

TARTU ÜLIKOOL
RAKE

EESTI ÜLDHARIDUSKOOLOIDES KASUTATAVAD HINDAMIS- SÜSTEEMID

Lõpparuanne
Oktoober 2018

HARIDUS- JA
TEADUSMINISTEERIUM

Eesti
tuleviku heaks

Euroopa Liit
Euroopa
Regionaalarengu Fond

Uuringu tellis Haridus- ja Teadusministeerium programmi „Valdkondliku teadus- ja arendustegevuse tugevdamine“ (lühendatult RITA, kood 2014-2020.4.02.16-0025) raames. Projekti rahastati 50% ulatuses RITA tegevuse kaks raames Euroopa Regionaalarengu Fondist ja 50% ulatuses Haridus- ja Teadusministeeriumi eelarvest.

Uuringu tegi Tartu Ülikooli sotsiaalteaduslike rakendusuringute keskus (RAKE) koostöös ekspertidega Tartu Ülikooli haridusuuenduskeskusest ja Tartu Ülikooli tudengitega.

Uuringu autorid: Merli Aksen, projektijuht-analüütik, RAKE, Tartu Ülikool
Maria Jürimäe, ekspert, Haridusuuenduskeskus, Tartu Ülikool
Kaidi Nõmmela, analüütik, RAKE, Tartu Ülikool
Kärt Saarsen, analüütik, RAKE, Tartu Ülikool
Silver Sillak, analüütik, Haridusuuenduskeskus, Tartu Ülikool
Julia Eskor, üliõpilane (sotsiaalteaduste valdkond: haridusinnovatsioon), TÜ
Ele Vool, Elva Gümnaasiumi õppejuht
Helen Urmann, üliõpilane (sotsiaalteaduste valdkond: demokraatia ja valitsemine), TÜ

Viitamine: Aksen, M., Jürimäe, M., Nõmmela, K., Saarsen, K., Sillak, S., Eskor, J., Vool, E., Urmann, H. (2018). Uuring: Eesti üldhariduskoolides kasutatavad erinevad hindamissüsteemid. Tartu: Tartu Ülikool.

Uuringu autorid tänavad kõiki uuringus osalenud üldhariduskoole ning nende juhtkondi, õpetajaid, õpilasi ja lapsevanemad, samuti tellija esindajaid Haridus- ja Teadusministeeriumist Signe Granström, Pille Liblik, Imbi Henno, Tiiu Kreegipuu ja Kadi Serbak.

RAKE on võrgustikutüüpi rakendusuringute keskus. Meie missioon on tõsta teadmisel põhineva otsustamise osakaalu Eesti ühiskonnas. Lisaks RAKE meeskonnale kaasame kõrgeima kvaliteedi tagamiseks oma uuringutesse parimaid valdkonnaeksperte nii Tartu Ülikoolist kui vajadusel ka väljastpoolt. RAKE võrgustik hõlmab TÜ sotsiaalteadlasi ning meditsiini-, loodus-, tehnika- ja humanitaarteaduste valdkonna esindajaid.

Kontaktandmed: Lossi 36-312, 51003, Tartu
Merli Aksen
737 6371
merli.aksen@ut.ee
www.rake.ut.ee

Sisukord

Lühikokkuvõte.....	5
Summary.....	9
Ettepanekud ja soovitused poliitikakujundamiseks ja koolikorralduseks.....	12
Soovitused koolidele ja õpetajatele.....	12
Soovitused riigile ja HTM-le.....	12
Sissejuhatus	15
Metoodika.....	17
Hindamise ja tagasisidestamise eesmärgid ja funktsioonid	21
Õppimist toetav/ kujundav hindamine	23
Eesti ÕTH alased uuringud ja -analüüsid.....	28
Hindamissüsteemid uuringusse kaasatud üldhariduskoolides	30
Koolides kasutatavad hindamissüsteemid ja nende kasutamise põhjused	30
Numbriline hindamine.....	34
Mitteeristav hindamine	35
Sõnaline kirjeldav hindamine.....	36
Numbriline hindamine koos sõnalise kommentaariga	37
Koolide arusaam õppimist toetava hindamise ehk kujundava hindamise põhimõtetest	37
Hindamis põhimõtete rakendamine eri hindamissüsteemides	39
Õpilaste õppimise ja arengu tagasisidestamine	39
Õpilaste individuaalsete eripärade arvestamine	41
Teadmiste, oskuste ja pädevuste kujunemise toetamine	42
Rahulolu erinevate hindamissüsteemidega. Probleemid ja ootused.....	43
Rahulolu erinevate hindamissüsteemidega.....	43
Hindamissüsteemide probleemid.....	46
Ettekujutus ideaalsest hindamissüsteemist ja sellega seotud ootused.....	49
Hindamissüsteemi muutmine	51
Hindamissüsteemi muutmise põhjused	51
Hindamissüsteemi muutmisel esinenud väljakutsed	52
Võimalused väljakutsete ületamiseks.....	55

Hindamissüsteemi muutmise tagajärjed	58
Kasutatud kirjandus	60
Lisa 1. Intervjuukavad	64
Telefoni- ja skype-intervjuude intervjuukava.....	64
Uurimisküsimused välitöödel koolides.....	66
Ekspertintervjuude intervjuukavad.....	68

Lühikokkuvõte

Selle uuringu eesmärk on saada teavet Eesti üldhariduskoolides kasutusel olevate erinevate hindamissüsteemide (hindamispraktikate) kohta. Kuna hindamissüsteeme on mitmesuguseid, siis on oluline seda variatiivsust kirjeldada ning nüüdisaegse õpikäsituse seisukohalt analüüsida, samuti mis väljakutseid on hindamissüsteemide kasutamisel kogetud ning kuidas neid koolides lahendatakse. Uuringu põhjal esitatakse soovitusel ja ettepanekud mh poliitikakujundamiseks riigi tasandil. Uuring viidi läbi kvalitatiivselt, st uuringusse valiti erineva lähenemise ja kogemusega üldhariduskooli, keda uuriti kvalitatiivsete meetoditega (individuaal-, fookusgrupi intervjuud, ekspertintervjuud, koolikülastused). Tegemist ei ole statistilises tähenduses esindusliku ülevaatega: uuringu tulemusi ei ole sobilik üldistada kõigile Eesti üldhariduskoolidele.

Uuritud koolide näitel võib välja tuua, et Eesti üldhariduskoolides on **toimumas muutus mitmekesisema hindamise poole** ning **seejuures on tähtis roll katsetustel ja üksteiselt õppimisel**. Joonisel 1 on kirjeldatud uuritud (valimi) koolides kasutusel olevad hindamissüsteemid. Erinevate hindamissüsteemide kasutamine oleneb nii kooliastmest ja õppeainest kui ka kooli suuruselt ja asukohast. **Sõnaline kirjeldav hindamine on eelistatud algklassides ja väikeklassidega koolides, numbriline hindamine (sh tähtsüsteem) põhikoolis ja gümnaasiumis, mitteeristav hindamine aga loov- ja valikainetes**. Sõnalisele kirjeldavale hindamisele järgneb teises kooliastmes sageli nõ üleminekuperiood, kus samaaegselt on kasutusel nii numbriline kui ka sõnaline kirjeldav hindamine, näiteks lisatakse numbrile kõrvale kirjalik kommentaar. Lisaks on kõigis neis hindamissüsteemides võimalik suuremal või vähemal määral kasutada **õppimist toetava hindamise ehk kujundava hindamise põhimõtteid**. Koolide huvi ja teadlikkus kujundavast hindamisest on tõusnud ning koolijuhid ja õpetajad proovivad seda väikestviisi endale sobival moel kasutada. **See tähendab aga, et kujundavat hindamist tõlgendatakse ning viiakse ellu üsna eriilmeliselt**. Tavapärane on samastada kujundavat hindamist sõnalise kirjeldava tagasisidega, kuigi see on vaid üks osa sellest, või nägude- ja sümbolite-süsteemiga, mis ei erine oma põhimõttelt tegelikult numbrilisest hindamisest. Ka sõnalise tagasiside kohta esineb erinevaid tõlgendusi, levinud näide on asendada numbriline hinne lakoonilise sõnalise kommentaariga.

Joonis 1. Kokkuvõtlik joonis uuritud (valimi) koolides kasutusel olevatest hindamissüsteemidest (autorite koostatud)

Märkus. Joonisel on kirjas kõik need hindamissüsteemid, mida uurijad uuringu käigus avastasid. Lisaks on tähtis välja tuua, et koolid kasutavad neist samal ajal sageli mitte ühte, vaid mitut korraga.

