_2015_final_veebivaatamiseks_0.pdf

TNS EMOR (2016). *Õpetajaameti kuvand ja atraktiivsus 2016*. Uuringuaruanne. <http://hdl.handle.net/10062/51771>

Täht, K. (2015). *Õpilaste eluga rahulolu ning sellega seotud tegurid PISA 2015 uuringu näitel*. Tartu: Tartu Ülikool.

https://www.hm.ee/sites/default/files/opilaste_eluga_rahulolu_ning_sellega_seotud_tegurid_pisa_2015_uuringu_na.pdf

Täht, K., Konstabel, K., Kask, K., Rannikmäe, M., Rozgonjuk, D., Schults, A., Soobard, R., Tõugu, P., Vaino, K. (2018). Eesti ja vene õppekeele koolide 15-aastaste õpilaste teadmiste ja oskuste erinevuse põhjuste analüüs. Tartu Ülikool.

Täiendkoolituste infosüsteem Juhan, <https://koolitus.edu.ee/>

UNESCO (2014). Teaching and learning. Achieving quality for all. EFA Global Monitoring Report, UNESCO Publishing.

UNESCO andmebaas. <http://data.uis.unesco.org/Index.aspx?queryid=172>

Unt, I. (2005). *Andekas laps*. Tallinn: Kolibri.

Valk, A. (2019). Tark ja tegus Eesti 2035: Kolme ekspertrühma visioonidokumentide kokkuvõte. Tartu: Haridus- ja Teadusministeerium.

https://www.hm.ee/sites/default/files/tark_ja_tegus_eesti2035_kokkuvottev_visioonidokument.pdf

Valk, A. (2017). Head oskused. Tartu: Haridus- ja Teadusministeerium.

https://www.hm.ee/sites/default/files/uuringud/head_oskused.pdf

Õpetajate Leht (2018). Andekad jäävad kaasavast haridusest kõrvale. Toimetaja Priit Pärnapuu.

<https://opleht.ee/2018/06/andekad-jaavad-kaasavast-haridusest-korvale/>

Õpilase tunnustamise tingimused ja kord (16.09.2012). *Riigi Teataja*.

<https://www.riigiteataja.ee/akt/13348905?leiaKehtiv>

Õppekava „Klassiõpetaja (2392)“ sisu 2019/2020 sisseastunutele. Tartu Ülikooli õppeinfosüsteem.

https://www.is.ut.ee/pls/ois!/tere.tulemast?leht=OK.BL.PU&systemi_seaded=1%2C1%2C12%2C1&id_a_oppekava=5334