

Projekt “Eesti põhikooliõpilaste koduse õpikoormuse uuring”
2013-2015

Ülevaade projektist ja tulemustest

Meeskond:
Grete Arro
Kati Aus
Inge Timoštšuk
Katriin Poom-Valickis
Airi Kukk

Konsultandid:
Eve Kikas
Anna-Liisa Jõgi

Tallinn 2015

Contents

Projekti taust ja üldised eesmärgid	3
Uurimuse teoreetiline raamistik	3
Uuringu üldine kirjeldus	4
Uurimisküsimused	5
Metoodika	5
Tulemused	10
MIS TOIMUB KOOLIS?	10
2. ja 7. klassi õpetajate ja õpilaste kodutöö eesmärgid	10
Õpetajate tegutsemispraktikad kodutööde andmisel ja kontrollimisel.	16
Õpetajate tunnitegevused õppimise toetamisel.....	19
MIS TOIMUB KODUS?.....	21
Vanematepoolse abistamiskäitumise sagedus laste koduste koolitööde puhul nii vanemate kui ka laste hinnangutena	21
Abistamise sagedus - vanemate ja laste hinnangute võrdlus	24
Kodu sisulised tegevused	25
Seosed kodutööle kuluva aja ning õppimisega seotud erinevate tegurite, akadeemilise võimekuse ning heaolu vahel	38
MIS TOIMUB eKOOLIS?	40
<i>eKool - „rõõmud ja mured“</i>	40

Projekti taust ja üldised eesmärgid

On leitud, et Eesti kooliõpilastest üle poolte peavad õppetöö koormust ülejõu käivaks, paljud õpilased tunnevad ennast pidevalt väsinuna ning peavad kooli vastumeelseks ja ebahuvitavaks (nt Henno et al, 2008). Arusaam, et koolivälise õppetöö maht on liiga suur ning seotud muuhulgas ka laste väheneva koolirõõmuga, on levinud. Ilmselt just seetõttu on kodune töö üks õppetöö osa, millega osad koolid ka eksperimenteerivad, nt mitte teatud klassideni kodust tööd andes jm. Teiselt poolt näitavad uuringud (nt Projekt Üldpädevused ja nende hindamine), et paljud enesejuhitud õppimiseks vajalikud oskused, mille teadlikuks arendamiseks saaksid olla kodutööd sobivad, on õpilastel pigem keskpärased ning ka õpetajad ei pruugi neid endale teadvustada. Nii on näidatud, et sarnaselt mujal maailmas õpistrateegiate (meeldejätmis-, meenutamise- ja probleemilahendamisstrateegiate) või keskkonna ja aja planeerimisega, kui enesejuhitud õppimise kontekstis vähemalt samaväärselt teadvustamist ja toetamist vajavate uskumuste ning motivatsiooni ja emotsioonide reguleerimisega (vt Jõgi & Aus, 2015).

Täna puudub mitmekülgne ülevaade Eesti õpilaste koolivälise õppetöö mahust, selle eesmärkidest/eesmärgistatusest, ajakulust ning kodutöödeks vajalikest õpioskustest ning täiendava abi vajadusest. Samamoodi pole teada, kuidas kodutööga seotud tegurid seostuvad õpilaste kognitiivse võimekuse, heaolu ning õpitulemustega. Käesolev uuring keskendub kodutöödega seotud mitmekesistele teguritele ning nende seoste õpilaste akadeemilise edukusega – teisisõnu püütakse mõista, milline on Eesti põhikooli kodutööde seis ning kas see olukord on parim võimalikest.

Uurimuse teoreetiline raamistik

Käesolev uurimus tugineb sotsiaal-kultuurilisele lähenemisele, mille järgi kujuneb käitumine (õppimine) inimese omaduste ning tema keskkonna interaktsioonis. See, kuidas keskkonnategurid indiviidile mõjuvad, sõltub konkreetse indiviidi eripäradest (nt infotöötlusstrateegiad, motivatsioon, hoiakud jne), mis tähendab, et käitumise mõistmiseks on vaja mõista nii indiviidi, tema keskkonda kui ka nendevahelist suhet. Kui tahta mõista Eesti õpilaste kodutöödega seonduvaid probleeme, siis on vaja eelnevalt teada, milliseid kodutöid võiksime soovida - milline individuaalsete ning keskkonnategurite kombinatsioon on selline, mis toetaks õppija arengut. Seega on meil kaks küsimust: i) milline on kodutöö, mis õpilase arengut toetab, mis on üldse kodutööde eesmärgid; ii) millised individuaalsed- ja keskkonnategurid neid eesmäärke toetavad.

Kodutööde eesmärgid ja funktsioon

Kodusel õppetööl võib olla mitmeid eesmäärke. Traditsiooniliselt on kodutöö eesmäärke nähtud aineõpetusega seotult – korrata klassis õpitut; valmistuda ette uueks materjaliks; kanda õpitu üle uude konteksti; või seostada eri ainetes õpitut teadmisi ja oskusi (Becker & Epstein, 1982; Muhlenbruck, Cooper, Nye, & Lindsay, 1999; Lee & Pruitt, 1979). Samuti ühtlustada õpilaste taset, toetades kodutöid individualiseerides nõrgemaid õpilasi (Trautwein et al., 2009). Milline iganes ainealane eesmärk eeldab efektiivseid õpioskusi.

Teine ja vahest olulisem kodutöö eesmärk võiks olla iseseisva õppimise oskuste arendamine. Kodune õpikeskkond on teistsugune kui kool: näiteks peab õpilane kodus ise leidma või meelde tuletama kodutöö tegemise eesmärgi; oskama end ise ergutada tööd tegema ka juhul, kui see pole parajasti põnev; otsustama, kuidas täpselt kodutööd teha; planeerima ja jälgima kodutöö tegemise protsessi, et seda vajadusel muuta; ning tulema toime õppimisega seotud tunnetega (nt segadus, põnevus). Seega peaks kodus õppimine olema väärtuslik õpioskuste arendamise – nt eneseregulatsiooni ja motivatsiooni arengu toetamise - kontekst (Trautwein et al., 2009).

Kodutöö eesmärkideks võib lugeda ka lapse ja vanema vahelise suhtluse toetamist (Van Voorhis, 2003) või kooli ja kodu vahelist infovahetust (Corno, 1996).

Samas ei teki (kodutöös vajalikud) õpioskused üldiselt õppijatel iseenesest - neid tuleb õppida ning nende arengut tuleb õppimise arengu seaduspäradest lähtuvalt suunata. Lisaks, lapse vanuse kasvades õpilasele kättesaadavad õpioskused muutuvad. Täna ei ole selge, kui komplekselt toimub koduste tööde tegemise õpetamine, nt kognitiivsete ja metakognitiivsete strateegiate õpetamine, õppimist toetavate uskumuste kujundamine, saavutuseesmärkide suunamine ning õppimiseks sobivate keskkonnatingimuste loomine. Samuti ei ole kindel, kas õpilased teavad, kuidas muuta koduste tööde tegemist individuaalselt meeldivamaks või väärtuslikumaks kogemuseks ning tulla toime ka nende ülesannetega, mida ei osata enda jaoks ei mõnusaks ega ka kasulikuks mõelda. Viimaks pole ka teada, kas lapsed (kodused) teavad, mis eesmärki kodutööd nii laiemalt üldise kontseptsioonina kui ka kitsamalt konkreetsete ülesannete mõttes on mõeldud täitma.

Kodutööde efektiivsus – sellega seotud individuaalsed- ja keskkonnategurid (miks kodutööle pühendatud aeg ei ole hea kodutöö efektiivsuse näitaja?)

Kodutöödega seotud tegureid on uuritud aastakümneid ning taanduma on hakanud arusaam, et mida kauem kodus õpitakse (ehk mida pikem on summaarselt õppimisele kulutatud aeg päeva jooksul), seda parem. Ehkki kodutöö andmine annab justkui õpilasele lisavõimaluse õppida, on leitud, et kulunud aeg pole ainuke ja mitte ka olulisim efektiivsuse näitaja. Tänapäevaks näib olevat suhteliselt konsensuslik arusaam, et kodutööde kvaliteet ning ülesannete tüüp varieerub nii suurel määral õppeainete raames kui nende vahel, õpilase võimete ning vanuseastme lõikes, et ainult kodutöö ajale keskendumine on tugevalt üle lihtsustatud lähenemine (Warton, 2001). Seega on ka uurimustes nihkunud tähelepanu kodutööde kvantiteedilt kvaliteedile.

Trautwein ja kolleegid (2006a; 2006b) on pakkunud senisest terviklikuma teoreetilise mudeli, mis kombineerib elemente õpimotivatsiooniga seotud teooriatest (ootuse-väärtuse teooria, Eccles & Wigfield, 2002; isemääramisteooria, Deci & Ryan, 2002) ning õppimisega seotud uuringutest (nt Brophy & Good, 1986). Mudel rõhutab kolme kodutööga seotud osapoole - õpilase, õpetaja ja lapsevanema – arvessevõtmise olulisust. Tervikliku mudeli, mõistmaks kodutööde efektiivsust, moodustavad õpikeskkond (s.t. kool/õpetaja), vanemate käitumine, õpilase omadused, õpisooritus, kodutööga seotud õpikäitumine ja motivatsioon. Edasistes analüüsidis lähtutakse suuresti Trautweini ja kolleegide poolt esitatud kodutöödega seotud tegureid kirjeldavast mudelist.

Uuringu üldine kirjeldus

Lähtuvalt uurimisküsimuste kompleksisusest on oluline arvesse võtta võimalikult paljusid teoreetiliselt olulisi tegureid - õpilase individuaalseid omadusi, koolikeskkonda (õpetaja/klass) ning kodu.

Õpilaste valimi valikul lähtuti eesmärgist saada aru põhikooli õpilaste kodutöökäitumisest. Seega valiti kaks vanuseastet – põhikooli algus (2. klass), mil kodutöödega seotud käitumised alles hakkavad kujunema, ning põhikooli kolmanda kooliastme algus (7. klass), mil arenguliselt juba võiks eeldada enastjuhtiva õppimise ilmnemist ning kooli suurenenud nõudmised seda õpilastelt suuresti ka eeldavad.

Komplekssetele uurimisküsimustele vastamiseks kombineeriti küsimustikke (õpilane, vanem, õpetaja), vaatlust (õpetaja), võimete teste, kogemuse väljavõtte meetodit ehk käitumise-õppimise kohta küsimist reaajas, samuti e-kooli infot. Kogutud andmebaas võimaldab korraga arvesse võtta väga erinevaid arengusse puutuvaid tegureid.

Uurimisküsimused

- 1) Milline on Eesti põhikooliõpilaste koolivälise õppetöö maht ja sisu? (Analüüsid Airi Kukk, Grete Arro)
- 2) Milline on kodune lisaressursside vajadus – nt lapsevanemate abi - nende teostamiseks? (Analüüsid: Kati Aus)
- 3) Millistel eesmärkidel koduseid töid antakse - Kuidas see jaotub õppeastmeti, õppeainete kaupa? (Analüüsid Grete Arro)
- 4) Millised on õpetajate praktikad ja tegevused kodutööde andmisel? Mil määral tegelevad õpetajad õpilaste autonoomia toetamisega koolitunnis? (Analüüsid Katrin Poom-Valickis, Inge Timostšuk)
- 5) Mil viisil on Eesti põhikooliõpilaste akadeemiline võimekus, õpioskused ning subjektiivne heaolu seotud koolivälise õppetöö mahu ja sisuga? (Analüüsid Grete Arro)
- 6) Millised on seosed kodutöödeks vajalike õpioskuste ning akadeemilise võimekuse ja subjektiivse heaolu vahel? (Analüüsid Kati Aus)

Metoodika

Valim

Koolid. Valimisse arvatud koolidega võeti ühendust 2014. veebruaris ja märtsis, kirjeldati uuringu eesmärke ning uurimisprotseduuri ning paluti nõusolekut haridusuuringuks. Koolid valiti nii, et oleksid esindatud võimalikult erinevad koolid, sh linna- ja maakoolid, eri piirkondade koolid, eri suurusega koolid, samuti üks nn eliitkool.

Õpilased. Käesoleval uuringul on kaks valimit: 2. klasside valimisse kuulus 11 klassikomplekti viiest koolist (N = 224), sealhulgas õhtupoolse vahetusega kool ning kool, kus 2. klassides järgitakse põhimõtet koduseid töid mitte anda.

7. klasside valimisse kuulus 13 klassikomplekti seitsmest koolist (N = 209).

Lapsevanemad. Kõigil lapsevanematel, kelle lapsed uuringus osalesid, paluti täita kodutöödega seotud küsimustik ning edastada see koos uuringu lubakirjaga uurijatele. 2. klassi õpilaste valimist täitis ankeedi 162 lapsevanemat ning 7. klassi valimist 168 lapsevanemat.

Õpetajad. Kuna kodune õpikoormus moodustub kõikides ainetes antavatest kodustest töödtest, püüdsime uuringusse lülitada kõik uuritavate klasside õpetajad (v.a kehaline kasvatus). 2. klassi valimis osales uuringus 10 õpetajat, 7. klassi valimis 40 õpetajat.

Samas tuleb tulemuste tõlgendamisel arvesse võtta, et uuringu mõlemad valimid on piiratud suurusega ning seega peab olema väga ettevaatlik tulemuste ülekandmisel või üldistamisel. Uurimus keskendus kahtlemata esimesena Eestis koduse töö temaatikale nii mitmekülgsest, kuid siit edasi on käia veel pikk tee. Ka käesoleva uurimuse tulemuste analüüs ei ole selle aruandega kaugeltki lõpetatud. Huvi korral ootavad ees aja- ning töömahukad analüüsid nii eri meetoditega kogutud andmete koos analüüsimiseks, seoste vaatamiseks klassi ning indiviidi tasandil, samuti seoste kehtivuse kontrollimine erinevates võimekusegruppides jm.

Protseduur

Et jälgida kodutöödega seotud ajakulu, saavutusemotsioone, motivatsiooni, enesetõhusust ja muid muutujaid reaajas, kasutati nädala aja jooksul kogemuse väljavõtte meetodit. Selleks

muudeti koduse õppimise teemaline küsimustik tasuta mobiilirakenduseks, mille uuringus osalejad said alla laadida. Osalejad pidid vastama nädala jooksul, kolm korda tööpäeva ja viis korda puhkepäeva jooksul kodutööga seotud küsimustikule, mille kohta rakendus regulaarselt märku andis. Kogemuse väljavõtte meetodit kasutati Eestis haridusuuringus teadaolevalt esmakordselt. Nii väikestel kui teise klassi õpilastel pole ka uuringute põhjal seni teadaolevalt kogemuse väljavõtte meetodit kasutatud.

Käesoleva projekti raames kasutati/katsetati seega väga erisuguseid uurimismeetodeid. Lisaks kogemuse väljavõtte meetodile katsetati esmakordselt Reeve'i ja kolleegide (2004) õpetaja autonoomsust toetavate klassitegevuste vaatlust, samuti vaadeldi koduse tööga seotud klassitegevusi. Paljusid mõõtevahendeid ning skaalasid kohandati ning kasutati antud vanuseastmes ja/või Eestis esmakordselt. Seega võib projekti otsesetele tulemustele lisaks pidada märkimisväärseks mõõdikute väljatöötamiseks tehtud tööd.

Õpilaste vanematele saadeti uuringut tutvustav lubakiri koos küsitlusega nädal aega enne uuringu algust. Uuringusse lülitati vaid need õpilased, kelle vanemad ei keeldunud oma last uuringus osaleda laskmast.

Koolidega ühendust võttes paluti klassijuhajatel uurida, mitmel lapsel on võimalik uuringu tarbeks kasutada oma nutiseadet (nutitelefoni või tahvelarvutit). Ülejäänud õpilastele laenati nutiseade uuringu läbiviimise ajaks Tallinna Ülikooli Haridusinnovatsioonikeskuselt.

Andmeid koguti igas koolis nädala aja jooksul kolmes etapis: eeltest, mille jooksul viidi läbi erienvaid paber kandjal ankeete õppimisega seotud tegurite ning kognitiivsete võimete kohta. Seejärel tutvustati uuringu kogemuse väljavõtte meetodi osa ning katsetati wifi olemasolul, kas õpilased saavad oma seadmesse rakenduse alla laadida. Õpilastele, kes ei saanud kohapeal rakendust laadida, anti koju kaasa põhjalikud juhendid, kuidas täpselt rakendust laadida.

Seejärel said õpilased nädala jooksul päevas mitu korda meeldetuletusi, millega paluti neil küsimustikku täita. Nädala pärast viidi koolides taas läbi ülejäänud paber kandjal ankeedid ja testid; koguti kogemuse väljavõtte meetodi kohta tagasisidet ning tänati õpilasi ja kooli personali.

Mõõtevahendid

Uuritavad konstruktid ja nende hindamiseks kasutatavad vahendid on esitatud tabelis 1.