Et leida enda kooli kogukonnale ja konteksti sobiv hindamissüsteem, suheldakse aktiivselt ja individuaalselt teiste koolidega, osaletakse koolivõrgustike koostöös ning jagatakse üksteisega kogemusi. Hindamissüsteemi valik sõltub osalt ka sellest, **kellelt kool ja mida on õppinud**. Sel viisil **kanduvad edasi erinevad tõlgendused hindamisest ja hindamissüsteemi ümberkorraldamise praktikatest**. Sellele aitab kaasa ka haridustöötajatele mõeldud täiendkoolituse pakkujate paljusus: õpetajate koolitusmaastikult võib leida koolitajate erilaadseid käsitlusi hindamisega seotud teemadest. **Kooli hindamissüsteemi valikut mõjutavad kooli ja kogukonna kontekst, sh lähiümbruse koolide hindamispraktikad, samuti kooli suurus, õpetajaskonna ja juhtkonna suhtumine ja ootused ning kooli lapsevanemate ootused**. Praktilistel põhjustel võib suures koolis olla keerukam kujundavat hindamist läbivalt, st kõiki kooliastmeid ja –aineid hõlmavalt kasutada, ent ka selle kohta leidub Eestis hästi toimivaid näiteid. Sellisel juhul tekib küsimus, milline valik oleks koolile kõige otstarbekam. Uue hindamissüsteemi praktiline kasutamine võib tekitada koolile tervikuna, st nii õpetajatele, juhtkonnale kui lapsevanematele ja õppijatele probleeme ja stressi.

Üldiselt võib välja tuua, et hindamissüsteemi ajendavad muutma **rahulolematu traditsioonilise viiepallisüsteemiga** (ja selle piiratud võimalustega), **muutus õpetamisfilosoofias** ning riigi või kohaliku omavalitsuse **regulatsiooni mõju**. Tihti tajuvad koolijuhid, õpetajad ja õpilased, et traditsiooniline viiepallisüsteem ei võimalda piisaval määral täita muutunud õpikäsitus toetava hindamise eesmärke ehk toetada õpilaste arengut, kuna **numbriline hinne ei anna piisavalt infot õpitulemuste saavutatuse kohta**. Samuti levib õpilaste seas **hirm negatiivse hinde saamise ees**, mis võib omakorda mõjutada õpimotivatsiooni viisil, mis suunab õppijaid käituma ebaedu vältivalt. Stressi tekitab ka see, et õpilased võrdlevad ennast üksteisega hinnete alusel ning sildistavad teineteist „viielisteks“ (täheanduses hea/ tark laps) ja „kahelisteks“ (täheanduses halb/ rumal laps). Sarnast sildistamist ja võrdlemist võib kohata kodudes, kus hea hinne tähendab preemiat ning halb hinne võib tähendada karistust (st millestki ilma jätmist, laitust

vms). Otsus kooli hindamissüsteem ümber teha on mõnikord seotud ka laiemaga suunamuutusega kooli õpetamisfilosoofias ja nüüdisaegse õpikäsituse printsiipide, näiteks üldõpetuse kasutuselevõttuga. Just **üldõpetuse sisseviimine algklassides** on uuringus osalenud koolide seas levinuim pedagoogiline muutus, mis omakorda on tinginud vajaduse ümber vaadata hindamispõhimõtted. **Kohaliku omavalitsuse otsused** on enim mõjutanud hindamispraktikat Tartu koolides, kus omavalitsuse ja koolide vahel sõlmiti vastav kvaliteedileping. Riikliku tasandi otsustest on enim mõju avaldanud **põhikooli- ja gümnaasiumiseadus (PGS)** ja **põhikooli riiklik õppekava (RÕK)**, mille järgi võib esimeses ja teises kooliastmes kasutada mittenumbrilist hindamist. **Uuritud koolide näitel võib väita, et riiklikes õppekavades lubatud võimalusi on koolid ära kasutanud erineval määral.**

Hindamissüsteemi muutmisel on oluliseks **väljakutseks** osutunud **lapsevanemate harjumused ja ootused**, seda eriti üleminekul numbriliselt hindamiselt sõnaliselt kirjeldavale hindamisele. Tundub, et **lapsevanemad on rohkem harjunud numbritega ning oskavad neid varakult küsida** nii õpetajalt kui lapselt. Sageli on lapsevanemal teistsugune arusaam hindamisest kui koolil. Näiteks võivad tekkida lahkemad sellest, kas peetakse silmas kitsas tähenduses hindamist kui kokkuvõtva (harjumuspäraselt numbrilise) hinde panekut või laiemas tähenduses hindamist kui pidevat tagasisidestamist õppeprotsessi jooksul. On lapsevanemaid, kellele jäävad mitmelehelised, pika tekstiga tunnistused ja põhjalik tagasiside kooli e-keskkonnas (studium, eKool vms) kaugeks ning seetõttu **ootavad ja eelistavad ülevaatlikku numbrilist hinnet**. Samas ilmnes see tendents rohkem just neis koolides, kes on lühemat aega kujundavat hindamist kasutanud¹. Lapsevanemale võib probleemiks olla ka **tagasiside tõlgendamine**, nt õpetajate poolt kasutatavad terminid ei ole lapsele ja vanemale tuttavad või pakuvad erinevaid tõlgendusvõimalusi. Seetõttu on oluline, et kool enne hindamissüsteemi muutmist ja vahetult pärast seda, selgitaks piisavalt ja „tõlgiks“ uut hindamissüsteemi lapsevanematele ning pakuks võimalusi lapsevanematel muutustes osaleda ja kaasa rääkida. Sellega seoses pööravad koolid varasemast suuremat tähelepanu ka oma koolipere suhtlus- ja koostööoskustele.

Hindamissüsteemi kaasajastamine sõltub paljuski sellest, **kuivõrd on juhtkond teemaga sisuliselt kursis ja kas kooli juhtkond on muutusteks valmis**. Juhtkonna teadlikkust aitab tõsta, kui käsitleda hindamisega seotud teemasid koolijuhtide täiendõppes ning suunata juhte koos õpetajatega osalema praktilistel hindamisega seotud koolitustel. Uuringus osalenud koolide tagasiside põhjal on praktikas väga tõhusaks osutunud **koolijuhtide ja õpetajate ühine, koostöine tegutsemine hindamissüsteemi muutmise protsessis**. **Õpetajatelt nõuab õppimist toetava sõnalise kirjeldava tagasiside andmine teadmisi ja oskusi ning ka rohkem aega (eriti algul)**. Vajalike teadmiste ja oskuste saamiseks käiakse enne muutuse läbiviimist koolitusel, tutvutakse teiste koolide parimate praktikatega ja tehakse omavahel koostööd näiteks õpiringides. Õppijat toetava tagasisidestamise oskus on parem õpetajatel, kel on sellega varasem isiklik praktiline kogemus, näiteks oma kooliajast või õpetajaks õppimise perioodist ülikoolis. Seetõttu **võiks õpetajate esmakoolituses õppijad senisest rohkem praktiliselt kogeda õppija arengut toetavat õpetamist ja hindamist**, see annab õpetajatele suurema julguse rakendada seda edaspidi ka oma igapäevases õpetajatöös.

Sõnalise tagasiside andmine sunnib õpetajaid (nii nende endi kui juhtkonna arvates) rohkem ainekavasse süvenema, mis **võimaldab nii õpilastel kui ka lapsevanematel saada oluliselt rohkem infot õpilase arengu kohta**. Vähemtähtsaks ei saa pidada ka asjaolu, et kirjeldav tagasiside annab õpilastele ja lapsevanematele **sõnavara, mis võimaldab omavahel sisulisemalt arutada omandatud teadmiste ja oskuste üle** selle asemel, et piirduda vaid napi infovahetusega sellest, mis hinde (numbri) keegi sai.

¹ Uuringusse valiti taotluslikult ja uurijatele teadaolevalt erineva lähenemise ja kogemusega üldhariduskoolid. Tegemist ei ole statistilises tähenduses esindusliku ülevaatega, st tulemust ei tohi üldistada kõigile Eesti üldhariduskoolidele.

Uuringus osalenud koolides **leidus hulgaliselt näiteid nüüdisaegsetest õppijakesksetest ja õppimist toetavatest hindamispõhimõtetest**, muu hulgas õppijate enda seatud õpieesmärgid, üheskoos kokkulepitud hindamiskriteeriumid, enese- ja kaaslasehindamine, õpitulemuste täpne tagasisidestamine osaoskuste omandamise kaupa, tulemuste võrdlemine õpilase varasema arenguga ja selle alusel „edasise²“ andmine. Samas tuleb tõdeda, et **üldpädevuste arendamisele ja hindamisele pööratakse valimisse kuulunud koolides üsna vähe tähelepanu**: see on küsimus, mis tekitab uuringu käigus läbi viidud intervjuudes pikki mõttepause ning tõi mh üldsõnalisi ja püüdlikke vastuseid aga ka otseseid vastuseid, et see on valdkond, mille riik on täiesti koolide “leiutada” jätnud. Tundub, et üldpädevuste arenguastmete konkreetsemad kirjeldused ning juhised üldpädevuste lõimimiseks aineõppega³ ei ole jõudnud koolide ja õpetajateni.

Kuigi koolid ja õpetajad on täna hindamisel võrdlemisi autonoomsed, siis seda autonoomiat piiravad mingil määral riigieksamid ja tasemetööd, mille tulemusi mõõdetakse protsentides, samuti ka RÕKis koolidele seatud kohustus õpilaste liikumisel ühest haridus- või õppeastmest teise või ühest koolist teise teisendada tema õppetulemused numbrilisse hindeskaalasse (viiepallisüsteemi). **Nõue teisendada omandatud õpitulemuste tase numbrilisest sõnalisse süsteemi ja vastupidi võib koolide sõnul olla mõnikord üsna subjektiivne või lausa võimatu**, mistõttu mõned koolid on sellest keeldunud. Siinkohal võiks riik kaaluda teisendamise nõudest loobumist, sest kui sõnaline tagasiside on piisavalt täpne ja põhjalik, siis pole teisendamine vajalik, kui see on aga ebakvaliteetne (sh mitmeti tõlgendatav), siis kaotab ka teisendamine oma mõtte.

Uuritud koolide ootused riigi tegevusele on üsna erinevad. Need, kes on hindamisküsimustes alles oma teed otsimas, sooviksid riigilt pigem suuremat tuge, koolitust, ka konkreetseid juhiseid ja ettekirjutusi. Need koolid ja õpetajad, kes oma hindamissüsteemi arendamisel on juba edasijõudnute tasemel ning sidunud tagasisidesüsteemi nüüdisaegse õpikäsitusega laiemalt (aktiivõpe, õppijaid kaasav õpe, lõimitud õpe, väljundipõhine õpe jms), tahaksid jätkata valitud lähenemisega ning leiavad, et liigsed regulatsioonid ja ettekirjutused pigem takistaksid neid. Seega täna ootab mõni kool selgeid juhiseid selle kohta, kuidas ja mida siis ikkagi peaks hindama ning väärtustab pigem süsteemi, milles kõik koolid hindavad enam-vähem sarnaselt. Teine osa koole ootab vabadust ja eelistab õigust ise proovida ning lähtuvalt enda kontekstist ja vajadustest otsustada. Suure tõenäosusega muudaksid aga ranged riigipoolsed regulatsioonid hindamissüsteemid jäigemaks ning see raskendaks nende juhtumitega toimetulekut, mida täna koolid orgaaniliselt ja autonoomselt koolisiselt või koolide võrgustikes lahendavad. **Võimalus eksperimenteerida ja vajadusel reageerida lähtuvalt enda kooli kogukonna kontekstist toetab kooli kui õppiva organisatsiooni arengut**, annab talle identiteedi, autonoomia ning võimaluse oma õpilaste ja kogukonna vajadustele paindlikult reageerida. **Riigipoolne raamistik peaks jätkuvalt toetama koolide autonoomiat õppijate tagasisidestamisel** lähtuvalt nüüdisaegse õpikäsituse põhimõtetest.

² Soovitused järgmiste sammude astumiseks, et töö või sooritus järgmisele tasemele viia.

³ “Üldpädevuste kujundamine aineõpetuses” (TLÜ, 2017) https://oppekava.innove.ee/wp-content/uploads/sites/6/2017/05/%C3%9Cldp%C3%A4devused-aine%C3%B5petuses_TLU.pdf ja varasemad materjalid HTM kodulehel <https://www.hm.ee/et/tegevused/alus-pohi-ja-keskharidus>

Summary

The purpose of this study is to obtain knowledge about various assessment systems (assessment-evaluation practices) used in Estonian general education schools. Since there are a variety of assessment-evaluation systems, it is important to describe their variability and analyze the current state of affairs as well as what challenges have been encountered in using assessment systems and how they are addressed by schools. Based on the results of this study, recommendations are presented, including to policy-making at national level. The survey was carried out using qualitative methods: researchers selected general education schools with different approaches to assessment, schools were studied using individual, focus group interviews, also expert interviews and school visits. The survey is not statistically representative. The focus is on describing and analyzing various experiences with assessment-evaluation practices.

The study shows that there is a shift towards more versatile assessment in Estonian general education schools, also experimentation and learning from each other are important aspects. The use of different assessment systems depends on both the level of education and the subject, also the size and location of the school. Descriptive assessment/feedback is preferred in primary school and also in small classrooms, numerical evaluation (including the letter grade system) in elementary and upper secondary schools, non-differentiated assessment is used with creative and elective subjects. An utterly descriptive assessment/feedback in primary school is often followed by a "transitional period" in the second stage of education, where both numerical and descriptive assessment/feedback are used simultaneously, for example, a written comment is added next to the number. In addition, in all of these aforementioned assessment systems, it is possible to use the principles of formative assessment (also assessment for learning). Schools' interest in and awareness about formative assessment has increased, and school leaders and teachers are trying to use this approach step-by-step. This means, however, that formative assessment is interpreted and implemented in a rather wide way. It is common to misinterpret formative assessment with descriptive assessment/feedback, although it is just one part of it, or with an assessment with symbols, such as faces and other symbols. In principle, symbolic system does not differ from numerical evaluation. There are also different interpretations about descriptive assessment/feedback: one common practice is to replace a numerical grade with a laconic verbal commentary.

To find an appropriate assessment system schools actively interact with other schools, participate in school networks and share experiences with each other. Selection of the appropriate assessment system depends, in part, from who and what has been learnt. In this way, different interpretations about various ways of assessing move around, mix and evolve. Furthermore, plurality of in-service training providers and their varying approach to teaching assessment in their training courses contribute to the diversity of interpretations. The selection of a suitable assessment system is influenced by the context of the school and community, including the assessment practices of nearby schools, as well as the size of the school, the attitudes and expectations of the faculty and leadership, and the expectations of parents of the school. For practical reasons, a large school may experience difficulties in implementing a formative assessment system at all levels of study, but there are also some well-functioning examples about it in Estonia. The practical use of a new assessment system can cause problems and stress for the school as a whole, e.g. to teachers, management, parents and learners.

In general, it can be pointed out that the need to change an assessment system is driven by dissatisfaction with the traditional numerical - five-point - grading system (and with its limited possibilities), changes in the philosophy of teaching, and the effect of state or local government regulation. School leaders, teachers and students often perceive that the traditional numerical five-point grading system does not allow sufficiently to meet the goals of changed approach to learning, that is, to support the comprehensive development of the learner, as a numerical grade does not provide enough information about the

achievement of learning outcomes. Numeric assessment also spreads fear among pupils about receiving negative evaluation, negative feedback, which in turn can affect learning motivation in a damaging way, e.g. learners begin to avoid failure. Stress is also caused by the fact that pupils compare each other based on scores and grades they get, and also label each other as good / smart children (children who get high grades) and bad / foolish children (who get low grades). Similar labeling and comparison can be found at homes where a good (high) numeric grade usually means a bonus and a praise, and a bad grade may imply a penalty (e.g. a punishment, deprive of something etc.). The decision to re-evaluate a school's assessment system is sometimes linked to a broader shift in the school's teaching and learning philosophy (embracing contemporary approach to learning) and the introduction of modern teaching practices such as general education. The introduction of general education in elementary classes is the most common pedagogical change among studied schools, which in turn has led to the need to re-evaluate assessment principles. Local government decisions have most influenced assessment practices in Tartu schools, where a quality contract was concluded between the municipality and schools. The Basic Schools and Upper Secondary Schools Act (PGS) and the Basic School Curriculum (RLC) have been the most important influences at national level, according to which non-numeric assessment can be used in the first and second year of schooling. The analysis and experience of studied schools shows that schools have used the opportunities allowed in the national curricula to a different degree.

Perhaps surprisingly, parents' habits and expectations have become an important challenge in changing the traditional and habitual assessment system, especially in transitioning from a numerical assessment to a descriptive assessment/feedback. Parents seem to be more accustomed to numbers and know how to ask them both from the teacher and the child very early on. Often, the parent has a different understanding about assessment and the assessment system than the school, for example, parents may misinterpret summative numerical grade assessment with a continuous feedback about the learning process. There are parents who do not have the time and will to read through long-term, multi-paged, long-texted certificates and comprehensive feedback shared in the school's e-environment (e-school etc.), and therefore expect a summative and easily understandable numerical feedback. At the same time, this tendency was more evident in those schools who have used formative assessment for a shorter period of time. Challenge with interpreting given feedback correctly may also be a problem, for example, the terms used by teachers and management may not be familiar to the child or parent. As a result, different interpretations and understandings emerge, mix and spread. Therefore, it is important that the school, before changing the assessment system and shortly thereafter, thoroughly explains and "translates" the new assessment system to school parents and also provide opportunities for parents to participate in and contribute to it. Regarding this, schools are now paying more attention to the communication and cooperation skills of their school teachers.