Tabel 1. Uuritavad muutujad ja nende hindamiseks kasutatavad vahendid

Hinnatavad muutujad ja vahendid	Kuidas mõõdame
Õpetaja	
Kodutöö eesmärgid - nt kinnistamine, motivatsiooni toetamine, individualiseerimine (Trautwein et al., 2009)	Veebiküsimustik
Meisterlikkusele suunatud eesmärkide toetamine (Approaches to Instruction, Patterns of Adaptive Learning Scales (PALS), Midgley et al., 2000)	
Õpetaja uskumused õpetamistegevuste efektiivsuse kohta (Teacher Efficacy Scale, eesti versioon, Taimalu et al, 2010, adapteeritud Denzine et al., 2005)	
Õpetaja jäävususkumused (Leroy et al., 2007)	
Teadmised oma õpilaste kodutöö-käitumise kohta (HPQ, Hong & Lee, 2006; Hong et al 2011)	
Õpimotivatsiooni hoidmine (Katz et al, 2010; Patall et al 2010; Dicke et al 2012)	
Õpilase autonoomse motivatsiooni ja pühendumise toetamine klassiruumis (Jang, Reeve & Deci, 2010)	Kohandatud vaatlusmeetod + õpilaste lühiküsimustik igas vaatlustunnis
Kodutööga seotud tegevused klassiruumis: eel- ja järeltegevused, individualiseerimine jm	Vaatlusmeetod
eKooli analüüs (õpetaja poolt antud kodutööde sisukus/ maht)	Dokumendianalüüs
Õpilane	
Saavutusemotsioonid; akadeemiline eneseregulatsioon; ülesande-spetsiifiline enesetõhusus; õpistrateegiad; kodutööga seotud ajakulu; kodutöö eesmärgid; (akadeemiline) prokrastineerimine	Käitumise väljavõtte meetod mobiilirakenduse abil
Akadeemiline edukus	

Matemaatika test (A. Palu)

Paber-pliiats test
klassiruumis

Lugemistest (P. Soodla)

Kognitiivsed võimed

Raven (D, E osad)

Mõistestruktuur (Toomela, 2007)

Motivatsioonilised faktorid

Võimekususkumused (Dweck & Leggett, 1988; Schommer-Aikins et al., 2000)

Enesetõhusus (Pintrich, 1999; Fan & Williams, 2010)

Vältiv käitumine/ pingutuse juhtimine (The Strategy and Attribution Questionnaire, Nurmi, Salmela-Aro & Haavisto, 1995)

Viivitamine/ prokrastineerimine (Aitken, 1982; Scher & Osterman 2002)

Spikerdamine (PALS, Midgley et al, 2000)

Emotsionaalne /psühholoogiline heaolu

Läbipõlemine koolikontekstis Salmela-Aro et al, 2009 (SBI)

Tajutud vanematepoolne toetus (Quality of Parental Homework Involvement, Dumont et al, 2013)

Õpetaja kodutöödega seotud tunnitegevused

**Kodu,
lapsevanem**

Õpilase kodune toetus (Hoover-Dempsey et al, 2001 (review); Katz et al 2011)

Paberkandjal lapsevanema
küsimustik

Lapse õpimotivatsiooni toetamine

Jäävususkumused (Dweck & Leggett, 1988; Schommer-Aikins et al., 2000)

Akadeemiline eneseregulatsioon (EADTQ, Capaldi & Rothbart)

Vanemate kodutöödega seotud stress (Katz et al, 2013)

Mõistestruktuur (Toomela, 2007)

Tulemused

Tulemused on esitatud uurimisküsimuste kaupa (vt ülalpool). Esmalt kirjeldatakse kogemuse väljavõtte meetodi tulemusi 2. ja 7. klassi õpilaste koduse õppimise kohta (Vt. lisa 1 ja 2).

MIS TOIMUB KOOLIS?

Järgnevalt anname ülevaate kooliga seotud teguritest, mis võivad mõjutada kodutööde efektiivsust. Analüüsitakse õpetajate ja õpilaste kodutöö eesmärke; õpetajate tegevusi ja praktikaid kodutööde andmisel ja tagasisidestamisel ning õpetajate tegevusi õpilaste autonoomia toetamisel, samuti õpilaste pühendumist tunnis. Käesolevates analüüsides ei ole veel jõutud eri viisidel kogutud andmete sünteesimiseni, mis on järgmine samm.

2. ja 7. klassi õpetajate ja õpilaste kodutöö eesmärgid

Grete Arro

Õppimist võib mõtestada mitut moodi. Seda võib teha lähtudes konstruktivistlikust mõtteviisist – selline õppimine võib olla aeganõudvam, aga keskendub seoste loomisele eri taseme teadmiste vahel, uute teadmiste assimileerimisele olemasolevate teadmiste struktuuri, olemasolevate teadmiste/strateegiate muutmisele uue info valguses, ning võimalusele õpilastel endil vastuseid leida ning materjali „omaks“ mõelda ning seoseid otsida. Teisalt saab õppida ka mehhaaniliselt, keskendudes kordamisele ja harjutamisele, ainete „ära tegemisele“, mille raames tingimata ei looda seoseid ega avastata uut; teadmisi nähakse sel juhul pigem kumulatiivsena ning need peaksid justkui õpetajalt või materjalilt õppijale üle kanduma. See-eest on aga viimasel juhul koduse töö ning selle eesmärkide sõnastamine sageli lihtsam – piisab, kui osutada väliselt jälgitavatele kindlatele protseduuridele, mida õpilane peab kodus tegema ning mis on eri materjali puhul pigem strateegia mõttes ühesugused. Seega võiks üks dimensioon, mille alusel kodutöö eesmärke hinnata, olla konstruktivistlik vs traditsiooniline lähenemine õppimisele.

Teine kodutöö eesmärkides kajastuv dimensioon võiks olla seotud õppija motivatsiooni toetamisega – kas ülesanded-tööd on antud lootusega tekitada õppijates motivatsiooni läbi huvi, põnevuse, uuduse rõhutamise või õpilase toetamise selle mõistmisel, miks ta end ka ebahuvitavaks ülesandeks pingutama peaks. Või on koduse töö andmisel toetunud pigem välisele või kontrollitud motivatsioonile – õpitakse sellepärast, et õpetajal on vaja, et lapsed õpiks. Võiks oletada, et õpetaja arusaam efektiivsetest kodutöö eesmärkidest hõlmab ka (autonoomse) motivatsiooni toetamist.

Kolmandaks dimensiooniks kodutööde eesmärgistamises võiks pidada saavutusorientatsiooni – õpilane võib õppida nii selleks, et saada milleski paremaks, meisterlikumaks, areneda (nn meisterlikkusele suunatud saavutusorientatsioon); või saada häid tulemusi, hindeid, läbida aine (nn tulemusele suunatud saavutusorientatsioon) või vältida ebasoovitavaid tulemusi (häbi, läbikukkumine) (vt nt Kaplan ja Maehr, 2007). Õppimise edukusega seonduvad need orientatsioonid mõnevõrra erinevalt. Näiteks on meisterlikkuse saavutamisele suunatud õpilastele omane rohkem pingutada, kasutada sügavamaid õpistrateegiaid ja parem oskus ennast reguleerida (Pintrich, 2000). Õpetaja on see, kellel on võimalus rõhutada õppimise ja ka kodutööde juures just võimalust paremaks saada, areneda, oma teadmisi laiendada jms,

ning vähem keskenduda võistluslikkuse, hinnete ja võrdluse rõhutamisele või rõhuda läbikukkumisega seotud ohtudele.

Võiks eeldada, et saavutusorientatsioonide teooriaga tuttav õpetaja rõhutab õpilastele ka koduste tööde puhul enam õppimist toetavaid – meisterlikkuse saavutamise seotud - eesmärgid. Seega kolmas dimensioon kodutööde eesmärkide seadmises võiks lähtuda sellest, millist tüüpi saavutusorientatsiooni teket tahetakse soodustada.

Et mõista, mil moel uuringus osalenud õpetajad koduse töö eesmärgid mõtestavad, palusime õpetajatel välja tuua kolm kõige olulisemat kodutöö eesmärki, eeldades teooria põhjal, et vastustest leiab viiteid nii sellele, et õppimine ei toimu ainult pähe õppides, vaid ka seoseid otsides, eri lahendusteid kaaludes, varasemat teavet mõtestades/ümber hinnates; et õppimise eesmärki aidatakse liigutada “õppija sisse”, et toetada õpitu isiklikku tähenduse ja põnevuse ülesleidmist; ning et rõhutatakse, et õppimine peab toimuma eelkõige õppija enda arengu kontekstis, meisterlikkuse saavutamise eesmärgil. Lisaks võiks kodutöö toetada ka laste individuaalset arengut, olla võimalus koostööks/suhtlemiseks koduga jne. Esitasime õpetajatele avatud vastusega küsimuse „*Pidades silmas seda vanuseastet, keda õpetate (2. või 7. klass), palun tooge oma ainet /aineid silmas pidades tähtsuse järjekorras välja kolm kõige olulisemat koduste tööde andmise eesmärki*”. Tabelis 2 on esitatud teise klassi ja tabelis 3 seitsmenda klassi õpetajate kodutöödega seotud eesmärgid ning sagedused, mitu korda vastavat eesmärki valimis kokku nimetati (min ja max näitavad, mitu korda sama inimene sama kategooria eesmärki nimetas).

Tabel 2. Teise klassi õpetajate kodutöö eesmärgid (N = 10)

Kodutöö eesmärk	Min	Max	Kokku
Traditsiooniline (kordamine, kinnistamine)	0	3	20
Konkreetse oskuse arendamisele suunatud (harjutamine, võtete kinnistamine)	0	1	3
Õpioskuste toetamisele suunatud (kohusetunde arendamine, iseseisvalt õppimise harjutamine)	0	1	3
Individualiseeriv (võimalus nõrgematel üksi lõpuni teha)	0	1	2
Koostöö koduga (võimalus vanema kaasamiseks)	0	1	1

Tabel 3. Seitsmenda klassi õpetajate kodutöö eesmärgid (N = 39)

Kodutöö eesmärk	Min	Max	Kokku
Traditsiooniline (kordamine, kinnistamine, kontrolltöök õppimine, järgmiseks osaks valmistumine)	0	3	46
Konkreetse oskuse arendamisele suunatud (harjutamine, võtete kinnistamine)	0	2	11
Õpioskuste toetamisele suunatud (kohusetunde arendamine, iseseisva, süstemaatilise töö/õppimise oskuse omandamine, õpioskuste kujunemine, kohusetunde arendamine)	0	2	15
Uudishimu, huvi toetamine (uurimine, uue avastamine, juurde lugemine, uue info otsimine, loovus, ahhaa-efekt)	0	3	12
Konstruktivistlik (iseseisva mõtlemise arendamine, info kasutamine uues olukorras, võimalus teooria läbi praktiliste ülesannete läbi mõelda; üldpildi ja seoste tekkimine teemade vahel, teadmiste-oskuste rakendamine)	0	2	8
Individualiseeriv (võimalus nõrgematel üksi lõpuni teha; suunatud konkurssidel osalejatele)	0	1	2
Koostööoskuste arendamine	0	1	1
Hinnete panemine	0	1	1

Esiteks ilmnes, et teise ja seitsmenda klassi õpetajate kodutööde eesmärgid on erinevad, mis on ootuspärane – arengus muutuvad õppijatele kättesaadavad kognitiivsed operatsioonid ning on mõistetav, et vanematelt õpilastelt eeldatakse teistsuguseid tegevusi kui nooremalt. Samas oli üllatav, et algklassiõpetajatel puudusid sootuks teatud kodutööeesmärkide kategooriad – näiteks sellised, mis viitavad konstruktivistlikule lähenemisele või uudishimu ja huvi toetamisele autonoomse motivatsiooni arendamiseks. Tekib küsimus, kas teises klassis pole mõtlemise arengule või huvi toetamisele suunatud koduse töö eesmärgid võimalik püstitada, kuivõrd kodus õppimise eesmärki nähakse ülekaalukalt kordamises. Siit nähtub, et õpetajate arvates on kordamine tõhus õppimismeetod, mis osutab õpetajakoolituse probleemidele. Lisaks nähtub, et huvi ja uudishimu toetamisega hakatakse teadlikumalt tegelema alles põhikooli lõpuklassides, kui laste huvi koolitegevuste vastu on teadaolevalt juba langenud. Võib kaaluda, kas hilisema huvilanguse ennetamiseks võiks õpihuvi teadlik toetamine olla nõ profülaktilise tegevusena päevakorras ka algklassides, mil tundub, et selle teemaga eraldi tegelemiseks pole otsest vajadust.

Seitsmenda klassi õpetajate kodutöö eesmärgid varieerusid rohkem – iseseisva õppimise eesmärgina nähti nii õpioskuste arenguga seotud eesmärgid, mõtlemise ja mõistete arenguga seotud eesmärgid, kui ka huvi ja avastamisega seotud tegevusi. Siiski esines kordamist, kontrolltöök õppimist ning materjali läbimist rõhutavaid eesmärgid sama palju kui kõiki teisi kokku. On mõistetav, et õppimine peab olema paindlik ning vastama konkreetsele

õpieesmärgile, ning on õppimisolukordi, kus kordamine on üks võimalik mõistlik valik. Sedalaadi valikud ei peaks aga õppimisega seotud psüühilisi protsesse tundvate õpetajate jaoks olema domineerivad.

2. ja 7. Klasside õpilaste kodutöö eesmärgid

Õppimise, sh koduse õppimise juures on oluline, kuidas seda õppija poolt mõtestatakse ja eesmärgistatakse. Koduse õppimise puhul on iseäranis oluline, et õpilane õpiks endale ise õpieesmäärke seadma. Võiks eeldada, et õpetaja poolt rõhutatud eesmärgid kanduvad üle ka õpilasele, ta õpib mõistma, mis on ühe või teise tegevuse mõte ning miks ning mis hoiakuga seda tööd teha. Mobiilirakenduse abil küsisime õpilastelt samal ajal, kui nad parasjagu kodus õppisid, “*Mis sa arvad, mis eesmärgiga õpetaja selle ülesande andis?*”.

Tabel 4. Teise klassi õpilaste kodutöö eesmärgid, küsituna koduse töö tegemise ajal

Kodutöö eesmärk	Min	Max	Sum
Ei tea	0	1	34
Traditsiooniline (kordamine)	0	1	1
Kontrolltööks valmistumine	0	1	2
Muidu ei saa suurena elus kuidagi hakkama	0	1	1
Konkreetne hetkel õpitav teadmine (nt et õppida uusi sõnu, rohkem laule, lauselõpumärke, sajalisi)	0	1	7
Konkreetne hetkel õpitav oskus (nt et tuleks ilus käekiri, et õpiks jutustama, kutset kirjutama, soravamalt lugema, keelt rääkima, flööti mängima, et saaks emadepäeval esineda)	0	2	26
Meisterlikkusele suunatus (nt et saada targemaks, arendab mõtlemist, aju treenimine, et me õpiks, et saaks milleski paremaks, et saaks rohkem asju teada)	0	1	13
Õpetaja lihtsalt andis kodutöö	0	1	3
Et lõpetada koolis pooleli jäänu	0	1	2
Koduseks tööks	0	1	3
Sest ma ei osanud neid sõnu tunnikontrollis	0	1	1
Et ma loeks rohkem raamatuid	0	1	1
Et õpetaja saaks meie teadmisi ja oskusi kontrollida	0	1	1

Tabel 5. Seitsmenda klassi õpilaste kodutöö eesmärgid, küsituna koduse töö tegemise ajal

Kodutöö eesmärk	Min	Max	Sum
Ei tea	0	1	33
Traditsiooniline (kordamine, meelde jätmine)	0	1	40
Et materjal kiiremini läbi võtta	0	1	7
Kontrolltööks , tasemetööks, eksamiks valmistumine	0	1	23
Hinded	0	1	17
Tulevikus läheb vaja (gümn/ülikool) (nn omaksvõetud regulatsioon)	0	1	5
Konkreetne hetkel õpitav teadmine (nt et tunda muusikakultuuri erinevates maades)	0	1	31
Konkreetne hetkel õpitav oskus (nt kuidas leida x)	0	1	18
Nn aineülene oskus (nt arendab sõnavara, keelevaistu, graafikute lugemise oskust, ettekannete tegemist, infootsingu oskust)	0	3	24
Õpioskus (õppimise arenemine, oma vigade mõistmine, enese proovilepanek)	0	1	4
Meisterlikkusele suunatud (targemaks saamine, areng, uued teadmised, aru saamine, silmaring)	0	1	46
Frustratsiooni väljendav vastus (et meil poleks vaba aega, et meid kiusata/piinata, lõbu pärast, teda ei huvita, kuidas me sellega toime tuleme)	0	2	15
Sest oli selline teema	0	1	3
Kodutöö andmine on õpetajale kohustuslik	0	1	3

Teise ja seitsmenda klassi õpilaste koduste tööde eesmärgid erinevad nii omavahel kui ka vastava vanuseastme õpetajate omadest. Esmalt väärrib aga tähelepanu, et mõlemas vanusegrupis leidub hulk lapsi, kes ei tea, mis eesmärgiga õpetaja neile selle kodutöö andis. Kui õpilased ise oma tegevust ei mõtesta ega mõista ka, kuidas õpetaja seda teeb, on üsna põhjendamatu oodata, et õpilased oleksid selle suhtes motiveeritud või töötleksid infot süvitsi.