The modernization of the assessment system largely depends on the extent to which the management is knowledgeable and informed and whether the management of school is ready for change. The awareness of management can be enhanced by addressing assessment issues in continuing education for school leaders, and guiding teachers together with management to participate in practical assessment-related training. Based on the feedback from studied schools, the joint and cooperative work of school leaders together with teachers in the process of changing the assessment system has indeed proved to be very effective in practice. Teachers themselves need more training and skills to provide descriptive assessment/feedback, as well as more time (especially at the beginning) – it just takes longer. In order to gain the necessary knowledge and skills, they usually go through training before the assessment system is changed, learn about the best practices from other schools, and work together, for example, in study circles. The feedback skills are better for teachers who have previously had their own hands-on experience, such as their own school time or teacher's study period at the university. Therefore, the initial teacher training program and courses should focus more on teaching and assessing that supports the learner and

his/her development – to give teachers preliminary experience with it (formative assessment, also assessment for learning). This in turn gives teachers greater courage to apply it next in their daily teaching work.

Writing comprehensive and continuous feedback forces teachers (admitted by themselves and by school management) to engage more deeply into their curriculum, also allowing both pupils and parents to get significantly more information about the learner's development. The fact that descriptive assessment/feedback actually gives learners and parents the vocabulary that allows them to discuss about knowledge, development and skills rather than limiting their conversation to the mere exchange of information about what grade (number) someone has received.

In studied schools, there were many examples of positive assessment systems that support contemporary approach to learner-centered learning and assessing, including the learning objectives set by the learners themselves, the jointly agreed assessment criteria, self-assessment and peer review, feedback about learning outcomes by the acquisition of part skills, comparison of learner development in time and the provision of feedback that feeds forward. At the same time, it should be noted that the development and assessment of general competences (also key competencies) in studied schools tend to be more or less of a weakness: this is an issue that caused long pauses in interviews conducted during the survey, and also brought general and politically correct responses but also produced direct answers that this is a field that the state has totally left for schools themselves to "invent". It seems that more specific descriptions about the developmental stages of general competences and guidelines for integrating general competences with studies have not reached schools and teachers.

Although the schools and teachers today are relatively autonomous in assessing and deciding upon which assessment system to choose and implement, this autonomy is to some extent restricted by national examinations and school benchmarking, the results of which are measured in percent, as well as the obligation (in the national curricula) for schools to convert study results into a numerical grade when students move from one level of education or study to another or change school. According to studied schools, the requirement to convert the level of acquired learning outcomes to a numerical grade system and, and vice versa, may sometimes be quite subjective or even impossible, which is why some schools have refused to do so. Here, the state could consider abandoning the conversion requirement, because if descriptive assessment/feedback is sufficiently precise and thorough, then conversion is not necessary, but if it is inadequate and ambiguous, then conversion will also lose its meaning.

The expectations of studied schools to the state are quite different. Those who are still looking for their ideal assessment system would like to see more support from the state, e.g. training, as well as specific instructions and precepts. Those schools and teachers who are already advanced in their development of assessment system and have linked it to contemporary approach to learning (active learning, inclusive learning, integrated learning, output-based learning, etc.), would like to pursue their chosen approach – to continue and experiment - and find that excessive regulations would rather hinder them. So, today, some schools are waiting for clear guidelines on how and what they should assess and expect an assessment environment in which all schools assess more or less the same. Other, more advanced schools prefer freedom and the right to try and decide on their own considering their own context, school community and needs. However, it is highly likely that too much state regulation would change assessment systems more rigid - this would make it harder for schools to cope with cases that today they are solving themselves, autonomously in schools or through cooperation in school networks. The opportunity to experiment and, if necessary, respond flexibly to changes in school context and community, supports the development of school as a learning organization, gives it an identity, autonomy and the ability to respond flexibly to the needs of its learners and community. The state regulation should continue to support the autonomy of schools in giving feedback to learners based on changed approach to learning.

Ettepanekud ja soovitused poliitikakujundamiseks ja koolikorralduseks

Soovitused koolidele ja õpetajatele

1. Õpilaste arengu toetamiseks eelistada kõigis kooliastmetes ja ainetundides kirjeldavat tagasisidet (nii suulist kui kirjalikku), mis toob õppijale välja tema hetkeseisu seatud eesmärkide⁴ suhtes, motiveerib ja annab õppijale konkreetseid juhiseid järgmise sammu tegemiseks arengus.
2. Kujundada koostöist õppimise ja õpetamise kultuuri, kus vabatahtliku õpiringi/ õpikogukonna vormis tegeldakse kollegiaalselt õppe eesmärgistamise ning tagasisidestamisega. See võimaldab õpetajatel astuda välja mugavustsoonist ja katsetada turvaliselt haridusuuendusi (hindamisel ja tagasiside andmisel), saada oma tööle tagasisidet, näha, mida teised teevad, ning ühtlustada koolis (piirkonnas, riigis) arusaamist taotletavatest õpiväljunditest/ standarditest, erineval tasemel sooritustest ja selles vanuses õppija arengust nii aine valdkonnas kui ka üldpädevuste suhtes. Selleks, et haridusuuendused hindamisel omaks võetaks ja ellu viidaks, on vajalik ka kooli kui terviku läbimõeldud tegutsemine.
3. Teha koostööd kolleegidega teistest koolidest ja riikidest, et õppida ja süsteemsemalt kasutada kirjeldavat tagasisidestamist ning õppimist toetavat (kujundavat) hindamist tervikuna: eel- ja protsessihindamist; õppijate enese- ja vastastikust hindamist ning õppijate kaasamist õpiprotsessi kavandamisse ja juhtimisse; aktiivõppemeetodeid, mis võimaldavad samas ka andmekogumist ja -analüüsi.
4. Analüüsida õppeprotsessi ja tagasisidestada seda seatud eesmärkide põhjal (sh üldpädevusi väljendavate eesmärkide põhjal).
5. Osaleda aktiivselt oma valdkonna/ kooliastme hindamise tugimaterjalide koostamises nii kooli, KOVi kui ka riigi tasandil.

Soovitused riigile ja HTM-le

Haridusdokumendid:

1. Jätkuvalt võimaldada koolidele vabadust hindamissüsteemide kasutusele võtus ja nende (ümber)korraldamises, sest viimase kümnekonna aasta jooksul on erinevates koolides paralleelselt loodud mitmeid häid ja süsteemseid lähenemisi ning haridussüsteem peaks võimaldama sel variatiivsusel jätkuda.
2. Luua selge ja teaduspõhine arusaam muutunud õpikäsitusest ja seda toetavast hindamisest ja tagasisidestamisest ning kajastada seda võimalikult üheselt mõistetavalt riiklikes hariduse alusdokumentides.
3. Ajakohastada välishindamissüsteemi (tasemetööd, ühtlustatud materjalidega lõpueksamid) nii, et terviklik hindamiskäsitlus toetaks lisaks aine-alaste eesmärkide täitmisele ka üldpädevuste arengut.

⁴ nii isiklike kui kooli või riiklikus õppekavas seatud eesmärkide.

4. Ajakohastada riiklik standard nii, et riiklikult, kooli või õppija tasandil kokku lepitud taotletav õpitulemus (TÕT) peaks ühtlasi olema hindamiskriteerium.
5. Kaaluda RÕKis sõnaliste kirjeldavate hinnangute viiepallisüsteemi teisendamise nõudest loobumist.

Koolide ja õpetajate toetamine:

1. Viia haridusasutuste juhtide ja õpetajateni teadmised tänapäeva teadustulemustega kooskõlas olevast hindamiskäsitusest, st kavandada koolitused koolide juhtkondadele ja õpetajatele (kollegiaalse õppimise võrgustikud, nt õpiringid/professionaalsed õpikogukonnad) muutunud õpikäsituse (sh hindamiskäsituse) praktilisest rakendamisest, eriti soovitud formaat on „praktikult-praktikule“ jms, et toetada seeläbi haridustöötajate enesekindlust uut igapäevaselt kasutada.
2. Toetada koolidevahelist koostööd õpikogukondade/õpiringide vormis nii Eestis kui rahvusvaheliselt. Mitmed koolid tõid välja, et nad on oma hindamissüsteemi muutmisel saanud inspiratsiooni just teistelt Eesti koolidelt⁵, samuti koolidelt, kolleegidelt ja organisatsioonidelt rahvusvaheliselt⁶.
3. Kooli juhtkond on hindamissüsteemi kaasajastamise protsessis sageli eestvedaja rollis. Et seda hästi teha, peavad nad teemat tundma. Haridusasutuste juhtide koolitamisel tuleb hindamise olemuse ja protsessiga seotud teemadele pöörata rohkem sisulist tähelepanu.
4. Et muuta õpetajate harjumuspärast praktikat ja soodustada muutunud õpikäsitust toetavate hindamis põhimõtete levikut ja kasutust õpetajaskonna hulgas, tuleb tegelda õpetajate hoiakutega. Hoiakute muutmine on pikaajaline ja kogemuspõhine protsess. Muutusi on võimalik soodustada pikemaajaliste praktiliste koolituste abil. Koolide täiendkoolituseelarve suurus ei ole praegu piisav, et pikki süsteemseid koolitusprogramme kavandada. Seetõttu võib koolipidaja või koolipidaja ja riik ühiselt kaaluda täiendavate eelarvevahendite eraldamist nendele koolidele, kes soovivad hindamissüsteemi kaasajastada.
5. Pöörata tähelepanu ülikoolides õpetajate esmakoolituses kasutatavatele õpetamis- ja hindamismeetoditele. Eelistada senisest enam õppija arengut toetavat õpetamist ja hindamist. See annab õppijale juba enda õppeajal isikliku praktilise kogemuse, mille toel rakendada nüüdisaegset õpikäsitust toetavat hindamist ka edaspidi oma praktilises õpetajatöös.
6. Korraldada ühiseminare ja teabepäevi koolitajatele ja neile organisatsioonidele, kes üldhariduskoolidele täiendkoolitusi pakuvad. Selle eesmärk on riigi jaoks prioriteetsemate teemade puhul tõsta teadlikkust ja ühtlustada erinevate koolitajate käsitlusi, mis praegu üksteisest väga erinevad.
7. Täpsustada RÕKi olulisi õppe-eesmärke (üldpädevuste ja ainevaldkondade eesmärke) koostöös õpetajatega. Koostöö aitab kujundada ühtsemat arusaama ning vähendada erinevaid tõlgendusi. Arvestada tuleb, et tegelikku hindamispraktikat koolis kohapeal mõjutab see, kuidas kool kui tervik (kui organisatsioon) hindamisse suhtub ja selle arendamisega