Üllatavalt nimetavad teise klassi õpilased nn meisterlikkusele suunatud saavutuseesmäärke (13 vastust), mida nende õpetajad ei maininud; ning teises klassis ei domineerinud vastused, mis oleksid peegeldanud nõ mehhaanilist teadmiste ülekannet – kordamist, meeldejätmist jne, mis olid levinud nende laste õpetajate hulgas. Domineerisid vastused, mis ütlesid, et selle kodutöö

tegemise eesmärk ongi seesama oskus või teadmine ise – flöödi mängimise mõte on õppida flööti mängima või üheliste, kümneliste ja sajaliste õppimise mõte on neid osata. Oli üksikuid lapsi, kes mainisid, et kodutöö on asi iseeneses – täpsemalt, et “õpetaja andis selle ülesande koduseks tööks”.

Seitsmenda klassi õpilaste kodutöö eesmärgid varieerusid rohkem. Kõige enam esines teadmiste mehhaanilist ülekannet kodutöö eesmärgina käsitlevad vastuseid. Samuti vastuseid, mis peegeldavad nn tulemusele suunatud saavutusorientatsiooni (kontrolltöö tulemus, hinne, materjali läbimine). Samas oli ka erinevaid meisterlikkusele või enesearengule keskenduvaid vastuseid, nagu ka neid, mis viitasid, et kodutööd arendavad oskusi, mida läheb vaja paljudes ainetes ja olukordades. Seega on seitsmendas klassis õpilasi, kes oskavad nimetada eesmärke, mis laienevad väljapoole konkreetset ülesannet (*kuidas leida x*) või hinde- või kontrolltöötulemuse saamist. (Samas tuleb tähele panna, et hetkel on analüüsis sees ka ühe eliitkooli õpilaste vastused, mis valimi proportsioone arvestades on üle esindatud ning parema pildi saamiseks tuleb eemaldada.) Siiski, erinevalt seitsmenda klassi õpetajatest, ei nimeta õpilased pea üldse uudsuse/huvi äratamisele, õpioskuste arendamisele või nn konstruktivistlikku õppimist peegeldavaid eesmärke. Erinevalt teisest klassist on lisandunud frustreritust peegeldavate vastuste kategooria.

Kokkuvõttes võib järeldada, et õpetajatel ei ole kummaski vanuseastmes läbivalt teoreetiliselt põhjendatud arusaama kodutööde eesmärkidest, mida süstemaatiliselt järgida. Õpilaste kodutööde eesmärgid ei ole läbivalt sellised, mis toetaks efektiivselt nende õppimist. Tähelepanu väärib veel see, et õpetajatelt küsiti kolme olulisemat kodutöö eesmärki tema õppeaines, seega ei ole need vastused ilmselt läbi mõtlemata ning mõjutatud juhuslikust kodutöö andmise situatsioonist.

Edasistes analüüsides on võimalik kokku viia õpetajate ning õpilaste kodutöödega seotud eesmärgid ning vaadata, millised on seosed kodutöö eesmärkide ning teiste õpilast kirjeldavate tegurite vahel.

Kasutatud kirjandus

- Corno, L. (1996). Homework is a complicated thing. *Educational Researcher*, 27-30.
- Deci, E. L., & Ryan, R. M. (2002). Overview of self-determination theory: An organismic dialectical perspective. *Handbook of self-determination research*, 3-33.
- Eccles, J. S., & Wigfield, A. (2002). Motivational beliefs, values, and goals. *Annual review of psychology*, 53(1), 109-132.
- Epstein, J. L., & Becker, H. J. (1982). Teachers' reported practices of parent involvement: Problems and possibilities. *The elementary school journal*, 103-113.
- Henno, I, Reiska, P., Ruus, V.-R. (2008). Üldhariduse olukorrast hariduse tulevikukujundajatele. Riigikogu Toimetised, 18
- Jõgi, A.-L.; Aus, K. (2015). Õpipädevus. Eve Kikas ja Aaro Toomela (toim.). *Õppimine ja õpetamine kolmandas kooliastmes. Üldpädevused ja nende areng* (lk 78 - 93). Tallinn: Tallinna Ülikool.
- Kaplan, A., & Maehr, M. L. (2007). The contributions and prospects of goal orientation theory. *Educational Psychology Review*, 19(2), 141-184.
- Lee Jr, J. F., & Pruitt, K. W. (1979). Homework assignments: Classroom games or teaching tools?. *The Clearing House*, 53(1), 31-35.
- Muhlenbruck, L., Cooper, H., Nye, B., & Lindsay, J. J. (1999). Homework and achievement: Explaining the different strengths of relation at the elementary and secondary school levels. *Social Psychology of Education*, 3(4), 295-317.

- Pintrich, P. R. (2000). Multiple goals, multiple pathways: The role of goal orientation in learning and achievement. *Journal of educational psychology*, 92(3), 544.
- Reeve, J., Jang, H., Carrell, D., Jeon, S., & Barch, J. (2004). Enhancing students' engagement by increasing teachers' autonomy support. *Motivation and emotion*, 28(2), 147-169.
- Trautwein, U., Lüdtke, O., Marsh, H. W., Köller, O., & Baumert, J. (2006a). Tracking, grading, and student motivation: Using group composition and status to predict self-concept and interest in ninth-grade mathematics. *Journal of Educational Psychology*, 98(4), 788.
- Trautwein, U., Lüdtke, O., Schnyder, I., & Niggli, A. (2006b). Predicting homework effort: Support for a domain-specific, multilevel homework model. *Journal of Educational Psychology*, 98(2), 438.
- Van Voorhis, F. L. (2003). Interactive homework in middle school: Effects on family involvement and science achievement. *The Journal of Educational Research*, 96(6), 323-338.
- Warton, P. M. (2001). The forgotten voices in homework: Views of students. *Educational Psychologist*, 36(3), 155-165.

Õpetajate tegutsemispraktikad kodutööde andmisel ja kontrollimisel

Katrin Poom-Valickis, Inge Timoštšuk

Uurides kodutööde mõju õppijate õpitulemustele on uuringud andnud erinevaid ja kohati vastukäivaid tulemusi ning analüüsid viitavad sellele, et kodutööde tõhusus varieerub suuresti gruppide ja klasside lõikes, mis osutab, et õpetaja tegevus kodutööde andmisel on tõenäoliselt oluline tegur, mis seda variatiivsust seletab (Trautwein et al 2009). Käesolevas uuringus vaadeldi õpetajate tegutsemispraktikaid kodutööde andmisel ja kontrollimisel. Kokku vaadeldi 93 tundi, neist 52 seitsmendas ja 41 teises klassis. Igas tunnis vaatles õpetaja tegevusi vaatluslehe alusel korraga kaks vaatlejat. Vaatlejate kooskõla (Cohen Kappa põhjal) oli rahuldav. Lisaks vaatlusele küsitleti ka õpetajaid nende eesmärkide ja tegevuspraktikate kohta kodutööde andmisel. Paraku oli küsimustikule vastanute arv väga väike ning antud andmete tõlgendamisel tuleb olla ettevaatlik.

Küsimusele vastanud 49-st õpetajast kinnitas enamus (80%), et annab kodutöid ning kodutööde andmist peab keskmiselt või pigem oluliseks vastanutest 37 (76%) ning väga oluliseks 5 (10%) vastanutest. Iga tund annab õpetajatest (N=40) koduseid töid oma aines 13 (32,5%) ja üle tunni 11 (27,5%). Kuna enamustes ainetes kodutöid antakse, siis on eeldatavalt teada, mis eesmärgil kodust tööd antakse, kas õppijad on võimelised antud ülesannet iseseisvalt täitma ehk teisisõnu peaks õpetaja olema kindel, et tunnis on õpilased koduse ülesande täitmiseks vajalikud pädevused piisaval tasemel omandatud. Väga oluline on ka see, et kodune ülesanne oleks õppijat motiveeriv, soodustaks enesejuhtivust (Cooper, 1989) ning õppijale on selge, mida ja kuidas teha tuleb. Seega on oluline pöörata tähelepanu instruksioonidele. Vaadeldud tundidest (N=93) pea pooltes, so 45 tunnis, anti õpilastele kodune töö. Kodutööde eesmärki selgitas õpetaja antud tundides 7 korral, 8 õpetajat täpsustas kodutöö instruksioone ning vaid 4 õpetajat arutles õpilastega kodutööde soorituseks vajalike õpioskuste, teadmiste ja materjalide üle ning andis soovitusi, kuidas kodutööd sooritada. Kodutöö andmisele kulutas enamus õpetajaid 1-2 minutit ning tavapärane oli see, et kodutööst anti teada tunni lõpus, so tunni 40-45 minutil.

Sarnastele küsimustele küsimustikus vastanud õpetajate (N=40) vastustes peegeldub pisut erinev pilt tundides nähtust. Nimelt väidab 19 õpetajat (47,5%), et enamasti nad selgitavad koduse töö eesmärgi ja alati teeb seda 32,5% (13) õpetajatest. Koduse töö instruksioonid loetakse klassis koos läbi enamasti või alati 17 (43,4%) õpetaja sõnul, mitte kunagi ei tee seda vaid 1 õpetaja. 19 (47,5%) õpetajatest arutleb kodutöö lahendamiseks vajalike õpioskuste, teadmiste või materjalide üle alati või enamustes tundides. Mitte kunagi ei tee seda 2 õpetajat.

Uuringud on näidanud, et kodutööde kvaliteet mõjutab õppija pingutust ning motivatsiooni kodutööde tegemisel (Trautwein & Lüdtke, 2009). Kui kodune ülesanne ei paku huvi ega esita õppijale parajat väljakutset ning seda tehakse kohusetundest, heakskiidu saavutamise nimel või karistuse hirmus, siis ei toeta see ka õppimist. Välise motivatsiooni ajal tehtut on seostatud madala püsivuse, õppimise ja tulemuslikkusega. Samas kui õppijad lahendavad õppeülesandeid huvi, naudingut ning eesmärgiga õppida ja mõista, töötavad nad mõtestatumalt, reguleerivad oma õppimist, saavutavad paremaid tulemusi ja omandavad materjali paremini (vt Vansteenkiste jt, 2004). Kvaliteetne kodutöö nõuab seega õpetajalt õppijate individuaalsete eripärade, õpioskuste ning huvidega arvestamist. Kodutöö peaks pakkuma õppijale parajat väljakutset, olema motiveeriv ja mõtestatud. Seetõttu on väga oluline ühelt poolt koduste tööde individualiseerimine ning teisalt koduse töö eesmärkide selgitamine ning nende sooritamiseks vajalike oskuste ja teadmiste ühine ülevaatamine. Vaadeldud tundides paraku enamuses anti vaid ülesanne ja sedagi tunni viimastel minutitel. Paari vaatleja kommentaarist selgus koguni, et kodune töö kirjutati tahvlile siis, kui vahetunnikell juba helises. Kuna ka e-kooli analüüsist (vt käesolev aruanne alates lk 41) selgus, et seal puuduvad enamjaolt täpsemad juhised ning selgitused kodutöö eesmärkide osas, siis nõrgemad õpilased või need, kes enam tunni lõpus tähele ei pane, võivad jääda raskustesse kodutöö sooritamisega.

Kuigi kodused ülesanded võimaldavad rakendada ainete lõimingu ja õpilaste vahelist koostööd, siis oli vaadeldud tundides tavapärane see, et kogu klassile anti koduseks tööks sama ülesanne. Vaid kolmel juhul said personaalse kodutöö need õpilased, kes tunnitööd valmis ei jõudnud ning eraldi lisaülesanne oli laulukooris osalevatele lastele. Koostöö või paaritöö võimalusi vaadeldud tundides antud kodutööde puhul õpetajad ei pakkunud.

Küsimustikule vastanud õpetajatest (N=40) väitis 60%, et annavad kodutööde tegemisel valikuid. Paraku need tendentsid praktikas ehk vaadeldud tundides ei peegeldunud. Valikuid pakutakse õpetajate sõnul koduste ülesannete puhul näiteks erinevate teemade, erinevate ülesannete tüüpide, raskusastme, mahu või vormi - ehk kuidas kodune töö esitada - vahel. See, et koduste tööde individualiseerimine ei ole tavapärane, peegeldub ka küsimustikust. Üle poolte õpetajatest (62%) ütleb, et ei individualiseeri koduseid ülesandeid. Need õpetajad, kes ütlevad, et individualiseerivad kodutöid, toovad individualiseerimise all välja selle, et kodutöö jääb neile, kes klassis ülesandeid valmis ei jõua või antakse tublimatele täiendavaid, raskemaid ülesandeid. Eraldi nimetatakse olümpiaadidel käivate laste ettevalmistamist.

Varasemate uuringute põhjal selgitavad õpilased ja õpetajad erinevalt, miks osa õpilasi pingutab enam koduseid ülesandeid tehes kui teised. Õpetajad põhjendavad erinevusi õppijate personaalsete omadustega nagu hoolivus, kohusetundlikkus, laiskus või viitavad mittetoetavale kodusele keskkonnale. Õppijad toovad enamasti esile kodutöö enda karakteristikud (sh kodutöö kvaliteet ja kontroll) kui nende panustamise ja pingutuse suurimad mõjutajad erinevate ainete koduseid töid tehes (Trautwein & Lüdtke, 2009).

Uuringud (Trautwein et al., 2009) on näidanud, et see, kuivõrd õpilased panustavad kodutööde tegemisse, on seotud nende kontrolli ja tagasisidestamisega. Samas mitte

igasugune kontroll ei toeta õppijate motivatsiooni kodutööd teha. Motivatsiooni toetavalt mõjub eelkõige informatiivne tagasiside, samas kui kontrolliv stiil, välised preemiad ja karistused vähendavad sisemist motivatsiooni kodutööd teha ning suurendavad kodutöödega seotud negatiivseid emotsioone (Trautwein et al, 2009).

Vaadeldud tundidest 36-s tegeleti eelmisel tunnil antud kodutöö kontrollimise ja tagasisidestamisega. Pooltel juhtudel oli kontrolli meetodiks frontaalne kontroll õpetaja juhtimisel ning kõige levinumaks koduste tööde kontrolli viisiks oli see, et õpilased loevad vastuseid ette. Kuues tunnis kutsuti õpilasi tahvli juurde kodus antud ülesandeid lahendama. Enesekontrolli võimalust kasutati vaid kahes tunnis. Vastastikust ülesannete kontrolli ja tagasisidestamist ei kasutatud üheski vaadeldud tundidest. Riiklikus õppekavas rõhutatud kujundava hindamise põhimõtteid silmas pidades **võiksid õpetajad anda õppijale oluliselt suurema vastutuse oma õppimise jälgimisel ja hindamisel ning kasutada enam enese- ja vastastikuse hindamise võimalusi nii kodutööde kontrollimisel kui ka õppeprotsessis üldiselt.** Vaadeldud tundidest viies tunnis viidi kodus õpitu peale tunnis läbi kas tunnikontroll või kontrolltöö.

Seega enamuses vaadeldud tundidest pöörati tähelepanu eelkõige õigetele vastustele ning **väga vähest tähelepanu pööratakse sellele, kuidas vastusteni jõuti, milliseid õpioskusi ülesande lahendamisel vaja läks ja mis raskusi valmistas.** Vaid kahes tunnis küsis õpetaja, mis oli koduse töö tegemisel keerukas ja toimus arutelu ning kahes tunnis analüüsiti üheskoos kodutööde lahendamist ja seda, kuidas vastusteni jõuti. Kodutööde kontrollimisega alustati enamustes tundides (N=30) esimese 10 minuti jooksul. Kuna kodutööde kontrollil keskenduti vaadeldud tundides eelkõige õigete vastuste kontrollimisele, ei ole see kõige efektiivsem ajakasutus. Mehaanilist vastuste kontrolli oleks otstarbekam teha tunni teises pooles ning kasutada tunni esimene pool, kus õppijad vähem väsinud, suuremat mõttetööd nõudvatele tunnitegevustele.

Kodutööde kontrollimise ja tagasiside puhul peegeldub õpetajate poolt küsimustikus antud vastustes suhteliselt sarnane pilt tunnivaatlustel nähtuga. Kinnitust leiab see, et tavapärase kodutööde kontrollimise viis ongi klassis õigete vastuste ette lugemine. Seda meetodit kasutavad vastanutest enamasti või alati 37 (68%) õpetajat küsimusele vastanud 39-st. Enesekontrolli ja vastastikuse tagasisidestamise, kontrollimise võimalusi kasutatakse küsitletud õpetajate (N=38) hulgas vähe. Näiteks enesekontrolli võimalusi ei paku mitte kunagi 7 õpetajat ning enamasti (25) teevad seda vaid mõnikord. Vastastikust kodutööde kontrollimist ei kasuta mitte kunagi 9 ja mõnikord teeb seda 24 õpetajat. Erinevus tunnivaatlustel nähtuga ilmneb vaid küsimuses, mis puudutab koduste ülesannete keerukuse ühist analüüsi. 29 õpetajat küsivad enamasti või alati õpilastelt, millised ülesanded olid keerukad ning analüüsivad neid koos. Samas on võimalik, et vaadeldud tundides kontrollitud kodutööd ei olnud õppijatele keerukad ja seetõttu ka antud aspekt vaadeldud tundides ei peegeldunud.

Kasutatud kirjandus

Cooper, H.; Robinson, J.C. & Patall, E.A. (2006). Does Homework Improve Academic Achievement? A Synthesis of Research 1987-2003. *Review of Educational Research*, 76 (1), 1-62.

Trautwein, U. & Lüdtke, O. (2009). Predicting homework motivation and homework effort in six school subjects: The role of person and family characteristics, classroom factors, and school track. *Learning and Instruction*, 19, 243-258.

Trautwein, U., Schnyder, I., Niggli, A., Lüdtke, O. (2009). Between-teacher differences in homework assignments and the development of students' homework effort, homework emotions, and achievement. *Journal of Educational Psychology*, 101(1), 176-189.

Vansteenkiste, M., Simons, J., Lens, W., Sheldon, K.M. & Deci, E.L. (2004). Motivating learning, performance, persistence: The synergistic effects of intrinsic goal contents and autonomy-supportive contexts. *Journal of Personality and Social Psychology*, 87, 246-260.

Õpetajate tunnitegevused õppimise toetamisel

Lisaks otsesele kodutöö juhendamisele mõjutab õpilaste kodust õppimist õpetaja üldisem õpetamisstiil. Teadlik õppimine (sh kodutööde tegemine) on pingutust nõudev tegevus. See kuivõrd õpilane õppides pingutab sõltub tema motivatsioonist ja pühendumisest käsil olevale tegevusele. Mõlemat on võimalik õpetades teadlikult toetada. Õpetaja saab õpimotivatsiooni ja pühendumist tunnis ning kodutöid andes toetada juhul, kui ta kujundab olukorra, kus õpilane tajub, et: 1. tema autonoomiat toetatakse (tal on õppides valikuvõimalused, õpitav on tema eluga ja huvidega seotud ning temast peetakse lugu); 2. õpetamine on struktureeritud (tööjuhised on selged, vajadusel saab alati juhendamist ja julgustust, tagasiside on täpne ja inforikas); 3. tema kuuluvustunne on rahuldatud (õpilasel on nii õpetajatega hea isiklik kontakt ja tal on klassikaaslastega head suhted ning tihe side) (vdl Stroet, jt, 2013 ; Reeve, jt, 2004). Käesoleva uurimuse raames vaadeldi õpetaja tegevust tunnis ning hinnati kuivõrd autonoomsust toetav ning kuivõrd struktureeritud see on. Autonoomia toetamist vaadeldes hinnati kolme õpetaja tegevuse aspekti, skaalal mis kirjeldas vastandväiteid: 1. välise motivatsiooni toetamine- sisemise motivatsiooni toetamine; 2. kontrolliv keelekasutus – inforikas keelekasutus; 3. õpilaste negatiivsete reaktsioonide aktsepteerimine- õpilaste negatiivsete reaktsioonide aktsepteerimine (Jang et al., 2010). Õpetamise struktureeritust vaadeldes hinnati samuti kolme õpetaja tegevuse aspekti, mis olid paigutatud kolmele vastandlike väidetega skaalale: 1. ebaselgete tööjuhiste andmine või tööjuhiste puudumine – selgete tööjuhiste andmine; 2. nõrk juhendamine – tugev ja sage juhendamine; 3. tagasiside puudumine – täpne ja õppimist toetav tagasiside (Jang et al., 2010). Kõiki tegevusi hinnati Likerti skaalal 1-7, kus 7 tähistab vaadeldava õpetamisstiili seisukohalt otstarbekaimat tegevust ja 1 ebaotstarbekaimat tegevust. Skaalade skoorid summeeriti. Vaatlejad tegid tegevuste kohta märkmeid, mida on kasutatud andmete kvalitatiivsel analüüsil.

Tulemusi analüüsid selgus, et erinevate õpetajate õpetamisstiilid varieeruvad (st vaadeldud tundide koondskoorid jäid vahemikku 1-7). Ootuspärane oleks olnud, et valdav osa õpetajaist toetavad tugevalt nii õpilaste autonoomiat kui pakuvad õppimiseks selgelt tajutavat struktuuri. Seega oleks madalate skoordidega tundides toimuvat edaspidi põhjust sügavamalt uurida, toetudes kvalitatiivsetele andmetele ja võrreldes andmeid teiste tulemustega (kodutööde juhendamise kvaliteet, andmed laste kohta jm).

Erinevusi oli ka sama õpetaja erinevte ainete tundides. Seega väärriks edasist põhjalikumat uurimist, kuidas on õpetajate õpetamisstiilid seotud erinevate ainete õppemetoodika probleemidega ning üldiste õpetamise kontekstiga seotud küsimustega (nt klassi suurus).

Õpilaste pühendumine õppimisele

Vaadeldud tundide järel paluti õpilastel hinnata, kuivõrd nad olid tunnis õppimisele pühendunud. Pühendumist tajuvad nii õpetajad kui õpilased tunnis nõ kaasa töötamisena. Tunnis kaasa töötamine võimaldab õpisisu paremini mõista ja suurendab

tõenäosust kodutööde sisust aru saada. Üldiselt on õppimisele pühendumisel positiivne mõju õpitulemustele ning madal pühendumine on seotud halvemate õpitulemuste ja isegi koolist välja langevusega (Fredricks, jt., 2004). Pühendumise mõõtmiseks kasutati küsimustikku (Jang et al., 2010), mis hindas pühendumise kolme tunnitegevustes avalduvat faktorit: käitumist, kognitiivseid protsesse ja emotsioone. Õpilased hindasid väiteid 5 pallisel Likerti skaalal, kus 1 näitas pühendumise puudumist ja 5 täielikku pühendumist. Ühe õpilase hinnangutest erinevatele küsimustele arvutati keskmine ühe tunni kohta. Kõigi tunnis osalenud õpilaste keskmiste põhjal arvutati õpilaste keskmine tulemus tunni kohta. Tulemusi võrreldi klasside, ainete ja õpetajate kaupa.

Teise klassi õpilased hindasid oma pühendumist õppimisele keskmisest paremaks (vahemikus 3,44 kuni 4,89; keskmine 4,4). Seitsmenda klassi õpilaste hinnang oli madalam (vahemikus 2,96 kuni 4,69; keskmine 3,92).

Andmeid analüüsid selgus, et õpilaste pühendumine varieerus päeva lõikes vähe. See võimaldab oletada, et variatiivsuse peamiseks põhjuseks oli õppeaine või õpetaja.

Õpilaste pühendumises õppimisele oli aineti erinevusi. Teise klassi tulemuste vähese varieeruvuse kõrval tuli esile, et õpilased pigem nõustusid või nõustusid täielikult et nad on õppimisele pühendunud (keskmine hinnang 4 või kõrgem) matemaatika, loodusõpetuse, inimeseõpetuse, emakeele, muusika, kehalise kasvatus ja käelise tegevuse tundides. Võõrkeelte (inglise või saksa keel) ja kunstiõpetuse tundides oli hinnang õppimisele pühendumisele madalam. Seitsmenda klassi õpilased olid enam pühendunud (keskmine 4 või kõrgem) matemaatika, ajaloo, loodusõpetuse, bioloogia ja inglise keele õppimisele. Madalamalt hinnati oma pühendumist vene keele, eesti keele, kirjanduse, geograafia, kunsti, muusika ja prantsuse keele tundides.

Õpilaste pühendumist õpetajatele kaupa analüüsid selgus, et madalaima hinnanguga õpetaja õpilaste keskmine oli 2,96 ja kõrgeima hinnanguga õpilaste keskmine oli 4,89.

Erinevuse tõlgendamine erinevate õpetajate tundides vajaks sügavamat kvalitatiivset analüüsi, mida selle uuringu maht ei võimalda.

Kuna vaadeldavate ainetundide hulk valimis ning neis tundides osalevate õpilaste arv oli ebahühtlane, siis ainetundide võrdlus näitab olulisi küsimusi edasisteks uurimusteks, kuid ei võimalda teha üldistusi ainete lõikes. Edasist uurimist vääriks eelkõige see, kas õppimisele pühendumine tunnis on enam seotud õppesisu, õppematerjalide ja õppemetoodika üldiste probleemidega, õpetaja kutseoskustega (sh oskusega pedagoogilisi ja ainealaseid teadmisi rakendada) või õppija endaga.

Vastuste väljaselgitamiseks on edaspidi otstarbekas võrrelda mitmeid erinevaid õppimise konteksti ja õppijat kirjeldavaid faktoreid (nt õppematerjal, tunni tüüp; õppija isikuomadused, kodune taust).

Käesoleva tulemuste põhjal oleks enam põhjust uurida teise klassi võõrkeelte ja seitsmenda klassi vene keele õpetamise probleematikat.

Kasutatud kirjandus

Fredricks, J. A., Blumenfeld, P. C., and Paris, A. H. (2004). School engagement: Potential of the concept, state of the evidence. *Review of educational research*, 74(1), 59-109.

- Jang, H., Reeve, J., and Deci, E. L. (2010). Engaging students in learning activities: It is not autonomy support or structure but autonomy support and structure. *Journal of Educational Psychology*, 102(3), 588.
- Reeve, J., Jang, H., Carrell, D., Jeon, S., and Barch, J. (2004). Enhancing students' engagement by increasing teachers' autonomy support. *Motivation and emotion*, 28(2), 147-169.
- Stroet, K., Opendakker, M. C., and Minnaert, A. (2013). Effects of need supportive teaching on early adolescents' motivation and engagement: A review of the literature. *Educational Research Review*, 9, 65-87.

MIS TOIMUB KODUS?

Kodune töö on üldiselt mõeldud olema õpilase ülesanne ning reeglina arvatakse, et ta on võimeline sooritama seda iseseisvalt. Järgnevalt analüüsitakse, kuidas tajuvad vanemad lapse abivajadust koduste töödega seoses ning seejärel võrreldakse vanema ning õpilase hinnanguid koduse töö abivajadusele.

Vanematepoolse abistamiskäitumise sagedus laste koduste koolitööde puhul nii vanemate kui ka laste hinnangutena

Katrin Poom-Valickis, Inge Timoštšuk

Abistamise sagedus - vanemate hinnangud

Kodused ülesanded antakse koolis küll õpetaja poolt, kuid neid tuleb õpilasel täita kodus, kus puudub otsene õpetaja tugi ja kontroll. Juhul, kui õppija kodutöö tegemisel abi vajab, sõltub selle saamine suuresti vanematest, nende hoiakutest, oskustest ja valmisolekust last koduse töö tegemisel abistada. Seetõttu küsitleti antud uuringu raames ka lapsevanemaid, et saada teada, kui suur osa neist oma last koduste tööde tegemisel abistab ning mis on ained, milles õppijad enim abi vajavad.

Kuigi uurijad ei ole päris üksmeelsed selles osas, kas ja kui suur peaks olema vanemate osa lapse kodus õppimises, on selge, et vanemad omavad olulist mõju õppija hoiakutele, käitumisele ja õppimisele (Hill & Taylor, 2004). Samas tundub vanemate kaasatus kodusse õppimisse olevat kahe teraga mõõk, tuues endaga kaasa nii soovitud kui soovimatuid mõjusid, sõltuvalt sellest, missugust tuge kodus pakutakse (Grolnick, 2003). Kui see toetab õppija autonoomsust ja enastjuhtivust, siis on mõju positiivne, samas kui liigne kontroll ja koosõppimine võib viia õpitud abituseni ning pärssida õppija toimetulekut (Pomerantz et al 2005).

Ootuspäraselt on 2. klassi lapsevanemate abi kodutööde tegemisel sagedasem kui 7. klassi lapsevanematel. Küsitletud 260 teise klassi lapsevanematest vastas sellele küsimusele 168. Küsimusele vastanud teise klassi õpilaste vanemaist 61, 3% aitavad oma lapsi iga päev. Umbes veerand vanematest (26,8%) abistab lapsi kord nädalas. Kuigi on loomulik, et II klassi lapsed vajavad aeg-ajalt õppimisel tuge ja abi, on neid vanemaid, kes aitavad lapsi vaid paar korda kuus (8,9%), kord kuus (1,2%) või harvemini kui kord kuus (1,8 %). Neid vanemaid, kes väidaks, et nad oma lapsi üldse ei aita, vastanute hulgas ei olnud.

Joonis 1. Teise klassi lapsevanemate (N= 168) vastuste protsentuaalne jaotuvus küsimusele, kui sageli abistate oma last kodustes töödes.

Küsimusele, kui sageli abistate oma seitsmendas klassis käivat last kodustes töödes, vastas 271 küsitletud lapsevanemast 162. Kord nädalas toetab vastanutest lapse õppimist 32% , iga päev kontrollib ja abistab last kodustes töödes ligi 9% vanematest ning 5% vastanud vanemates ütleb, et ei abista oma seitsmendas klassis käivat last (Joonis 2.). Viimaste hulgas võib olla nii neid, kelle laps õppimises tõesti abi ei vaja, kui ka neid, kes leiavad, et selles vanuses laps peaks oma õppetööga ise toime tulema.

Joonis 2. Seitsmenda klassi lastevanemate (N=162) vastuste protsentuaalne jaotuvus küsimusele, kui sageli abistate oma last kodustes töödes.

Küsitluses uuriti lastevanemate käest ka seda, millised ained enim õppijatele raskusi valmistavad ehk millistes ainetes tuleb vanemana last koduses õppimises kõige enam toetada.

Küsitletud 260-st 2.klassi lapse vanemast vastas sellele küsimusele 77 vanemat. Mitmed vastanutest nimetasid mitut ainet ja/või aineteülest oskust (kokku 117). Kodust abi vajavate ainetena nimetati matemaatikat (46,2 %) , emakeelt (18,8%), võõrkeelt (7,7 %), loodusõpetust (6,8%) ja muusikat (1,7 %). Lisaks nimetati aineteüleseid oskusi (18,8%). Viimase puhul kerkis esile vajadus oma last aidata õpetaja poolt antud või õppematerjalis oleva tööjuhise rakendamisel. Nimetati ka vajadust aidata lapsi referaatide või esitluste koostamisel. Arusaamist tööjuhistest ja nende mitmeti mõistetavust mainiti lisaks ka seoses matemaatikaga. Seejuures kerkis esile tekstülesannete keerukuse ja mitmeti tõlgendatavuse probleem. Emakeele alase abi sisu oli enamasti seotud lugemismeisterlikkuse või päheõppimisega. Üldiselt oli kõigi ainete puhul märgata soovi pakkuda lapsele

võimalust õpitu üle arutada või vahetut tagasisidet saada. Selline tugi tagab lastele võimaluse kodust tööd tehes teadmisi ja oskusi omandada. Probleemid tööjuhustega ja õppematerjalidest arusaamisega aga seevastu takistavad õppimist ning suurendavad põhjendamatult kodustele töödele kulutatavat aega.

Joonis 3. Ained, milles õpilased kodutöodes abi vajavad (vastanuid 117)

136 seitsmenda klassi lapsevanema vastusest selgus, et aine, kus seitsmendas klassis õppijad kodusel õppimisel enim abi vajavad, on mõneti üllatuslikult vene keel. 100 vanemat so 74% vastajatest abistab last just selles aines. Nimetatakse tuge grammatika, sõnade, häälduse õppimisel, kui ka õppetekstide tõlkimisel. Mitme vastaja kommentaarid tuuakse välja raskused vene keele töövihiku täitmisel. Niivõrd massiline vajadus vene keeles koduse toe järele viitab sellele, et vene keele õpetamise meetodika, kui ka tundides kasutatav õppematerjal vajaks kriitilist ülevaatamist ning põhjalikumat analüüsi. Teistes võõrkeeltes (inglise, saksa, prantsuse keel) vajab kodust tuge vaid 19 % õpivatest. Vene keele kõrval on teine aine, kus enam kodust abi küsitakse matemaatika. Seal vajab kodust tuge kodutööde tegemisel 38% seitsmendas klassis õpivatest. Ainete hulgas, kus lapsevanem oma last kodustes töodes toetab, nimetati veel ajalugu (8%), emakeelt ja kirjandust (7%), loodusaineid (4%), käsitööd/tööõpetust/kodundust (5%). Lisaks toodi välja abi referaatide, uurimistöde, esitluste koostamisel, infotsingu tegemisel (9%) ning paaril korral märgiti tuge kontrolltöödeks valmistumisel või kirjalike tööde kontrollimisel.

Kasutatud kirjandus

Hill, N. E., & Taylor, L. C. (2004). Parental school involvement and children's academic achievement: Pragmatics and issues. *Current Directions in Psychological Science*, 13, 161–164.

Pomerantz, E. M., Wang, Q., & Ng, F. F.-N. (2005). Mothers' affect in the homework context: The importance of staying positive. *Developmental Psychology*, 41, 414–427.

Abistamise sagedus - vanemate ja laste hinnangute võrdlus

Kati Aus

Seitsmes klass

7. klassi õpilaste ja nende vanemate hinnangutes selle kohta, kui sageli vanemad neid kodustes töödes abistavad, ilmnes küll oluline kokkulangevus (Spearmani $\rho = ,53$, $p < ,001$; $N = 149$), kuid jagatud variatiivsus on siiski vaid 28%. Järgmistes lõikudes kirjeldatud seoste pinnalt võiks arvata, et vanemate hinnangud abistamiskäitumise sagedusele on ehk adekvaatsemad kui laste endi omad. Nii vanemate kui ka laste hinnatuna oli 7. klassis kõige levinumaks vastuseks abistamise sageduse kohta „Kord nädalas“ (sellise vastuse andis 61 last 203-st (30%) ja 52 vanemat 162-st (32,1%)). Igapäevast vanematepoolset abistamist vajab enda sõnul 21 last (10,3%). Mitte mingisugust abistamist tunnistas 5,9% lastest ja 4,9% vanematest. Vanemate hinnangud abistamise sageduse kohta olid negatiivselt korreleeritud lapse mitteverbaalse võimekusega (Spearmani $\rho = -,21$, $p < ,05$; $N = 141$) ning matemaatikateadmistega (Spearmani $\rho = -,24$, $p < ,01$; $N = 141$) ehk madalama üldvõimekuse ja matemaatikaoskustega lapsi abistasid vanemad enese sõnul sagedamini. Selline tulemus valideerib loogiliselt vanemate hinnanguid abistamise sagedusele. Lapse endi hinnangute ja üldvõimekuse vahel seos puudus. Samas ilmnes siiski statistiliselt oluline negatiivne korrelatsioon lapse enda hinnangu ja tema matemaatikateadmiste vahel (Spearmani $\rho = -,22$, $p < ,01$; $N = 198$).