⁵ nt Peetri Kool, Pärnu Vabakool, Randvere Kool, RAM, TERA

⁶ nt IB õpe, Taani vabakoolid, Šotimaa, Soome, Hollandi, Uus-Meremaa koolid

tegeleb või ei tegele ning seda (tervikut) mõjutab omakorda see, kuidas iga üksik õpetaja või juhtkonna liige hindamissüsteemi muutmisel suhtub (ja sellele reageerib).

8. Koostada hindamise-alased tugimaterjalid. Kõige tõhusam on luua tugimaterjale koostöös õpetajatega⁷. Selleks, et õpetajad tajuksid, millised on taotletavad õpiväljundid (nende erinevatel tasemetel) tuleks riiklikult luua andmebaas, nt veebilehestik, kuhu võiks koondada näiteid õpilaste töödest-sooritustest⁸. See tugimaterjal ei tohiks olla sätestav, ent sedalaadi näidised on vajalikud, et muuta standardid (edukriteeriumid) tähenduslikuks nii õpetajate, õpilaste, vanemate kui ka riigi jaoks.
9. Infomaterjalid lapsevanematele – lühifilmid, animatsioonid, veebilehed, trükised. Eestis kujundava hindamise rakendamise probleemide üle arutledes toovad õpetajad sageli välja selle, et kui nemad on valmis uut moodi hindama, siis lapsevanemad ei saa uuest süsteemist aru ja nõuavad järjepidevalt hindeid. Ehkki mitmed koolid on suutnud oma vanemaid edukalt harida, oleks siin vaja ka riigi abi. Kaaluda võiks hindamise mõiste kaasaegse tähenduse selgitamist lapsevanematele ja laiemale avalikkusele suunatud teabekampaania abil (või osana kampaaniast, mis tutvustab nüüdisaegset õpikäsitust laiemalt).

Uuringud:

10. Põhjalikumalt analüüsida nende koolide praktikat, kelle hindamissüsteem on õppimist toetav, keskendudes süsteemis nendele teguritele, mis on seotud elluviimise ja ülekantavusega.

⁷ Nt Austraalia (osariigi) ja Šotimaa koolid teevad omavahel koostööd hindamisülesannete koostamiseks, vahetavad ülesandeid ning annavad üksteisele tagasisidet; Hollandis ongi hindamine pigem ekspertide ülesanne, millesse kaasatakse ka ekspert-õpetajaid.

⁸ nt 3. klassi õpilase loovkirjutis endast õppijana, etteütlus, matemaatika tekstülesanne, võõrkeelne enesetutvustus, 6. klassi õpilase õpikuteksti kokkuvõte, andmete graafiline esitus ja digitaalne õpipäevik, milles laps ise analüüsib oma teatud ainevaldkonna teadmisi, oskuseid ja edasiminekut jpm.

Sissejuhatus

Kaasajal väljendab **õpipädevus** valmisolekut ja suutlikkust elukestvalt õppida, mis hõlmab ka oskust oma tegevust ise kavandada, hinnata ja analüüsida. Enesehindamise oskus on õpitav ja arendatav nagu ka kirjaoskus ja matemaatilised oskused. Kui viimase kahe osas on Eesti kool maailmas esirinnas, siis enesehindamise, oma töö kavandamise, juhtimise ja analüüsi oskuste kohta rahvusvahelised võrdlusandmed puuduvad.

Hindamine on mitmekesisunud, suuremat rolli hindamisprotsessis nähakse ka õppijal, seetõttu kaasatakse rohkem hindamisprotsessi õppijat ennast ning suurema tähelepanu all hindamisprotsessis on õpitulemuste saavutus. Õpetajad ei piirdu vaid sellega, et motiveerida lapsi väliselt "piitsa ja präänikuga" – nad kasutavad rohkem kujundavat hindamist ehk õppimist toetavat tagasisidestamist. Õppimist toetav tagasiside on osa nüüdisaegsest õpikäsitusest, mille keskmes on õppija areng. Õppija arengut mõjutab omakorda see, kas ja kuidas õppija saadud tagasisidet kasutab.

Eesti koolidel ja õpetajatel on hindamisviiside valikul märkimisväärne autonoomia. Koolides kasutatavad hindamispraktikad on üsna erinevad ning lähtuvad konkreetse kooli ning kogukonna kontekstist (väike vs suur kool, kas koolis on väikeklasse või mitte, vanemate ootused hindamisele jne). Autonoomia annab paindlikkuse ja individuaalsuse, kuid sellega kaasnevad **erinevused koolide hindamispraktikates, mille puhul tuleb kooli ja kogukonna konteksti arvesse võtta**. Kui kaheksa aastat tagasi oli õppimist toetav hindamine ja selle praktikad alles üsna algusjärgus, siis tänaseks on kujundavat, sõnalist kirjeldavat hindamist ja tagasisidestamist kasutavate koolide arv märgatavalt suurenenud. Samas kasutatakse terminit "kujundav hindamine" väga erinevate praktikate kirjeldamiseks.

Selle uuringu **eesmärk on saada teavet Eesti üldhariduskoolides kasutusel olevate erinevate hindamissüsteemide (hindamispraktikate) kohta**.

Uuringus kasutavad uurijad kvalitatiivseid meetodeid. Kvalitatiivse lähenemise kasuks räägib ka asjaolu, et suur osa koolidele suunatud uuringutest viiakse läbi, kasutades kvantitatiivseid meetodeid (küsitlusuuringuid), mille tagajärg on üha suurenev „küsitlusväsimus“. Kvantitatiivse lähenemise puhul aga seab uurija(d) raamid ja hüpoteesid, mida ta soovib tõestada või ümber lükata, kvalitatiivne lähenemine annab võimaluse uurida nähtusi lähtuvalt uuritavate vaatevinklist ja esile tõusta nüanssidel, mis ei pruugi avalduda uurija(te) poolt ette nähtud „kvantitatiivsetes raamides“.

Uuringu fookuses on erinevate koolide, sh nii maa- kui linnakoolide, õppekeelena eesti keelt ja keelekümblust kasutavate koolide hindamissüsteemid ning erinevate sihtrühmade - **juhtkond, õpetajad, õpilased ja vanemad** – arusaam hindamissüsteemist ja rahulolu pakutava tagasisidega ning kui seda on viimaste aastate jooksul oluliselt muudetud, siis ka nende kogemus muudatustega. Õpilaste puhul on aktuaalne uurida, kas ja kuidas nad tagasisidet mõistavad, kuidas ja mil moel see neid motiveerib (või ei motiveeri), kuidas toetab see motivatsioon õpipädevust ja valmidust elukestvaks, enda juhitud õppeks.

MÕISTED

Hindamine – on süstemaatiline teabe kogumine õpilase arengu kohta. Selle teabe analüüsimine ja tagasiside andmine ning hindamine on aluseks õppe edasisele kavandamisele (põhikooli riiklik õppekava, § 19, lg 2; gümnaasiumi riiklik õppekava, § 15, lg 2). Kehtiva põhikooli- ja gümnaasiumiseaduse kohaselt on hindamise eesmärk muu hulgas toetada ja suunata õpilase teadmiste, oskuste ja pädevuste kujunemist, anda tagasisidet nende arengu kohta ning arvestada seejuures õpilaste individuaalsete eripäradega (põhikooli- ja gümnaasiumiseadus, § 29, lg 1).