Teine klass

2. klassi õpilaste ja nende vanemate hinnangutes selle kohta, kui sageli vanemad lapsi kodustes töödes abistavad, ilmnes küll oluline seos (Spearmani $\rho = ,46$, $p < ,001$; $N = 158$), kuid nagu võiski arvata, on teise klassi laste puhul vanemate ja laste hinnangute ühine variatiivsus (21%) veel väiksem kui seitsmenda klassi puhul.

Nii vanemate kui ka laste hinnatuna oli 2. klassis kõige levinumaks vastuseks abistamise sageduse kohta „Iga päev“ (sellise vastuse andis 77 last 187-st (41,2%) ja 103 vanemat 168-st (61,3%)). Seda, et vanemad last koolitöös üldse ei abistaks, väitis vaid 5 last (2,7%) ning mitte ükski küsimustikule vastanud vanematest. Kokkuvõtlikult väitis vanemate abi vaid kord kuus või harvemini kasutavat 19,8% teise klassi lastest, kuid vanematest tunnistas nii harva abistamiskäitumist omaks vaid 3% vastanutest. Peab arvestama, et lastest vastas vastavale küsimusele 187 last, kuid lapsi, kelle kohta oli olemas ka vanemate hinnang, oli vaid 158, kuid nii suur ebakõla hinnangutes on tõenäoliselt pigem tingitud sellest, et teise klassi lastel võib olla veel raske selliseid ajalisi üldistusi teha ning taas kord annavad järgmisena esitatud korrelatsioonseosed alust arvata, et vanemate hinnang kodutööde tegemise kontekstis on tõenäoliselt adekvaatsem.

Vanemate hinnangud abistamise sageduse kohta olid negatiivselt korreleeritud lapse mitteverbaalse võimekusega (Spearmani $\rho = -,19$, $p < ,05$; $N = 154$) ning matemaatikateadmistega (Spearmani $\rho = -,24$, $p < ,01$; $N = 161$), ehk madalama üldvõimekuse ja matemaatikaoskustega lapsi abistasid vanemad enese sõnul sagedamini. Lapse enda hinnangu ja tema üldvõimekuse ega ka matemaatikateadmiste vahel statistiliselt olulist seost ei ilmnunud, mis võiks viidata sellele, et teise klassi lapse hinnangud abistamise sagedusele pole nii valiidsed kui lapsevanemate või seitsmenda klassi õpilaste puhul.

Joonis 4. Vanemate vastused küsimusele „Kas ja kui sageli abistate oma seitsmendas/teises klassis käivat last kodustes töödes?“

Analüüside tulemused viitavad sellele, et teatud uurimisküsimuste puhul on hinnangute tõepärasuse valideerimiseks asjakohane kasutada triangulatsioonimeetodit (nt laps, õpetaja, lapsevanem) ning usutavasti on lastelt, kelle jaoks on retrospektiivsete ajaliste üldistuste tegemine veel kognitiivsete ressursside mõttes raskendatud, adekvaatsemaid hinnanguid võimalik saada reaaliajaliste mõõtmisinstrumentide abi, mille kasutamist käesoleva uurimuse raames ka katsetati.

Kodu sisulised tegevused

Nagu eelnevast nähtub, olid valimisse kuulunud vanemad laste koolitöödega küllalt olulisel määral seotud ning ehkki on teada, et kodused õpikohustused on paljudes peredes igapäevane pinge ja stressi allikas, on uurimusi, mis käsitleksid laste ja vanemate koduste töödega seotud stressi ja sellega seotud tegureid, suhteliselt vähe (Katz, Buzukashvili, & Feingold, 2012). Samas on tegemist olulise teemaga. Ühe koduste tööde eesmärgina on välja toodud kooli ja kodu lähendamist (Corno, 1996) ning vanemate kaasamist õppeprotsessi (Van Voorhis, 2003). Hästi toimivana võiks selline lahendus tõepoolest olla lapse arengut igati toetav, kuid olemasolevate uurimuste pinnalt võib aimata, et vanemate tegutsemine koduste tööde kontekstis võib omada nii lapse arengut toetavat, kuid sama hõlpsasti ka hoopis pärssivat mõju. Asja muudab keeruliseks asjaolu, et vanemate kaasatuse puhul pole oluline mitte niivõrd see, *kui sageli* vanem last kodustes töödes aitab, juhendab, suunab, vaid see, *kuidas* ta seda teeb. Laste positiivseid õpitulemusi on näidatud ennustavat näiteks see, kuivõrd laps tajub, et vanem on tema jaoks abi vajamisel olemas ning see, kuivõrd pädevana laps vanemat koolitöös abistamisel tajub, samas kui negatiivsete õpitulemustega seostuvad pigem koduste töödega seotud pinged ning vanemate sekkumine kodutöösse juhtudel, mil laps seda ise ei soovi (Dumont, Trautwein, Lüdtke, Neumann, Niggli, & Schnyder, 2012).

Selleks, et mõista, milline olukord võiks Eesti peredes koduste tööde mõttes sisuliselt valitseda, küsisime lisaks ajaliste hinnangutele ka erinevatele koduste tööde tegemisega seotud sisuliste tegurite kohta. Lastelt küsisime hinnangut oma vanemate tegutsemisele koduste tööde juures abistamisel ning vanematelt hinnangut selle kohta, kui suurt pinget erinevad koduste tööde tegemisega seostuvad tegurid nende peres tekitavad. Samuti huvitas meid, kuivõrd pädevana vanemad end lapsi aidades tajuvad.

Laste hinnangud vanemate osalusele koduste tööde tegemisel (vt Lisa A, tabelid 4a ja 4b)

Laste tajutud vanemlik abivalmidus ehk see, kuivõrd laps tajub, et vanem on tema jaoks kodutööde kontekstis vajadusel olemas ja abistamas, seostus tugevalt teise klassi laste enesetõhususe- ja marginaalselt seitsmenda klassi õpilaste läbipõlemisehinnanguga. See, kuivõrd lapsed tajusid, et vanemad pakuvad neile kodutööde tegemisel vajalikku struktureeritud keskkonda, seostus oluliselt teise klassi õpilaste enesetõhususe ja marginaalselt teise klassi ning oluliselt seitsmenda klassi õpilaste vältimiskäitumise ehk sellega, kuivõrd õpilased keeruliste ülesannete puhul kergesti alla annavad. Teisisõnu, mida vähem tajusid lapsed, et vanemad hoolitsevad selle eest, et neil oleks kodutööde tegemisel rahulik ja struktureeritud keskkond, seda enam kaldusid lapsed enda sõnul keerulisi ülesandeid pooleli jätma ja neid vältima. Kõige läbivamalt seostus lapse hinnatud vanemlikest tegevustest last iseloomustavate teguritega see, kuivõrd vanem rakendab koduste tööde puhul lauskontrolli ja sekkumist ka siis, kui õpilane seda ise ei arva vajavat. Mida enam tajus laps sellist vanemapoolset kontrolli, seda enam iseloomustas lapsi nii teises kui ka seitsmendas klassis vältimiskäitumine ning seda enam kaldusid lapsed uskuma, et võimekus on midagi sünnipärasest, mida õppimisega muuta on väga raske või võimatu. Kuna vanemliku kontrolli tajumine seostus ka õpilaste võimekus- ja akadeemilise edukuse näitajatega, peaks praegusele esialgsele korrelatsioonseoste kirjeldamisele järgnema ka enam süvitsi minevad analüüsid, mis näitaksid huvipakkuvate tegurite seoseid erineva võimekuse ja akadeemilise edukusega laste puhul. Tänapäevased uurimused rõhutavad ka vanemate käitumise ja lapsi iseloomustavate tegurite retsiprooksust ehk vastasmõju. See tähendab, et me ei saa rääkida üks-ülehe vanemate tegevuste mõjust laste arengule, vaid peame arvestama ka sellega, et laste teatud omadused võivad soodustada teatud vanemlike käitumisi (Dumont, Trautwein, Nagy, & Nagengast, 2013). Uuringud on näidanud, et suurem vanemlik lauskontroll ennustab ühelt poolt laste kehvemaid õpitulemusi, kuid lapse madalam võimekus ennustab ühtlasi ka vanemate suurenenud kontrollikäitumist. Meie tulemused kinnitavad seost vanemliku kontrolliva käitumise ja lapse kehvamate õpitulemuste ja muude õppimiseks oluliste motivatsiooniliste teguritega. Ehkki me ei saa käesoleva uuringu pinnalt väita seose suunda, julgeme varemleitul tuginedes ja käesoleva uurimuse tulemustest kinnitust saades välja tuua, et lapsevanematel on kindlasti mõju laste kui ennastjuhtivate ja motiveeritud õppijate kujunemisele ning vajalik oleks vanemate teadvustamine vanemliku käitumise eri vormidest ja nende võimalikest ohu- ning kasuteguritest.

Kodused pinged koolitööde tegemisel

(vt Lisa A, tabelid 2, 3, 4 ja 5)

Tuginedes Katzi, Buzukashvili ja Feingoldi (2012) tööle koduse õpipinge kaardistamisel, eristusid vanemate vastuste põhjal koduse pinge põhjustena (esinemissageduse ja stressitekitamise põhjal) kolm dimensiooni: I – kuivõrd tunneb vanem vajadust kontrollida aktiivselt lapse koduste tööde tegemist nii sisu kui vormi mõttes; II – kuivõrd ennastjuhtiv on laps koduste tööde tegemise ajalisel korraldamisel (kuivõrd kipub koduseid töid edasi lükkama ja vajab koduste tööde tegemise alustamiseks meeldetuletusi); III – kuivõrd vastutustundlikult suhtub laps vanema hinnangul kodustesse töodesse. Kõige enam tekitas

peredes pingeid vajadus lastele koduste tööde tegema asumist meelde tuletada, seejärel vanema hinnang vajadusele lapse koduste tööde tegemist kontrollida ning viimasena lapsevanema hinnang lapse hoolimatusele ja ükskõiksusele kodutööde suhtes. Loogiliselt nähtus, et teise klassi vanemad tunnevad seitsmenda klassi vanematega võrreldes oluliselt enam pinget seoses lapse koolitööde tegemise pideva monitoorimise ja reaalse kontrollimise-suunamisega ning samuti tunnevad nad enam stressi seoses sellega, et lapsed ei suuda ilma meeldetuletusteta ise koolitööde tegemisega pihta hakata. Mõlemad dimensioonid seostuvad olulisel määral ennastjuhtiva õppija arengu perspektiiviga ja seetõttu on oodatav, et teise klassi laste peredes esineb nende teemadega seoses enam pingeid. Huvitaval kombel ei ilmnenud olulist erinevust teise ja seitsmenda klassi vanemate hinnangutes laste suhtumisele kodustesse töödessa. Võib spekuleerida, et kolmanda dimensiooni puhul on tegemist pigem laste isiksuslike eripäradega, mitte niivõrd vanusega areneva eneseregulatsiooniga, mis tähendab, et selle dimensiooni puhul peaksid võimalikud kavandatavad sekkumised olema teistsugused kui esimese kahe dimensiooni puhul. Teema vajab kindlasti edasi uurimist ning koduste töödega seotud pingete ja stressi dimensioonide lahtimõtestamist ning võimalik, et ka normaliseerimist vanemate jaoks arenguliste ja iskuslike probleemide eristamisena.

Seitsmenda klassi õpilaste tajutud läbipõlemine; seosed vanemate uskumuste, hoiakute ja tegevuste ning õpetaja tegevustega kodutööde kontekstis

(vt Lisa A, tabelid 4 ja 6)

Läbipõlemine koduste tööde kontekstis on teemana muutumas üha aktuaalsemaks ning teema käsitlemisel võtavad sõna nii endised kui praegused õpilased, õpetajad kui ka lapsevanemad. Teema, mille käsitlemine sai alguse täiskasvanute ja töö kontekstis, on jõuliselt liikunud ka koolidesse ning õpilased väljendavad koolitööga seoses kurnatust, küünilisuse ja ebaadekvaatsuse tunnet – kolme peamist läbipõlemise komponenti (Kim, Lee, Kim, Choi & Lee, 2014). On selge, et läbipõlemisega kaasnevad negatiivsed kooli ja õppimisega seotud tagajärjed (Tuominen-Soini & Salmela-Aro, 2013), mistõttu kõik lahendused läbipõlemise ennetamiseks on jätkusuutliku arengu tagamiseks kindlasti väga väärtuslikud. Meie uurimuse põhjal seostus enesehinnanguline läbipõlemine 7. klassis oluliselt nii õpilasi endid iseloomustavate teguritega kui ka vanemate ning õpetajate tegevuste ja hoiakutega. Nimelt ilmnas, et mida enam samastas õpilane end läbipõlemisega seotud tunnustega, seda suurema tõenäosusega oli ta ka kaasõpilastest enam hajuva tähelepanuga, seda enam kippus kasutama vältimiskäitumist ning uskuma, et võimekus on pigem sünnipärane omadus, mida ei saa õppimisega eriti muuta. Läbipõlemine ei seostunud üldise madalama võimekusega, kuid oli negatiivselt seotud matemaatikatesti tulemustega. Need tulemused kinnitavad varemleitud (Tuominen-Soini & Salmela-Aro, 2013). Olulise aspektina saame välja tuua seosed vanemaid iseloomustavate näitajatega. Nii näiteks ilmnas, et mida kõrgemaid läbipõlemisskoore õpilane sai, seda enam iseloomustas ka tema vanemat uskumus võimekuse sünnipärasusse. Samuti tõid kõrgemate läbipõlemisskooridega õpilaste vanemad teistest enam välja, et kodune õhkkond on pingestatunud, kuna õpilane ei suhtu kodustesse töödessa tõsiselt. Kaudselt seostuvate muustritena ning edasisi analüüsi vajavana võib märkida, et vanemate usk iseenda võimekusse last koduste tööde juures aidata seostus oluliselt lapse enesetõhususega ning samuti olid omavahel seotud laste ja vanemate võimekususkumused. Lisaks on huvitav märkida, et lapsevanemate võimekususkumused ja enesetõhusus oma lapse abistamisel polnud seotud teise klassi puhul, kuid seitsmenda klassi õpilaste puhul ilmnas juba oluline negatiivne korrelatsioon, mis tähendab, et seitsmenda klassi vanemate puhul tundsid vanemad, kes uskusid, et võimekus on sünnipärane omadus, end oma lapse abistamisel teistest keskmiselt enam abituna. Võib spekuleerida, et mida keerukamaks muutuvad kodused ülesanded, seda enam hakkavad vanemate võimekususkumused rolli mängima ja muude oluliste teguritega kas siis positiivselt või negatiivselt kokku kõlama. Sellist järeldust toetavad

kaudselt ka õpilaste valimitel läbi viidud longituuduuringud, mis näitavad, et inimeste võimekususkumused muutuvad eriti oluliseks just raskuste ilmnemisel (Blackwell, Trzesniewski, & Dweck, 2007).

Samuti ilmnes, et õpilaste hinnang oma stressile ja läbipõlemisega koolitöödega seoses oli negatiivses korrelatsioonis nii matemaatika- kui ka emakeeleõpetaja tegevustega koduste tööde kontrollimisel ning koduste tööde nõudmiste selgitamisel. Enne järelduste tegemist vajab see tulemus kindlasti edasist uurimist ja seose võimalike vahendajate ja mõjutajate (tähelepanu hajuvuse, võimekususkumuste, enesetõhususe, hinnangute klassitaseme varieeruvuse) täpsemat analüüsimist.

Õpilasi, vanemaid ja õpetajaid hõlmanud tegurite esialgselt vaatlusest nähtunud seoste võrgustik viitab keerukale üksteisest läbi põimunud uskumuste ja käitumiste süsteemile, kuid vaid täpsemad analüüsid aitaksid välja selgitada, millised tegurid mängivad õpilaste läbipõlemise ennustamisel suurimat rolli ning millele peaks näiteks tulevaste sekkumis- ja/või võrdlusuuringute käigus enam tähelepanu pöörata.

Kasutatud kirjandus

- Blackwell, L. S., Trzesniewski, K. H., & Dweck, C. S. (2007). Implicit theories of intelligence predict achievement across an adolescent transition: A longitudinal study and an intervention. *Child development*, 78(1), 246-263.
- Dumont, H., Trautwein, U., Lüdtke, O., Neumann, M., Niggli, A., & Schnyder, I. (2012). Does parental homework involvement mediate the relationship between family background and educational outcomes?. *Contemporary Educational Psychology*, 37(1), 55-69.
- Dumont, H., Trautwein, U., Nagy, G., & Nagengast, B. (2013). Quality of Parental Homework Involvement: Predictors and Reciprocal Relations With Academic Functioning in the Reading Domain. *Journal of Educational Psychology*, 106, 144-161.
- Corno, L. (1996). Homework is a complicated thing. *Educational Researcher*, 27-30.
- Katz, I., Buzukashvili, T., & Feingold, L. (2012). Homework stress: Construct validation of a measure. *The Journal of Experimental Education*, 80(4), 405-421.
- Kim, B., Lee, M., Kim, K., Choi, H., & Lee, S. M. (2014). Longitudinal Analysis of Academic Burnout in Korean Middle School Students. *Stress and Health*. doi: 10.1002/smi.2553
- Tuominen-Soini, H., & Salmela-Aro, K. (2013). Schoolwork Engagement and Burnout Among Finnish High School Students and Young Adults: Profiles, Progressions, and Educational Outcomes. *Developmental Psychology*. 50(3), 649.
- Van Voorhis, F. L. (2003). Interactive homework in middle school: Effects on family involvement and science achievement. *The Journal of Educational Research*, 96(6), 323-338.

LISA A

Tabel 1. Analüüsitavate tegurite kirjeldavad statistikud

Analüüsitavad tegurid	N	M	SD	Min	Max	Vastamiseks kasutatud skaala, näidisküsimused, Cronbachi alfa
7. klass: Kas ja kui sageli abistavad vanemad või teised kodused Sind kodustes töödes?	203	3,81	1,45	1	6	Iga päev = 6; kord nädalas = 5; paar korda kuus = 4; kord kuus = 3; Harvemini = 2; Üldse mitte = 1
7. klass: Kas ja kui sageli abistate oma seitsmendas klassis käivat last kodustes töödes?	162	3,91	1,36	1	6	Iga päev = 6; kord nädalas = 5; paar korda kuus = 4; kord kuus = 3; Harvemini = 2; Üldse mitte = 1
2. klass: Kas ja kui sageli abistavad vanemad või teised kodused Sind kodustes töödes?	187	4,76	1,47	1	6	Iga päev = 6; kord nädalas = 5; paar korda kuus = 4; kord kuus = 3; Harvemini = 2; Üldse mitte = 1
2. klass: Kas ja kui sageli abistate oma seitsmendas klassis käivat last kodustes töödes?	168	5,45	0,85	2	6	Iga päev = 6; kord nädalas = 5; paar korda kuus = 4; kord kuus = 3; Harvemini = 2; Üldse mitte = 1
Vanema hinnatud kodused pinged seoses kodutöödega – vanemapoolne kontroll	327	5,64	3,34	1	18,3	6 küsimust, maksimaalne võimalik skoor: 25; näidisküsimused: „Ma teen märkusi oma lapse käekirja kohta, kui ta koduseid töid teeb“, „Ma ütlen oma lapsele, kuidas vastuseid sõnastada“; $\alpha = 0,82$
Vanema hinnatud kodused pinged seoses kodutöödega – kodutööde edasilükkamine	327	7,18	4,86	1	25	3 küsimust, maksimaalne võimalik skoor: 25; näidisküsimused: „Mu laps lükkab koduseid töid edasi“, „Ma meenutan oma lapsele, et ta koduseid töid teeks“; $\alpha = 0,88$
Vanema hinnatud kodused pinged seoses kodutöödega – lapsepoolne ükskõiksus	327	5,4	5,40	1	21,5	4 küsimust, maksimaalne võimalik skoor: 25; näidisküsimused: „Mu laps ei mäleta, mida õpetaja kodus teha jättis“, „Mu laps ütleb mulle, et tal on kodused tööd tehtud, ehkki hiljem selgub, et need on tegemata“; $\alpha = 0,77$

Aruanne HMT-I lepingu 10.1-8.1/14/1044 juurde

Analüüsitavad tegurid	N	M	SD	Min	Max	Vastamiseks kasutatud skaala, näidisküsimused, Cronbachi alfa
Vanema tajutud enesetõhusus kodutöodes abistamisel	314	4,12	0,67	1,6	5	6 küsimust, vastamisskaala: 1-5; näidisküsimus: „Ma oskan oma last aidata, nii et tal koolis hästi läheks“; $\alpha = 0,86$
7. klass: õpilase hinnatud läbipõlemine	209	3,54	1,12	1	5,88	8 küsimust, vastamisskaala: 1-6; näidisküsimus: „Tunnen, et olen koolitöödega üle koormatud“; $\alpha = 0,86$
7. klass: õpilase hinnatud prokrastineerimine	201	2,76	,81	1	5	6 küsimust, vastamisskaala: 1-5; näidisküsimus: „Viivitan koolitöödega alustamisega viimase hetkeni“; $\alpha = 0,78$
2. ja 7. klassi vanemate jäävususkumused	330	2,35	,69	1	4,33	5 küsimust, vastamisskaala: 1-5; näidisküsimus: „Raskete ülesannete puhul on lahenduse kallal pikemat aega pusimisest kasu vaid tõeliselt tarkadel õpilastel“; $\alpha = 0,75$
2. klassi õpilaste jäävususkumused	189	2,11	,73	1	4	6 küsimust, vastamisskaala: 1-4; näidisküsimus: „Raskete ülesannete puhul on lahenduse kallal pikemat aega pusimisest kasu vaid tõeliselt tarkadel õpilastel“; $\alpha = 0,67$
7. klassi õpilaste jäävususkumused	208	2,73	,84	1	5	6 küsimust, vastamisskaala: 1-5; näidisküsimus: „Raskete ülesannete puhul on lahenduse kallal pikemat aega pusimisest kasu vaid tõeliselt tarkadel õpilastel“; $\alpha = 0,79$
2. klassi õpilaste vältimiskäitumine	190	1,82	,90	1	4	3 küsimust, vastamisskaala: 1-4; näidisküsimus: „Kui mõni asi on koolis raske, jätan selle pooleli“; $\alpha = 0,76$
7. klassi õpilaste vältimiskäitumine	208	2,62	1,01	1	5	3 küsimust, vastamisskaala: 1-5; näidisküsimus: „Kui mõni asi on koolis raske, jätan selle pooleli“; $\alpha = 0,75$
2. klassi õpilaste püsivus	190	3,20	,73	1	4	3 küsimust, vastamisskaala: 1-4; näidisküsimus: „Proovin ka rasked ülesanded ja tunnitööd lõpuni teha“; $\alpha = 0,64$
7. klassi õpilaste püsivus	208	3,23	,94	1	5	3 küsimust, vastamisskaala: 1-5; näidisküsimus: „Proovin ka rasked ülesanded ja tunnitööd lõpuni teha“; $\alpha = 0,64$
2. klassi õpilaste spikerdamiskäitumine	192	1,40	,66	1	4	3 küsimust, vastamisskaala: 1-4; näidisküsimus: „Kui mul on kodused ülesanded tegemata, kirjutan õiged vastused mõne klassikaaslase töö pealt maha.“; $\alpha = 0,72$

Aruanne HMT-I lepingu 10.1-8.1/14/1044 juurde

Analüüsitavad tegurid	N	M	SD	Min	Max	Vastamiseks kasutatud skaala, näidisküsimused, Cronbachi alfa
7. klassi õpilaste spikerdamiskäitumine	201	2,53	,91	1	5	3 küsimust, vastamisskaala: 1-5; näidisküsimus: „Kui mul on kodused ülesanded tegemata, kirjutan õiged vastused mõne klassikaaslase töö pealt maha.“; $\alpha = 0,72$
2. klassi laste hinnang õpetaja tegevusele kodutöödega seoses	191	3,29	,66	1	4	4 küsimust, vastamisskaala: 1-4; näidisküsimus: „Meie õpetaja seletab kodutöid andes lahti, mida meil kodus teha tuleb“; $\alpha = 0,65$
7. klassi laste hinnang matemaatika õpetaja tegevusele kodutöödega seoses	206	3,06	,63	1	4	4 küsimust, vastamisskaala: 1-4; näidisküsimus: „Meie matemaatika õpetaja seletab kodutöid andes lahti, mida meil kodus teha tuleb“; $\alpha = 0,70$
7. klassi laste hinnang emakeele õpetaja tegevusele kodutöödega seoses	205	2,88	,76	1	4	4 küsimust, vastamisskaala: 1-4; näidisküsimus: „Meie eesti keele õpetaja seletab kodutöid andes lahti, mida meil kodus teha tuleb“; $\alpha = 0,82$

Märkused: N = vastajate arv; M = keskmine; SD = standardhälve; Min = väikseim reaalne väärtus; Max = suurim reaalne väärtus; Mood = sagedaseim valitud väärtus

Tabel 2. Seitsmenda ja teise klassi võrdlustes kasutatud tegurite kirjeldavad statistikumid ja keskmiste näitajate võrdluse tulemused

Analüüsitud tegurid	Klass	N	M	SD	Min	Max	Oluline erinevus (teststatistiku väärtus)
Vanema hinnatud kodused pinged seoses kodutöödega – vanemapoolne kontrollivajadus*	II	170	6,66	3,22	1,17	17,33	$F(1,325) = 36,6; p < ,001$
	VII	157	4,53	3,11	1,00	18,33	
	II + VII	327	5,64	3,34	1,00	18,33	
Vanema hinnatud kodused pinged seoses kodutöödega – kodutööde edasilükkamine*	II	170	8,24	5,13	1,33	25,00	$F(1,325) = 17,85; p < ,001$
	VII	157	6,03	4,27	1,00	18,67	
	II + VII	327	7,18	4,86	1,00	25,00	
Vanema hinnatud kodused pinged seoses kodutöödega – lapsepoolne ükskõiksus	II	170	5,44	3,13	1,00	16,75	$F(1,325) = ,05; p = ,82$
	VII	157	5,35	3,81	1,00	21,50	
	II + VII	327	5,40	3,47	1,00	21,50	
Vanema tajutud enesetõhusus kodutöodes abistamisel*	II	170	4,37	,52	3,00	5,00	$F(1,312) = 68,22; p < ,001$
	VII	144	3,81	,69	1,60	5,00	
	II + VII	314	4,12	,67	1,60	5,00	

Märkused: * - statistiliselt oluline erinevus teise ja seitsmenda klassi keskmistes. N = vastajate arv; M = keskmine; SD = standardhälve.

Tabel 3. Seitsmes klass – korrelatsioonseosed õpilast ja lapsevanemat tema enda hinnangul iseloomustavate tegurite vahel

	1.	2.	3.	4.	5.	Vanema jäävus- uskumused	Vanema enese- tõhusus kodustes töödes abistamisel	Vanema hinnatud pinged – kodutööde kontroll	Vanema hinnatud pinged – kodutööde edasi- lukkamine	Vanema hinnatud pinged – hoolimatu suhumine kodu-töösse
1. Läbipõlemine		,37	-,36	,41	,35	,23	-,09	,12	,14	,20
2. Tähelepanu hajumine			-,09	,31	,03	,12	,00	-,09	-,01	,02
3. Enesetõhusus				-,20	-,18	-,10	,24	-,27	-,11	-,23
4. Vältimiskäitumine					,27	,19	-,11	,11	,06	,17
5. Õpilase jäävususkumused						,23	-,16	,12	,08	,22
6. Matemaatika	-,14	-,00	,33	-,14	-,15	,07	,04	-,27	-,24	-,28
7. Lugemine	-,11	-,09	,13	-,09	-,14	-,06	,09	-,10	-,02	-,15
8. Raven	-,06	-,02	,36	-,10	-,09	-,02	,10	-,11	,04	-,08

Märkused: $r > |,27| - p < ,001$; $r > |,13| - p < ,05$. $N = 127-201$ (sõltuvalt analüüsist)

Tabel 4a. Seitsmes klass – korrelatsioonseosed õpilast iseloomustavate tegurite ja õpilase hinnatud lapsevanemat kodutööde tegemise ajal iseloomustavate tegevuste vahel

	1.	2.	3.	4.	5.	Õpilase hinnatud vanemlik abivalmidus	Õpilase hinnatud vanemlik struktuur	Õpilase hinnatud vanemlik kontroll
1. Läbipõlemine		,37	-,36	,41	,35	-,14	-,14	,11
2. Tähelepanu hajumine			-,09	,31	,03	,08	-,08	,03
3. Enesetõhusus				-,20	-,18	,07	,09	-,12
4. Vältimiskäitumine					,27	-,08	-,17	,18
5. Õpilase jäävususkumused						-,03	-,03	,14
6. Matemaatika	-,14	-,00	,33	-,14	-,15	-,07	-,14	-,23
7. Lugemine	-,11	-,09	,13	-,09	-,14	-,09	-,02	-,21
8. Raven	-,06	-,02	,36	-,10	-,09	-,04	-,12	-,13

Märkused: $r > |,27| - p < ,001$; $r > |,13| - p < ,05$. $N = 127-201$ (sõltuvalt analüüsist)

Tabel 4b. Teine klass – korrelatsioonseosed õpilast iseloomustavate tegurite ja õpilase hinnatud lapsevanemat kodutööde tegemise ajal iseloomustavate tegevuste vahel

	1.	2.	3.	Õpilase hinnatud vanemlik abivalmidus	Õpilase hinnatud vanemlik struktuur	Õpilase hinnatud vanemlik kontroll
1. Enesetõhusus		-,15	-,07	,15	,31	-,05
2. Vältimiskäitumine			,28	-,07	-,14	,23
3. Õpilase jäävususkumused				-,01	-,09	,23
4. Matemaatika	,18	-,11	-,23	-,11	-,06	-,27
5. Lugemine	,17	-,10	-,17	,05	,00	-,12
6. Raven	,09	,05	-,04	,01	-,19	-,18

Märkused: $r > |,23| - p < ,001$; $r > |,14| - p < ,05$. $N = 176-192$ (sõltuvalt analüüsist)

Tabel 5. Seitsmes klass – lapse ja vanema hinnatud kodutöödega seotud tegevuste ja tajutud pingete vahel

	Õpilase hinnatud vanemlik kontroll	Õpilase hinnatud vanemlik abivalmidus	Õpilase hinnatud vanemlik struktuur	Vanema hinnatud pinged - kodutööde kontroll	Vanema hinnatud pinged – kodutööde edasilükkamine	Vanema hinnatud pinged – hoolimatu suhtumine kodutöösse	Vanema võimekus-uskumused
1. Õpilase hinnatud vanemlik kontroll							
2. Õpilase hinnatud vanemlik abivalmidus	,14						
3. Õpilase hinnatud vanemlik struktuur	,30	,37					
4. Vanema hinnatud pinged – kodutööde kontroll	,33	-,05	,19				
5. Vanema hinnatud pinged – kodutööde edasilükkamine	,34	-,02	,13	,63			
6. Vanema hinnatud pinged – hoolimatu suhtumine	,28	-,12	,06	,69	,68		
7. Vanema jäävususkumused	-,06	-,22	-,17	,06	,02	,17	
8. Vanema enesetõhusus kodustes töös abistamisel	,15	,23	,25	-,02	-,00	-,16	-,20

Märkused: $r > |,29| - p < ,001$; $r > |,16| - p < ,05$. $N = 134-209$ (sõltuvalt analüüsist)

Tabel 6. Õpetaja tegevused kodutööde kontrollimisel ja andmisel; seosed laste ja vanemate kodutöökäitumisega.

	Enesetõh.	Spikerd.	Vältim.käitum	Püsivus	Raven	Matem.	Emakeel		
2. klass: õpetaja tegevused kodutöödega seoses	,35	-,19	-,02	,15	-,19	-,04	-,04		
			Vanemlik abivalmidus	Vanemlik struktuur	Vanemlik kontroll	Vanema enesetõhusus	Pinged – kontroll	Pinged – edasi- lukkamine	Pinged – hoolimatus
			,20	,44	,24	,06	,16	-,02	-,04
7. klass: matemaatikaõpetaja tegevused kodutöödega seoses	,13	-,14	-,08	,13	-,12	-,12	,03	-,26	-,14
			Vanemlik abivalmidus	Vanemlik struktuur	Vanemlik kontroll	Vanema enesetõhusus	Pinged – kontroll	Pinged – edasi- lukkamine	Pinged – hoolimatus
			,21	,32	,12	,21	,16	,15	,06
7. klass: emakeeleõpetaja tegevused kodutöödega seoses	,22	-,10	-,11	,07	,01	,12	,08	-,24	-,08
			Vanemlik abivalmidus	Vanemlik struktuur	Vanemlik kontroll	Vanema enesetõhusus	Pinged – kontroll	Pinged – edasi- lukkamine	Pinged – hoolimatus
			,05	,17	,03	,15	-,00	-,03	-,02

Märkused: $r > |,25| - p < ,001$; $r > |,20| - p < ,05$. $N = 159-191$ (sõltuvalt analüüsist)

Seosed kodutööle kuluva aja ning õppimisega seotud erinevate tegurite, akadeemilise võimekuse ning heaolu vahel

Grete Arro

Selleks, et hinnata kodutööde igapäevast ajakulu õpilaste jaoks, on mõistlik seda õpilastelt küsida. On teada, et paludes lastelt üldisi hinnanguid ühe või teise tegevuse ajalise kestuse kohta (mida nad ehk ka ei ole harjunud hindama), võib vastuste adekvaatsus küllaltki laiades piirides varieeruda (vt näiteks ka eespool jaotist vanemate ja laste hinnangute võrdluse kohta). Pisut täpsema pildi võib saada, hinnates tegevust sel ajal, kui see toimub – selleks kasutasime kogemuse väljavõtte meetodit, saates õpilastele nutiseadmele kolm korda öhtu jooksul sõnumi palvega täita kodutööde uuringuga seotud küsimustikku. Hindamiseks ühe päeva jooksul koduse tööga veedetud aega, vaatasime iga vastaja esimese küsimustiku täitmise päeva viimast vastamiskorda, täpsemalt kahte küsimust: „*Kui kaua sa täna juba õppinud oled?*“ ning „*Kui kaua plaanid täna veel õppida?*“. Nende kahe küsimuse vastuseks antud minutite või tundide arvu summeerimisel saime lapse enda hinnatud selle päeva koduse töö peale kulutatud aja. Enamasti ei hinnata muudes sarnastes uuringutes õppimiseks kuluvat aega reaalselt; ent reaalselt antud hinnangud võivad olla veidi täpsemad üldisest hinnangust. Andmetest eemaldasime ühe ekstreemse väärtuse (15 tundi). Ühel öhtul kodutöö peale kulutatava lapse hinnatud aja jaotus on esitatud joonisel 5.