Hindamissüsteem – õpilase arengu kaardistamise, sellest informeerimise ja selle põhjal edasise õppetegevuse kavandamine (nt õpimeetodite ja – strateegiate valik, tugisüsteemide vajaduse väljaselgitamine jne). Saab eristada kokkuvõtvat hindamist ja kujundavat/ õppimist toetavat hindamist, kuid funktsiooni järgi võiksid mõlemad olla iga õppija õppimise ja arengu toetamise teenistuses.

Hindesüsteem – hindamistulemuste esitamine kvantitatiivselt, reeglid/ regulatsioonid õppeprotsessi- ja tulemuste teisendamiseks numbriteks ja/või fikseeritud tasemeteks (nt „rahuldav), tähtedeks vms.

Kokkuvõttev hindamine – hindamine, mille esmane eesmärk on (vahe) kokkuvõtete tegemine, õppimise arvestus ja vahel ka õpilaste selektsioon, samas ka edasimineku kaardistamine ja õppija motiveerimine.

Õppimist toetav hindamine (kujundav hindamine) - hindamine, mille eesmärk on õppeprotsessi andmepõhine kavandamine ning õppija aktiivsuse ja omavastutuse võimaldamine, et realiseerida iga õppija potentsiaali ja toetada tema õpimotivatsiooni.

Tagasiside – info, mida erinevad osapooled õppeprotsessist saavad ja jagavad.

Õppimist toetav tagasiside – õppeprotsessist saadav info, mis sisaldab piisaval hulgal ja kvaliteediga andmeid, mis võimaldavad õppeprotsessi osapooltel teha otsuseid õppe edasiseks tõhustamiseks, võimaldades edasimineku ja arengut ning toetades õpimotivatsiooni.

Motiveeriv tagasiside – tagasiside, mis toetab õppija autonoomset motivatsiooni, õppimist, mille puhul on rahuldatud kompetentsuse, autonoomia ja seotuse vajadused.

Kirjeldav tagasiside – tagasiside, mis seatud eesmärkidest ja ka õppe laiematest sihtidest lähtuvalt kirjeldab õppija hetketaset ja soovitatavalt ka arengut.

Edasiside – soovitusel järgmiste sammude astumiseks, et töö või sooritus järgmisele tasemele viia.

Numbriline tagasiside – tagasiside, mis on esitatud kvantitatiivselt, numbrina (või ka numbriteks taandatavas sümbolsüsteemis, nt tähe, hulknurga või numbrit asendava muu sümbolina – „mesimumm“ = „5“, „jänes“ = „4“ jne).

Sõnaline kirjeldav tagasiside – tagasiside, mis on esitatud kirjaliku ja/või suulise tekstina.

Metoodika

Uuringu metoodika ja protsess on ülevahtlikult esitatud alljärgneval joonisel (vt joonis 2).

Joonis 2. Uuringu metoodika (autorite koostatud)

Uuringus osalenud koolid on kirjeldatud alljärgnevas tabelis (vt tabel 1). Kokku osales esialgses telefoni või skype-intervjuude etapis 24 kooli õppealajuhatajat või direktorit. Eestis on koole, kes pikema või lühema perioodi jooksul on rohkem või vähem süsteemselt kasutanud erinevaid hindamissüsteeme, mille fookuses on toetada iga õppija õppimist ja arengut. Uuringu meeskond püüdis taotluslikult valimisse haarata võimalikult mitmekesiseid näiteid erinevaid hindamissüsteeme kasutavatest koolidest, mis üldiselt ka õnnestus⁹.

⁹ Väljakutse tekitas eelkõige uuringu läbiviimise aeg kevadperioodil (aprill-mai-juuni), mil koolides toimuvad tasemetööd, eksamid, lõpetamised jne.

Tabel 1. Uuringus osalenud üldhariduskoolide kirjeldus

	Kooli tüüp	Maakond	Linn või maapiirkond	Õppekeel
1	algkool	Raplamaa	maa	eesti
2	gümnaasium	Tartu	linn	eesti
3	gümnaasium	Lääne-Virumaa	linn	eesti
4	gümnaasium	Jõgevamaa	linn	eesti
5	gümnaasium	Pärnumaa	linn	eesti
6	gümnaasium	Harjumaa	maa	eesti
7	gümnaasium	Tallinn	linn	keelekümblus
8	gümnaasium	Tallinn	linn	eesti
9	gümnaasium	Ida-Virumaa	linn	keelekümblus
10	gümnaasium	Tartu	linn	keelekümblus
11	põhikool	Pärnu	linn	eesti
12	põhikool	Läänemaa	maa	eesti
13	põhikool	Lääne-Virumaa	maa	eesti
14	põhikool	Harjumaa	maa	eesti
15	põhikool	Valgamaa	linn	eesti
16	põhikool	Põlvamaa	maa	eesti
17	põhikool	Valgamaa	maa	eesti
18	põhikool	Tartu	linn	eesti
19	põhikool	Pärnumaa	maa	eesti
20	põhikool	Võrumaa	maa	eesti
21	põhikool	Tartu	linn	eesti
22	põhikool	Viljandimaa	linn	eesti
23	põhikool	Tallinn	linn	kolmekeelne keelekümblus
24	põhikool	Tallinn	linn	eesti

Uuringus osalenud üldhariduskoolide regionaalne jaotus on esitatud alljärgnevas tabelis (vt tabel 2).

Tabel 2. Uuringus osalenud üldhariduskoolide regionaalne paiknemine

	Piirkond (maakond või eraldi välja toodud Tallinn, Tartu, Pärnu)	Uuringus osalenud üldhariduskoolide arv
1	Tartu	4
2	Harjumaa	2
3	Tallinn	4
4	Pärnumaa	2
5	Pärnu	1
6	Lääne-Virumaa	2
7	Valgamaa	2
8	Ida-Virumaa	1
9	Raplamaa	1
10	Võrumaa	1
11	Viljandimaa	1
12	Läänemaa	1
13	Põlvamaa	1

14	Jõgevamaa	1
Kokku		24

Märkus: kuigi uuringu käigus pöörduiti kutsega osaleda ka erinevate Tartumaa ja Järvamaa üldhariduskoolide poole, siis kahjuks ei soovinud või ei leidnud need kutsutud koolid võimalust uuringus osaleda.

Pärast telefoni- ja skype-intervjuusid valiti välja viis kooli (vt joonis 2, meetodika ja valikukriteeriumid), kuhu sõideti välitööde raames kohale. Koolid asusid Raplamaal, Pärnumaal, Tartumaal, Valgamaal ja Lääne-Virumaal. Välitööde käigus vesteldi nii õpetajate, lapsevanemate kui õpilastega. Külastatud koolide põgus kirjeldus on alljärgnevas tabelis (vt tabel 3).

Tabel 3. Välitöödes osalenud koolide kirjeldus

	Koolitüüp	Õppekeel	Õpilaste arv	Hindamissüsteemi üldinfo
1	Algkool, maapiirkonna munitsipaalkool tõmbekeskusega kohalikus omavalitsuses	Eesti keel	Kokku ca 60, klassis kuni 15	1.-3. klassis ja väikeklassides sõnaline kirjeldav hindamine, 4. klassis numbriline hindamine viiepallisüsteemis. Üleminek eristavalt numbriliselt hindamiselt kirjeldavale sõnalisele hindamisele on toimunud hiljuti, mõned aastad tagasi.
2	Põhikool, maapiirkonna munitsipaalkool	Eesti keel	Kokku ca 55, klassis kuni 10	1-3. klassis sõnaline hindamine, alates 4.klassist numbriline hindamine viiepallisüsteemis koos kommentaaridega. Sisse töötatud süsteem, ei ole vahetult kombineeritud hindamissüsteemile üle läinud (kasutusel üle 5 aasta).
3	Põhikool, maakondlikus tõmbekeskuses tegutsev erakool	Eesti keel	Kokku ca 150, klassis kuni 18	1-4. klass kujundav hindamine; 5-8. klass kujundav hindamine, lisaks on tunnistusel eraldi välja toodud skaala sõna nt suurepärase, väga hea, hea, rahuldav jne. 9. klass kõik eelnev, lisaks tähtthinded, A, B, C, D, E, F Väga pikaajaline kogemus, ei ole vahetult kujundavale hindamisele üle läinud (kasutusel üle 10 aasta).
4	Põhikool, maapiirkonna munitsipaalkool, piirkonnakool	Eesti keel	Kokku ca 60, klassis kuni 10	1-3. klass sõnaline kirjeldav hindamine. 4. klass on nn üleminekuklass, number koos sõnalise tagasisidega (kohustuslik). Pärast 4. klassi kuni põhikooli lõpuni on numbriline hindamine koos kommentaariga (soovituslik). Pigem värske üleminekukogemus uuele kombineeritud hindamissüsteemile, praegune hindamissüsteem on kasutusel olnud mõned aastad (viimased paar-kolm aastat).
5	Gümnaasium, tõmbekeskuse munitsipaalkool	eesti keel (keele- kümbelus) ja vene keel	Kokku ca 1000, klassis kuni 24	Kombineeritud hindamissüsteem. 1.-3. klass sõnaline kirjeldav hindamine. Sõnaline hindamine 1. klassis on kasutusel umbes 20 aastat.