Joonis 5. Õpilaste päevase koduse töö ajakulu sagedus

Tabel 7. Korrelatsioonseosed õpilase hinnatud ühes päevas kodusele õppetööle kulutatud aja ja akadeemilise võimekuse vahel

	Matemaatika	Lugemine	Raven
Päevane kodutöödele kulutatud aeg (h)	-,31	-,09	-,17

Märkused: $r > |,30| - p < ,001$; $r > |,16| - p < ,05$. $N = 144-157$

Tabel 8. Korrelatsioonseosed õpilase hinnatud ühes päevas kodusele õppetööle kulutatud aja ja erinevate õppimisega seotud tegurite vahel

	Läbi- põlemine	Enese- tõhusus	Pingutuse vältimine	Püsivus	Jäävus- usku- mused	Prokra- stineeri mine	Tähele- panu hajuvus
Päevane kodutöödel e kulutatud aeg	,24	-,21	,13	-,20	,01	-,20	,00

Märkused: $r > |,23| - p < ,001$; $r > |,19| - p < ,05$. $N = 144-160$

Esialgset korrelatsioonanalüüsid õpilase hinnangul päevas õppetööle kuluva aja ning erinevate muude näitajate vahel kinnitavad varasemate samalaadsete uuringute tulemusi – mida viletsamad on õpilase võimed ja akadeemilised tulemused, seda enam kulub tal aega õppetööle. Üks koduste tööde üldine eesmärk peaks olema nõrgemate õpilaste järeleaitamine (Trautwein et al., 2009), kuid ilma kohaseid õpioskusi omandamata võib oletada, et nõrgemad jäävad jätkuvalt nõrgemaks hoolimata kulutatud ajast. Individualiseerimine võiks muuhulgas tähendada ka erineva võimekusega laste puhul nende õppimisostuste defitsiidi ülesleidmist ning neile õppimist toetate õpioskuste õpetamist. Samas näitasid käesoleva uuringu vaatluste tulemused, et individualiseerimist, s.o. nimetatud koduse töö eesmärgi täitmist antud valimi koolides ei toimu.

Emotsionaalse heaolu poole pealt ilmnes, et kõrgema läbipõlemise skooriga õpilased veedavad koduste tööde tegemisega enam aega. Õppimist toetavate tegurite, näiteks enesetõhususe seose vaatamisel ilmneb, et pikemat aega õppivate õpilaste usk, et nad saavad õpiülesannetega hakkama, on (hoolimata kulutatud ajast) madalam kui õpilastel, kes kulutavad vähem aega. Samuti nende võime püsida mittemotiveeriva ülesande juures. Veidi erandlik on seos õppimisele kuluva aja ja prokrastineerimise vahel. Õpilased, kes enda sõnul õpivad kauem, prokrastineerivad vähem. Ehkki nii esialgsete korrelatsioonide pinnalt ei ole mõistlik teha kaugeleulatuvaid järeldusi, võib seegi viidata, et asi on õpioskustes – ka pikem õppimisele kulutatud aeg ja tööde järjepidev tegemine kalduvuseta töid viimasele hetkele lükata, ei aita osasid õpilasi edasi.

Saadud tulemused kahtlemata ei tähenda, et vastupidised seosed ei oleks teatud tingimustel ootuspärased või võimalikud – arvata võib, et õpilase jaoks mõtestatud, olulise ja põneva ning autonoomsele motivatsioonile toetuva õppeülesande tegemiseks kuluv aeg on positiivselt seotud tema õpitulemuste ja –ostkustega. Kui õpilast ümbritsevad õppimist soodustavate uskumustega inimesed; ülesanne on õpilasele haarav - temas on tekkinud teema või lahenduse leidmise vastu huvi; või teda on süstemaatiliselt aidatud õppematerjal endale “omaks”, lähedaseks ning vajalikuks mõelda; samuti toetatud järk-järgult eakohaste õpistrateegiate arengut, siis võib arvata, et infot töödeldakse süvitsi ning õppimisest on kasu. Suurem osa

käesoleva uuringu tulemustest osutavad samale probleemile - koduste tööde potentsiaali ei kasutata ära. Kodused tööd võivad ja peaksid olema oluline õppima õppimise (nt sh enese motiveerima õppimise, huvi arengu jm) kontekst, aga see kontekst ei teki ilma kohase ja mõtestatud suunamiseta ning seda luua on keeruline. Praegu näib, et kodusteks töödeks kulutatud aeg on (osaliselt) ebaefektiivne – paremini näivad toime tulevat hoopis õpilased, kes kulutavad kodutöödele *vähem* aega. Eeldatavalt ei tule see sellest, et võimekamatel polekski vaja ei õppeainetes ega õpioskustes edeneda. Pigem võib see osutada, et ei võimekamad ega vähemvõimekamad õpilased ei teosta oma täit potentsiaali, mida kodutööd kui õpikontekst võiks pakkuda – ka võimekatel ei arene mitte-individualiseerivas keskkonnas need õpioskused ega ainealased teadmised, mis võiksid. Samuti on selge, et keskendumine ainuüksi kodustele töödele kulutatavale ajale on ebakohane – oluline ei ole, kui kaua õpitakse (seega kõik soovitud, mis räägivad vaid kodutööde mahust ja ajast, ei hõlma teema olulisi aspekte), vaid **mida ja kuidas õpitakse**. See eeldab, et õpetaja tunneb (mh enese juhitud) õppimist toetavaid tegureid ning oskab ära tunda õppijaspetsiifilisi õpioskuste defitsiite.

Siiski on saadud tulemused esialgsed ning praegune tõlgendus ei saa olla põhjapanev. Kogutud andmete mitmekülsus võimaldab põhjalikke edasisi analüüse.

MIS TOIMUB eKOOLIS?

Airi Kukk

eKool - „rõõmud ja mured“

eKool on internetipõhine elektroonne õppeinfosüsteem, mis ühendab kõiki õppetöoga seotud osapooli: koolijuhte, õpetajaid, õpilasi ja lapsevanemaid koostöö tegemiseks ning õppimist ja õpetamist puudutava informatsiooni vahetamiseks. Süsteemi tähtsaimaks osaks on nn *klassipäevik*, kuhu õpetaja sisestab tunni sisu kirjeldused, kodused õpitööd, hinded, puudumised, märkused jne. Süsteem on tõhus vahend kooli-kodu koostöös. (<https://e-estonia.com/component/e-school/>) Antud juhul vaadeldakse eKoolist õpetajate sissekandeid kodustest õpitöödest.

Koduste õpitöödena mõistetakse tavaliselt kodutööd, mis antakse kohustusena õpilastele õpetajate poolt ning mis tuleb täita väljaspool kooli (Chen & Stevenson, 1989; Kidwell, 2004). Vatterott'i (2009) seisukoht, et kodutöö on tihedalt seotud klassis õpituga, st tunnis õpitu ja kodutöö on omavahel seotud, on tavapärane arusaam ning ühtib e-kooli kontseptsiooniga. Kodutöid antakse tavaliselt selleks, et harjutada koolis õpitut, tõsta õppimise efektiivsust, demonstreerida oma meisterlikkust, õppida kontrolltöödeks, pakkudes võimalusi harjutamiseks ja ettevalmistamiseks ning aidates arendada erinevaid intellektuaalseid oskusi (Epstein & Van Voorhis, 2000; Kidwell, 2004).

Uuringu raames on vaadeldud kaht eesmärgistatud õpilasvalimit:

- 1) 2. klass: eKooli sissekandeid jälgisime kolme kooli puhul. Vaatlesime õpetajate poolt tehtud 117 kodutööde sissekannet. Sissekanded kirjeldavad matemaatika, emakeele, inimese- ja loodusõpetuse, kehalise kasvatus, muusika ning teiste loovainete ja huviringide koduste õpitööde sissekandeid ajavahemikul 27.03. – 22.04.2014 a;

- 2) 7. klass: eKooli sissekandeid jälgisime kuue kooli puhul (üks antud koolides kasutas e-Kooli asemel Stuudiumit) Vaatlesime õpetajate poolt tehtud 314 sissekannet kodusteks õpitöödeks. Kodutöid on õpilastele antud matemaatikas, eesti keeles ja kirjanduses, võõrkeeltes, loodusõpetuses, loovainetes, bioloogias, geograafias, käsitöös ja kodunduses/tehnoloogiaõpetuses, ajaloos jne, eKooli sissekanded on tehtud ajavahemikul 24.03. – 24.04.2014 a.

Uuring kestis ühes koolis kaks nädalat ja eKooli sissekandeid ongi vaadeldud kahe nädala vältel ja sellises mahus nagu õppeained sel perioodil toimusid.

Millised on eKooli sissekanded kodustest õpitöödest? Kodutöid on 2. klassis antud sõltuvalt koolist peamiselt emakeeles, matemaatikas ja loodusõpetuses. Ka inimeseõpetuses ja muusikas on vaadeldud koolides kodused õpitööd tavapärased. E-kooli sissekannetest nähtub, et kodutöid antakse isegi huviainetes nagu male ja poiste- või lastekoor. Õpetajate eKooli sissekannetest oli 2. klassis küllalt tihti leida ka juhiseid kooli kaasavõetavate õppevahendite või riiete või muu õppetöö korralduse kohta, nt kehaline kasvatus *Tund staadionil*, kunst *Pastellid, akvarellid kaasa* jne

Joonis 6. 2. klassi kodutööde sissekanded e-koolis.

2. klassi koduste õpitööde sissekanded on üldiselt üldsõnalised ega sisalda vajalikke õpijuhiseid koduste tööde tegemiseks. Näiteks: *Kaashäälikuühend*, *Lisaharjutused*, *loovjutt*, *Arvude järjestamine*, *Lk 52 – 53* jne.

Iga õpilasele antav kodutöö peaks andma talle võimaluse oma õppimist mõista (Epstein & Van Voorhis, 2001), seepärast peaks õpetaja poolt olema kodutöö eelnevalt selgitatud või e-kooli lisatud täpsustused, kuidas kodutööd sooritada või mida õpetaja kodutööna õppimise eesmärgil ootab. Kahjuks näitavad sissekanded, et õppimist toetavate juhiste või selgitustena on üsna sageli lisatud töökäsud, nt *Õpi pähe!*, *Harjuta!* ... *kirjalikult/suuliselt ...*, *Õpi reeglid pähe!* *Korda!*, *Tõlgi harjutus* jne. Väga sagedasti on ka tööjuhiseks lihtsalt *lugemine* või *kirjutamine*, mis on küll õpioskustena 2. klassis väga olulised omandada, kuid teised õpioskused on nähtavalt (sissekannete alusel) vähem fookuses.

7. klassis on kodutöid antud vaadeldud koolides väga erinevalt, sagedased on kodutööd matemaatikas, ajaloo, loodusainetes ja kindlasti keeltes. Teistes õppeainetes oli kodutöid antud varieeruvamalt, sh varieerusid ka selgitused kodutööde juhistena. Õpetajate sissekanded on suhteliselt lakoonilised ja ülesannete/harjutuste kesksed, vähem on üldsõnalisust (nt vaid õpiteema nimetamist). On ka erandeid, 7. klassi õpetajate sissekannetes on enam selgitavaid juhiseid kodutööde sooritamiseks kui 2. klassis ning sissekanded eristuvad väga ka kooliti ja isegi õpetajati (nt ühe kooli eesti keel, ühe klassi puhul on kodutööd kirjeldatud ja suunatud, teise klassi puhul on vaid viide äratehtavale harjutusele õpikust või töövihikust, kuigi õpiteema on sama). Kui kodutööde puhul eeldada selles vanuses, et kodus õpitu jääb õpilastel paremini meelde, suureneb arusaamine õpitust, areneb kriitiline mõtlemine, pareneb infotöötlemise oskus jne (Cooper, 2006), on olulised selgitused, juhised kodutööde tegemiseks ning tähtis on kodutööde erinäolisus. Kuna olemasolevad õpijuhised ja selgitused on peasjalikult üheübalised ei selgu ka ülesannete/harjutuste sisu, siis vähesel määral saab kodutööde sisust aimu, kui lisaks vaadata õpiteemat ehk õppetunni kirjeldust. Samas on 314 sissekandest ka positiivseid erandeid, mil õpetaja on sõnastanud selged ootused kodutöö sooritamiseks, nt . *Koostate interneti põhjal ülevaate 3 Tallinna keskaja vaatamisväärsusest - kirjeldate, mis seal on keskajast pärit. Iga vaatamisväärsuse kohta 4-5 lauset. Koostate arvutis dokumendifaili, saadate selle mulle, Vaatamisväärsused, mille hulgast valida: raekoda, Suurgildi hoone, Mustpeade vennaskonna hoone, Pühavaimu kirik, Niguliste kirik, Raeapteek, Oleviste kirik, Toomkirik, suurtükitorin Paks Margareeta, Tallinna linnamüüri - vali 3, keskaeg on Eestis 13.-16.sajand.*

Sageli on õpijuhised nagu 2. klassiski vaid töökäsud, nt . *Õpi jutustama õppetükk 43, „Jäta meelde!, Korda kontrolltööks, Lahenda lõpuni, Loe ja õpi iseseisvalt õ lk 42 jne. või õppetöö korraldust puudutav info, nt Võta kaasa õpimapp ja oma esitamata tööd, Võta kaasa eesti keele õpik ja töövihik, ... järeltöö teisipäeval 1. tunni ajal jne.*

Joonis 7. Seitsmenda klassi kodutööde sissekanded e-koolis.

7. klassis uuringus osalenud koolide eKooli sissekandeid on enam matemaatikas. See on õppeaine, milles esineb enim kodutöid, samas on kodutööde ülesanded kõige vähem varieeruvad, st peamiselt tuleb kodus lahendada teatud hulk ülesandeid, lõpetada tunnitöö või valmistada kontrolltööks. Projektülesandeid või õppeaineteüleseid teemaülesandeid ei kohanud ühegi sissekande puhul. Samas on väga raske otsustada, kas ja mis tüüpi on lahendamisele kuuluvad ülesanded töölehel, kui sissekande sisuks on *lõpeta tööleht!*

Seepärast on käesolevas kokkuvõttes eraldi matemaatika valdkonda kirjeldatud nii 2. kui ka 7. klassi puhul.

Mis tüüpi ülesandeid õpetajad koduste töödena annavad ja kui palju kulub aega? eKooli sissekannete alusel ei ole võimalik öelda, mis tüüpi ülesannetega on tegemist või kas ülesande lahendamine arendab õpilase mõtlemist. Põhjuseks on kodutööde sissekannete napi- või üldsõnalisus, eeldatavate selgituste asemel pigem töökäsud kui abistavad ja suunavad juhised.

Õpetajate eKooli sissekannetes ei ole ühelgi juhul viidet, et koduse õpitöö tegemiseks peaks ta otsima abi vanematelt või kõrvalistelt isikutelt, see kehtib nii 2. kui ka 7. klassi kohta. Kõik 114 (2. klass) ja 314 (7. klass) õpetajate sissekannet eeldavad, et õpilased suudavad koduste töödega ise hakkama saada. Kõikide õppeainete sissekanded mõlema valimi puhul on tehtud kogu klassile ning eeldavad, et õpilane õpib iseseisvalt üksinda. Kodused õpitööd ei ole neis uuringus osalenud koolides diferentseeritud, mis oleksid mõeldud väiksemale õppijate grupile või üksikõppijale eraldi. Samuti on õpetajatel eeldus (sissekannete alusel), et kodus teeb õppija oma õpitöid üksi, mitte paaris, rühmas või kellegi abiga. 2. klassis oli eranditult kõigile õppijatele antud ühesugune kodutöö, mis kõik olid antud järgmiseks õppetunniks (N=114). Sama tendents oli ka nn huvainete sissekannetest nähtav, et õppimisaines oli vaja omandada järgmiseks tunniks. 7. klassi puhul saab kirjeldada sarnast olukorda, et üldjuhul eeldavad õpetajad, et kodutööd teeb 7. klassi õpilane ise ja üksi ning õpetaja ei eelda, et kodutöö võiks olla jagatud paarilise või grupiga ning kodutööde tegemiseks puudub igasugune valikuvõimalus (va üksikud sissekanded eesti keele ja kirjanduse valdkonnast), õpilase jaoks on kodutöö kohustuslik (N=314). Eranditult on kõik kodutööd antud ka 7. klassis järgmiseks õppetunniks. Kodutöödena ei näe õpetajad pikema perspektiiviga töid (vähemalt vaadeldaval perioodil mitte).