				2. - 3. klassis kolmeaastane kogemus. Pärast 4. klassi kuni põhikooli lõpuni on numbriline hindamine viiepallisüsteemis, kommentaarid on soovituslikud. Kujundavat hindamist kasutatakse ainult inglise keeles. Gümnaasium: numbriline hindamine viiepallisüsteemis, valik- ja süvendatud kursuste hindamisel kasutatakse õpetaja valikul numbrilist hindamist või hinnanguid "arvestatud" või "mittearvestatud".
--	--	--	--	---

Edaspidi aruandes uuringu tulemusi välja tuues tuleb heal lugejal tähele panna, et kui autorid räägivad üldiselt koolidest, vastanutest või koolijuhtidest või juhtkonnast, siis mõeldakse 24 kooli ja nende juhte või õppealajuhatajaid ning ja kui autorid räägivad õpilastest, vanematest või õpetajatest, siis mõeldakse nende viie kooli õpilasi, lapsevanemaid ja õpetajaid, keda välitööde raames külastati.

Uuringu viimases järgus viidi läbi intervjuud haridusekspertidega. Intervjuude keskne teema oli õpetajate ettevalmistus, koolitamine ja toetamine erinevate hindamissüsteemide ja hindamispraktikate kohta, nii hetkeseis kui tulevikuvaade. Kokku intervjueriti viit õpetajate täienduskoolituse valdkonna spetsialisti nii riigi tasandil haridustöötajate väljaõpet (õpetajate ja koolijuhtide esma- ja täienduskoolitust) kavandavatest ja ellu viivatest üksustest kui kooliuuendust edendavast valitsusvälisest organisatsioonist. Intervjueritud spetsialistide ekspertkogemus tugineb nende senisele praktilisele tegevusele tegevõpetajana üldhariduskoolis, õppejõuna ja koolitajana (sh õpetajaõppes, täienduskoolitusasutuses, „Noored kooli“ programmis), kooliarenduse aktivistina, haridustöötajate väljaõppe korraldamisega igapäevaselt tegeleva riigiametnikuna jms.

Analüüsimeetoditena kasutati teksti- ja dokumendianalüüsi (kvalitatiivne sisuanalüüs andmetöötlusprogrammiga MAXQDA11).

Uuringus osalenute anonüümsus lepiti kokku juba intervjuude ja fookusgruppide eel. Mitmed vastanud pidasid seda aspekti väga oluliseks.

Hindamise ja tagasisidestamise eesmärgid ja funktsioonid

Kehtivates riiklikes regulatsioonides on hindamise eesmärk ühelt poolt toetada iga õpilase arengut, innustada ja suunata teda õppimises ning anda tagasisidet õpilase õppeedukuse kohta; teiselt poolt anda infot õpetajale iga õpilase ja kogu klassi õppimise toetamisel ning viimaks anda ka formaalne alus viia õpilane üle järgmise klassi ning teha otsus kooli lõpetamisest.

Erinevate hindamisfunktsioonide täitmiseks on õppeprotsessi käigus (nii selle erinevate etappide algfaasides, kestel kui lõpus) vaja koguda andmeid. Andmete kogumisest üksi ei piisa – neid on vaja ka analüüsida ning neile väärtus omistada. Andmetele kvantitatiivse või ka kvalitatiivse väärtuse omistamine tähendabki hindamist ning see, kui pädevad on õpetajad andmeid koguma, analüüsima ja erinevatel eesmärkidel kasutama, näitab nende hindamispädevust, nn “hindamise-alast kirjaoskust” (Popham 2009, Toomela 2011).

Saadud andmete väärtuse omistamiseks võib andmeid võrrelda kas etteantud standardiga (standardipõhine hindamine) vanuseastme keskmisega (normipõhine hindamine) või õpilase enda varasema tasemega (individuaalse edasimineku põhine hindamine). Normipõhine hindamine, eriti kui normiks on klassi keskmine ja/või õpetaja varasem kogemus samavanade lastega, pole kuigi objektiivne, sest ei näita õppija tegelikku taset – mõne kooli “vieline” on teises “kolmeline” ja vastupidi. Varasematest uuringutest on ilmnunud, et sedalaadi hindamist meie koolides siiski leidub (Jürimäe, Kärner, Lamesoo 2011), ent selle uuringu intervjuudes normipõhisele hindamisele praktiliselt ei viidatud, see näitab meie õpetajate hindamisalase kirjaoskuse tõusu.

Standardipõhisel hindamisel saab toimida mitmeti. Üks lihtsamaid viise on käsitleda andmeid binaarselt – vaadelda, kas standard on saavutatud või mitte. Sellele vastab hindedüsteemis enamasti märged A (arvestatud) või MA (mittearvestatud).

Selleks, et õpilaste tulemusi ja arengut konkreetsemalt kirjeldada on võimalik hindamistulemused, eriti standardi ja normipõhisel hindamisel, teisendada ka teatud ühtse skaala arvandmeteks, traditsiooniliselt siis hinneteks “5”, “4”, “3”, “2” (ja “1”). Eestis kehtiva skaala kriitikana võib välja tuua, et selles on vaid 3 positiivset hinnet (millest “rahuldav” on paljude õpilaste ja vanemate silmis samuti negatiivse varjundiga) ja 2 negatiivset hinnet. Seetõttu on sellel skaalal keeruline kirjeldada edasiminekut ja arengut ning selle uuringu tulemustest selgub, et mitmed koolid ongi püüdnud skaalat erinevatel viisidel laiendada.

Mõõta ja arvestada õppeedukust on traditsioonilise numbrilise hindamise oluline funktsioon. Hinne on olnud nii viis mõõta õppija “töö kvaliteeti” kui ka koolide tegevuse tulemuslikkust. Olenevalt valitsevast poliitikast on see varasemalt viinud kolmeliste “läbi venitamise” või väljalangevuseni põhikoolist - negatiivne näide numbriliste hinnete selekteerivast kasutusest.

Mõõta õppe-edukust on vaja ka nüüdisaegses õpikäsituses – on oluline, et kõik õppijad saavutaksid teatud õpiväljundid nii üldpädevustes kui erinevates valdkondades. Seega on kokkuvõtvad mõõtmised ja hindamised jätkuvalt tähtis osa koolikultuurist. Samas on vaja tagada iga konkreetse õppija areng, sh selliste õppijate areng, kes riiklikust standardist kaugele maha jäävad või seda oluliselt ületavad. Siin saab samuti abi hindamisest, ent õpiväljundi hindamisele tuleks lisada ka algtaseme määratlemine ning protsessi kestel andmete kogumine ja tagasiside andmine (nn kujundav või õppimist toetav hindamine).

Juba üks õppekavateooria rajajatest, Ralph Tyler (1949) kirjeldas hindamist ühe õppekava põhikomponendina. Ta tõi välja, et hindamine ei toimu alles pärast õppimist, vaid ka eelneb õppeprotsessile – sobivate ja väljakutset pakkuvate õppe-eesmärke seadmiseks, õppijate edasimineku ja arengu jälgimiseks ja kaardistamiseks on esmalt vaja hinnata konkreetsete õppijate ja klassi kui terviku taset (hiljem on selle kohta kasutusele võetud termin eelhindamine).

Numbriliste hinnete panek seostub biheivioristliku õpikäsitusega, kus positiivset hinnet saab käsitleda tasustamisena ja negatiivset sanktsioonina. Ka selle uuringu intervjuudest selgus, et on õpetajaid/ koole, kes hindamise motiveeriva/ arengut toetava funktsiooni all peavadki silmas eelkõige tasustamist, premeerimist. On oluline silmas pidada, et sedalaadi tasustamissüsteem loob välist motivatsiooni. Samas on võimalik, et hinnete saamine võib seostuda ka autonoomse motivatsiooniga, ent kui hinded tagavad juurdepääsu õppijale isiklikult olulistele hüvedele (nt edasiõppimisvõimalus).

Hindamise usaldusväärsuse tagab see, kui teisendamissüsteemid on võimalikult läbipaistvad – varasemalt kokku lepitud ning ei sõltu hindaja subjektiivsusest. Samas pole tulemuste kvantifitseerimine ainus võimalus – teadusmaailmas on üha enam aktsepteerimist leidnud kvalitatiivsed andmekogumise ja -analüüsi viisid ning need on leidnud tee ka üldharidusse. Ka meie koolis on põhikooli I ja II astmes õpilase hindamisel lubatud „kasutada kirjeldavat sõnalist hinnangut, millel puudub numbriline ekvivalent“ (PGS § 29. (3)).