E-koolis ei kajastu, kui pikaajakselt või kui kaua (2. ja 7. klass) peaks õppija kodutööd tegema või kui palju neil iseseisvate kodutööde sooritamiseks võib aega kuluda.

Kas ja mis moel on kodused tööd sooritatud?

Kas ja kuidas kajastub e-koolis koduste töödena kontroll? 2. klassi sissekannetest on näha õpetaja kontrollimise soov, kui ta on kodutöö sissekandes viidanud saabuvale kontrolltööle või tunnikontrollile. Selgelt on kontrollimine nähtav 16 korral 114-st, mil on öeldud, et kodutöö sooritatakse hindele ning järgmise tunni sissekandest on näha, et teadmiste kontroll ka toimus. Teistel juhtudel on võimalik aimata, et õpetajal võib olla kavatsus ka hinnata, nt koduse tööna antud töölehe lõpetamist või lugemist/jutustamist jne. 7. klassi puhul ilmneb õpetaja hindamistaotlus sarnaselt, st et 314 sissekandest on viide hindamisele 49 korral (järgmise tunni sissekandes on KT või TK mäрге) ning võimalik kontroll võis toimuda veel 29 korral. Õpetaja tagasisidestamise kavatsus õpiülesande parendamise eesmärgil pole uuritud sissekannetest nähtav ei 2. klassi ega ka 7. klassi puhul. Pigem on tagasiside andmise hinnang seotud uurijate järeldusega, et kontrolliga kaasneb *mingisugune* tagasiside. Kui põhjalik ja mille kohta tagasisidet antakse, eKoolist ei selgu. Hinded on vaid tagasiside konkreetseks näitajaks. Pealegi pole 2. klassis hindamine hinnetega kohustuslik.

Missuguse eesmärgiga õpetajad ülesandeid annavad, jääb taas eKooli sissekannetest aimatavaks mõlema uuritava valimi puhul ega ole selgelt nähtavad. Aimatav eesmärgistamine nähtub läbi antud kodutööde tegevusliku iseloomu ja on pigem õpetajapoolse taotlusena võetav kui selge soov kujundada õppijas konkreetset määratletud pädevusi.

Mis ilmestab kodutööde mahtu ja sisu õppeaineti?

Matemaatika. 2. klassi eKooli sissekannetest nähtub, et 114 sissekandest kuulub 33 matemaatikale. Vaadeldud koolide puhul selgus, et ühe suure linnakooli õppijad ei ole pidanud üldse sooritama kodutöid matemaatikas. Teemadering, mida vaadeldud perioodil on käsitletud, on kooliti üsna sarnane ning taotlused õppimiselegi sarnased, st et õpetajad järgivad õpetamisel õppevahendites olevate teemade järjestust ja järgnevust (nt *arvud 1000-ni, täiskümnete ja –sadade liitmine ja lahutamine, kilogramm ja gramm jne*). Matemaatika õpetamisel lähtub õpetaja eelkõige õpikust/töövihikust/tööraamatust.

Matemaatika valdkonnas kattus suhteliselt üksühele ainetunni teema ja koduse töö temaatika, st oli arusaadav, mis teemaga on tunnis tegeletud ja millele baseerub kodutöö.

Joonis 8. Matemaatika kodutööde maht (N=33) eKooli sissekannetes

Jooniselt X nähtub eKooli sissekannetest, et 33-st kodutöö sissekandest on õppijale antud seitsmel korral kaks ülesannet kodus iseseisva tööna lahendada ning ühel korral koguni viis ülesannet. Paljuski saatsid selle perioodi kodutööde sissekandeid õpikäsud nagu *Õpi pähe*, *Õpi selgeks* jne. Kodutööde sissekannete juures ei ole peaaugulikul õpetajapoolseid selgitusi või juhiseid, mis on kodutöös õpitulemusena oodatud. Sissekandeis on sellised seletused nagu *harjuta lahendamist, lõpeta ülesanded, järjestage arve, korda* jne. Koduste töödena on õpilastele jäetud kodus lahendada väga erimahulisi ülesandeid. Joonisel olevas lisaülesannete kategoorias on koondatud kodused tööd, mis on töölehtedel või on vaja PÄHE õppida korrutustabel või vigade parandus jne. Enamik sissekandeid nõuavad ikkagi olemasolevast tööraamatust või töövihikust ülesannete tegemist. Samuti ei eeldata selles valdkonnas ülesannete puhul pikemaajalisi loovülesandeid/projekte, samuti ei kajastu sissekannetest aineteülene sisuline lõiming. Koduste töödena lahendamisele kuuluvad ülesanded on kõigile õpilastele ühesugused ja eeldavad kodust iseseisvat tööd. Ühegi sissekande puhul ei viidata võimalikule lapsevanema abile.

Matemaatika 7. klass. Aruandes eespool oli juba juttu kodutööde eesmärgistamisest kui õppimise toetamise viisist; eKoolis kodutöid saatvad kommentaarid puudutavad õpioskuse peamiselt arvutamist, lugemise puhul arusaamist ja veidi eneseorganiseerimist. Mõtlemis- ja analüüsioskuste arendamist kodutööd üldiselt sissekannete alusel ei eelda. Õpjuhised peavad suunama selles vanuses (mida eeldab praegune õpikäsitus) lahendama erinevaid ülesande tüüpe või leidma erinevaid lahendusvalikuid ülesannete tegemisel; seda olemasolevad

sissekanded ei näita. Õpetaja õpijuhised on pigem õpikäsud ja veel üheülbalisemad kui 2. klassi puhul: *täida tööleht, korda kontrolltöök, valmistu kontrolliks, õpi pähe*. Kodutöödeks antu suunab õppija kordama või ära õppima või tunnis õpitud kinnistama, kuid mitte loovalt ja mitmetahulisemalt lahenduskäike leidma. Matemaatika sissekannete lakoonilisus ja napolisõnalisus ei võimaldanud ka aru saada, mida õpetaja loetletud ülesannetega õppijate oskustes-teadmistes-suutlikkuses saavutada soovis. Ühe uuringus osalenud kooli puhul hämmastas kodus lahendada antud ülesannete maht, milles minimaalne maht tähendas kordamist ja maksimaalne maht 6 või 7 ülesande äratagemist, kuid ühtki sissekannet ei saatnud lisaselgitus. Lapsevanemate andmetest selgus, et nad toetavad õppimisel siiski küllalt palju oma lapsi; samas on näha, et eKooli sissekanded on väheabistavad ning teevad ka lapsevanemale abistamisprotsessi keeruliseks või isegi võimatuks.

Joonis 9. Matemaatika kodutööde maht esinemiskordades eKooli sissekannetes.

Jooniselt on näha, et enam koduseid töid annavad õpetajad lahendada valdavalt õpikust ning tavapärase on õppijate jaoks, et nad teevad kodus kaks või kolm ülesannet, mis ilmnes mõlemal juhul 10 korral. Üks erand siiski leidis. Ühes koolis oli üks sissekanne matemaatikas, mis suunas õppijaid iseseisvale mõtlemisele ja ülesannete loomisele, mida ka järgmisel päeval rühmatööna lahendati (õpetaja selgitus). Selle kooli matemaatikaõpetaja teised sissekanded erinesid samuti kardinaalselt teiste koolide matemaatikaõpetajate sissekannetest oma seletavuse poolest.

2. klassi teised õppeained. Üldiselt on 2. klassis teiste õppeainete puhul kodutööd erineva sisuga ja õpieesmärke raske määratleda sissekannete alusel. Nt muusika valdkonna sissekanded näitavad, et kodus on vaja pähe õppida laul või harjutada flöödimängu. Sissekanded kattuvad kooliti, st uuritava perioodil on õpitud ühest ja samast õpikust ning samal õppeperioodil ollakse õpitava ainesega sama kaugel. Emakeele valdkonna kodutööde

sissekannete puhul saab öelda, et kodutööde õpioskusi arendavatest eesmärkidest on raske aru saada, kui õpitava eesmärk on nt *pala pealkiri või loovjutt või* Ja ka konkreetsemate sissekannete puhul on raske mõista, milline on kodutöö maht, nt *kaashäälikuühend, ärakiri jne* Üldiselt varieerub maht kas 1-2 lk lugeda-jutustada ning töövihikust üks harjutus kuni üks lehekülg kirjalikult. Loodus-/inimeseõpetuse sissekanded kas puuduvad üldse või on nii napolisõnalised, et ei võimalda määratleda kodutööde mahtu ja sisu, nt *projekt või toidukorrad või prügi* jne. Kolmest koolist üks siiski eristub sissekannete poolest, st iga tunni järgselt on antud kodutööks lehekülgede vahemik (nt TR lk 40-41). 2. klassi vaadeldud kodutööde sissekannetest leidis veel üksikuid sissekandeid nt maletunnist, laulukoorist, kehalisest kasvatuses, kunstist ja tööõpetusest. Pigem on nende sissekannete sisuks, mida järgmises tunnis on õppevahenditena vaja või kus järgmisel tunnil ollakse.

7. klassi kodutööde teiste õppeainete sissekanded. 7.klassi erinevate õppeainete sissekannetest nähtub, et kodutööd on tavapärased peaaegu igas tunnis sõltumata õppeainest. Sissekannete iseloom varieerub nagu 2. klassiski sisukuse ja sissekannete täpsuse poolest. Osad sissekanded on varustatud väga täpsete juhistega ja on sissekandeid ilma ühegi seletuseta. Ajaloo kodutöodes peab üldjuhul õppima jutustama õpikutes olevate peatükkide kaupa, mõnel juhul on vaja lisaks ka infot otsida, et temaatilist töölehte täita või täita ülesandeid töövihikus – maht varieerub ühest leheküljest kuni viie ülesandeni töövihikus. Vaadeldud perioodil on ajaloo õpiteemad erinevad, mis tähendab, et kasutusel on erinevad õpikud ning õpetamist iseloomustab õpikupõhisus. Bioloogia, geograafia ja loodusõpetuse kodutöid on eKoolis kirjeldatud sarnaselt ajaloole, kuid erinevus on bioloogia puhul õpijuhiste täielikus puudumises (kui va jutustamise eeldus).

Eesti keele kodutööde sissekannetes varieerub kodutöö maht - kas 1-2 lk töövihikust või töölehe lõpetamine. Ühes koolis oli ka loovamaid harjutusi kodutööna, nt *vali oma ettekande teema lk 94 ül 97 või siis mõtle teema ise välja ja kogu ettekande jaoks materjali (nt internetist, raamatukogust vms), Moodusta nende sõnadega 10 lauset.* 7. klassi kirjanduse tundide kodutööde sissekanded erinevad kooliti väga, on koole, mil õpetus on loomingulisem ja kodutööd huvitavamad (vähemalt eeldus on selline) ning koole, mil õpetus traditsiooniline õpikust teksti lugemine ja harjutuste kirjutamine (võib-olla on harjutused väga põnevad, eKoolist see ei selgu). Õpijuhised, mis kirjanduse kodutöid saadavad, suunavad õppijaid jutustama ja küsimustele vastama ning oma õpimappi koostama ja kaitsma. Sissekannetest nähtus ka loomingulisemaid kodutöid, nt *põnevusloo kirjutamine ning selle analüüs vastvalt teksti ülesehitusele ning reisipäeviku sissekannete analüüs* või *Ühe vabalt valitud luulekogu lugemine ja suuliselt esitlemine. Õpi ka üks luuletus pähe, esitle seda klassile.*

Võõrkeelte sissekanded näitavad, et peaaegu igaks tunniks on kodus õppida antud, peamiselt lugeda, harjutust teha või sõnu õppida, väga traditsiooniline õpiku ja töövihiku-põhine õppimine. Mõnel korral oli ka pala jutustada.

Näide, milline on ühe õpilase õpikoormus päevas? Õpilase vaate loomisel on võetud ühe ooli 7. klassi ühe koolipäeva tunnid ning vaatluse all on esimese uuringunädala kodutööde sissekanded, et vaadata, milliseks kujunes kodutöö maht kokkuvõttes õpilase jaoks (vt tabel 9). Kõikide ainetes kodutöö ühe koolipäeva lõikes on kokku liidetud. 7. klassi õpilastel on sel päeval 6 tundi: kirjandus, eesti keel, ajalugu, matemaatika, inglise keel/vene keel ja muusika.

Tabel 9. Õppija ühe õppepäeva koormus õppeaineti.

Õppeained	Kodutöö	Maht
Kirjandus	kirj õ lk 87 (h 7) või kirjuta ühe tegelase reisipäevikusse sissekanne sündmuste põhjal, millest on juttu tekstis (õ lk 84-87)	1 harj k. või loovharjutus
Ajalugu	Õpik lk 26-29 lugeda. Tv lk 12-13, ül 1, 2, 5.	Õ. 3 lk lug + 3 harj k.
Matemaatika	õp ül 649 - 654	Õ. 6 ülesannet
Eesti keel	TV h 129, 130 lõpetada; õpikust h 153 lk 89	1 harj k, 1harj lõp + Õ.1 harj k
Inglise keel Vene keel	Kontrolltöö: sõnavara (toit); lihtajad (olevik ja minevik); õ lk 30-34, lk 38 kordaine)+ tv lk 25, 27, 29, 32, 33. Tere tulemast!	KT, Õ. 4 lk + tv. 5 harj ?
Muusika	Kirjuta vähemalt 15 lauset ühest Hiina pillist enda vihikusse.	15 lauset.
Kokku:		Õ 3 lehek. Lug + 4 lk õppida Õ 6 üles + 5 harj. k + 1 harj lõp. tv. 5 harj (kordamine) 1 harj k. või loovharjutus 15 lauset.

Vaadates tabeli X kodutööde sissekandeid kui ühe õppija ühe päeva kodutööd, siis ilmneb, et kodutöö koormus õpilase jaoks on küllalt mahukas, kuigi sissekannete alusel on raske öelda, kui keerulised, mitmekesised ja arendavad need on. Püüdes end õppijaks mõelda, siis on kodutöö täidetud üheülbaliste ülesannete lahendamise või millegi lugemisega. Kui iga õppeaine kodutöö mahtu üksikuna vaadata, siis eraldi vaadates ei ole kodutöö maht suur ega ülesanded õppimiseks lahendamatud või erilist pingutust nõudvad. Kuid õppija sooritab neid pärast pikka koolipäeva ja läbitud huviringe (tõenäoliselt), seega õhtuseks ajaks on maht suur ja kinnitab üsna laialt levinud noorte seisukohta, et nad peavad tegema nn topelt-tööpäevi.

Kokkuvõtteks võib öelda, kui **eKool** on mõeldud kodu- ja koolitöö tõhusamaks vahendiks ning peaks aitama õppijal ja tema vanematel saada ühesugust õppimist puudutavat infot, siis see süsteemi eesmärk jääb pigem täitmata. Miks? Sest õpetajate eKooli tehtud sissekanded on väga erineva täpsusastmega, on sissekandeid, milles öeldud vaid ülesande number ja on sissekandeid, mille juures on selged ja täpsed juhised, kuidas kodutööd sooritada (see on muidugi sissekannetes erand kui reegel). eKoolist nähtub, et õpetajate lisatud selgitused kõnelevad pigem tunnis ütlemata jäänud töökäskudest kui suunavad õppijat lahendustele ja leidlikkusele. Kodutööd on antud kogu klassile alati ühesugustena ning reeglina järgmiseks õppetunniks. Sissekanded näitavad, et õpe järgib väga jõuliselt õpikut ja töövihikut ning kodutööna välistatakse aineteüleseid ja loovtöid. Õppija huvi ja motivatsiooni sellises mahus ja selliste ülesannetega kindlasti ei hoita ega tekitata põnevust ja õpihimu. Õpetajate sissekannetest nähtub 2. klassi puhul liigne üldsõnalisus ja „mõistatuslikkus“ (*mida küll õpiti ja mida küll kodutööna oodatakse*), 7. klassi sissekandeid iseloomustab sageli aga tunniteema ja kodutöö teema mittekattuvus, mis lubab järeldada, et kodutööde andmine ei ole õpetajatel kuigi läbimõeldud ega süsteemne. Ja suurim küsimus, mis eKooli sissekandeid käsitledes tekkis - kellele siiski on eKooli ja õpetajate sissekanded mõeldud? Kui ainult õppijatele, siis

on vastuolu eKooli kontseptsiooniga. Kui ka vanematele koolis toimuvast ülevaate saamiseks, siis uuritud koolide sissekannete alusel saab väita, et need ei informeeri sihtrühmi kuigi süsteemselt, st kes pole olnud klassiruumis (paljude sissekannete puhul kui siiski) ei saa kirjapandust aru.

Kasutatud kirjandus

- Chen, C., & Stevenson, H.W. (1989). Homework: A cross-cultural examination. *Child Development*, 60, 551–561.
- Epstein, J.L., & Van Voorhis, F.L. (2000). More Than Minutes: Teachers' Roles in Designing Homework. *Educational Psychologist*, 36 (3), 181-193.
- Kidwell, V. (2004). *Homework*. London: Continuum.
- Vatterott, C. (2009). *Rethinking homework: Best practices that support diverse needs*. Alexandria, VA: ASCD.