Igasuguseid andmeid, nii kvantitatiivsed kui ka kvalitatiivsed, olgu nendeks siis vaatluste, testide või ka nt õppijate enesehindamise tulemused, ei oma tähendust iseeneses. Pole olemas üht ainuõiget viisi andmete skoorimiseks ja kvantitatiivseks teisendamiseks, oluline on, miks/ mis põhjusel neid kasutatakse. Sellest omakorda järeldub, et mingi skoor (kontrolltöö, testi, eksami vms tulemus) on valideeritud ainult teatud kontekstis, ei ole olemas universaalselt valideeritud hindamisinstrumente (Reynolds, Kamphaus 2003). Hindamist ja tulemuste analüüsi on mitmetes (inglisekeelsetes) riikides peetud aastaid tegevuseks, mis pole õpetajatele jõukohane, ent eriti alates eelmise sajandi lõpust on üha enam väärtustatud autentset, klassiruumi tasandil hindamist, mis võib osutada väga tõhusaks õppimise toetamisel, ent vaid juhul, kui õpetaja seda valdab (Brookhart, Guskey, Bowers, McMillan, Smith, Smith, Stevens, Welsh 2016). Selline klassiruumi tasandil hindamine, olgu selle funktsioon siis kokkuvõttev või kujundav, eeldab aga õpetajatelt ja koolijuhtidelt vähemalt teatud tasemel hindamise-alast kirjaoskust. (Popham 2009).

Hindamissüsteem nii kooli kui õpetaja tasandil ei toimi isoleeritult, vaid on osa õpikäsitusest ning hetkel teadusmaailmas domineeriva sotsiaal-konstruktivistliku õpikäsitusega kaasnevad hindamissüsteemid, mis väärtustavad õppijate aktiivset osalust (Chen, Bonner 2016).

Niipea, kui õpilase rolliks pole olla üksnes hindamise objekt (mõõdetav), vaid ka subjekt, kes osaleb ise õppe eesmärgistamises ja hindamises, toob see kaasa paradigmaatilise muudatuse hindamissüsteemis. Ehkki võib jätkuvalt kasutada kvantitatiivseid andmeid (õigete vastuste arv või % testis, pikamaajooksu aeg) ning neid võib vajadusel teisendada ka numbrilisteks (või tähelisteks) hinneteks, on nüüd peamiseks sihiks see, et õppija võtaks omavastutuse oma õppeprotsessi eest, oskaks seda eesmärgistada, kavandada, vajadusel kavandada muuta ning nii protsessi kui ka tulemusi hinnata.

Nüüdisaegse õpikäsituse valguses, mille keskmeks on õppija enda aktiivsus ja omavastutus, on oluliseks kriteeriumiks ka see, et hindamiskriteeriumid on juba eelnevalt kõigile osapooltele teada. Selleks, et hindamine ja tagasiside õppijaid motiveeriks, ei piisa vaid nende informeeritusest – nad peavad õppe eesmärgi ja neid täpsustavaid edu- või hindamiskriteeriume ka väärtustama (PGS § 29. (1))

Hindamisel on täita mitmeid erinevaid funktsioone, mis ei pruugi olla omavahel kooskõlas. Juba Crooks (1988) tõi välja, et kui rõhutada liiga palju mõtlemist ja hinnete panemist, siis võib õppimise toetamine kõrvale jääda. Hinded võivad omada hoopis vastupidist mõju – tekitada õppijates ärevust, vähendada sisemist motivatsiooni ning eriti nõrgemate õppijate enesehinnangut ja enesetõhusust.

Ka Yates ja Johnston Uus-Meremaalt (2016) on leidnud, et hindamisel võib õppimist toetava ja kokkuvõtva funktsiooni vahel esineda vastuolusid. Uus-Meremaal läbiviidud uuringus analüüsiti õpetajate arusaama hindamisest. Nooremate laste õpetajad Uus-Meremaal väärtustavad pigem õppimist toetavat tagasisidet. Vanemate kooliastmete õpetajate arusaamad sarnanevad aga enam nende riikide õpetajate omadega, kus

nii hindamisel kui õppe kavandamisel lähtutakse pigem eksamiteks valmistumisest, st õppimise mõõtmisest ja kokkuvõtmisest, mis tekitab vastuolusid teise ideega kujundavast hindamisest, milleks on toetada iga õppija õpet ja arengut.

Samas kinnitavad mitmed uuringud, et asjakohase hindamisega võib õpet tõhusamaks ja tulemuslikumaks muuta (vt nt Black & Wiliam 1998, Clark 2012) ning kui tuua välja mõni üksiktegur, mis õppimisele kõige enam kaasa võib aidata, siis on selleks just tõhus tagasiside ja individuaalne õppijast lähtuv lähenemine (Black & Wilim 2009, Hattie ja Timperley 2007, Sanchez, Atkinson, Koenka, Moshontz, & Cooper 2017). Õppimist toetav tagasiside on osa nüüdisaegsest õpikäsitusest, mille keskmes on õppija areng.

Oluline on aga teadvustada, et tagasiside ei toimi kui asi iseeneses, oluline on see, kas ja kuidas õppija seda kasutab, mis omakorda on seotud õpikäsitusega laiemalt (Wiliam 2011).

Õppimist toetav/ kujundav hindamine

Eesti haridusstrateegilistes dokumentides väärtustatakse ennastjuhtiva elukestva õppija kujunemist. Sellele saab oluliselt kaasa aidata hindamissüsteemiga, mille peamine funktsioon on toetada iga õppija õppimist ja arengut, võimaldada talle omavastutust. Ehkki kokkuvõtvad hinded ja hinnangud võivad olla õppimist toetava/ kujundava hindamise¹⁰ (edaspidi ÕTH) osaks (st need võivad samuti õppimist toetada), siis tegelikult on **fookuses õppeprotsess**, selle vältel kogutav info, selle interpreteerimine ja info analüüsi alusel toimuv tagasisidestamine nii õpetaja kui õppijate endi poolt.

Heritage (2007) järgi on õppimist toetavas hindamises **neli põhielementi**:

- 1) õppija(te) hetketaseme määratlemine, eesmärgistamine;
- 2) õppeprotsessi jälgimine, edasimineku kaardistamine;
- 3) tagasisidestamine;
- 4) õppija(te) kaasamine hindamisprotsessi.

ÕTH eesmärgiks on toetada kõiki õppeprotsessi osapooli, andes nii õpetajatele kui õppijatele **tagasisidet** ning lisaks sellele **juhendades** õppijaid, et **parandada ja kiirendada nende õppimisprotsessi** (Black & Wiliam 2009, Clark 2012, Nicol & Macfarlane-Dick 2006) ning toetada **nende eneseregulatsiooni oskuste, sh enesehindamise oskuse arengut** (Brookhart, Moss, Long 2008, Heritage 2007). On autoreid, nt Black ja Wiliam (2009), Brookhart (2009) kes peavad just õppijate kaasamist õppe kavandamis- ja hindamisprotsessi ÕTH võtmeküsimuseks, sest see võimaldab õppijatel oma õppimise eest ise vastutust võtta. Sellise

¹⁰ Erinevad autorid teevad neil terminitel erinevalt vahet. Eesti keeles on neid käsitletud sünonüümidenä (Jürimäe, Kärner, Tiisvelt 2013) kuid samas toodud välja ka erinevaid tõlgendusvõimalusi just hindamise paiknemises õppeprotsessis (Jürimäe, Pennula, Urubkova 2016), jättes siiski sünonüümseks funktsioonipõhise määratluse – kõigi õppijate õppimise ja arengu toetamise.

Bennett (2011) ei pea neid termineid sünonüümideks, tuues oma artiklis välja selgitava skeemi, mis pilti pigem veelgi komplitseeritumaks muudab – teatud juhtudel (erandid) on nad sünonüümid, ent omavad siiski kumbki eraldiseisvat tähendusvälja. Black ja Wiliam (2009) toovad välja vastanduste kujundav-kokkuvõttev ning õppimist toetav hindamine (*assessment for learning*) ja õppimise hindamine (*assessment of learning*) erinevad võrdluskalad (st idee, et ei võrrelda samu äärmuseid), eelistades terminit kujundav hindamine (mis nende käsituses viitab õppeprotsessi andmepõhisele (ümber)kujundamisele kas õpetaja, õppijate või mõlemate poolt), õppimist toetav hindamine on nende jaoks laiem termin, mis ei pruugi neid konkreetseid „järgmisi samme“ sisaldada. Samas on Broadfoot jt (2002) vastupidisel seisukohal – nad peavad kujundavat hindamist laiemaks ja just õppimist toetavat hindamist konkreetsemaks, hindamise iga õppija õppimist ja arengut toetavat funktsiooni paremini avavaks terminiks.

kaasamise õnnestumise eelduseks on, et ka õpilaste endi arusaam oma rollist õppeprotsessis muutuks (Looney 2011). Õppija suutlikkus hindamist kasutada seostub tema õpikäsitusega, mis omakorda toetub senistele õpikogemustele, koolikultuurile, õpetajate arusaamadega (vt nt Pajares 1992). Chen & Brown (2018) on oma värskes uuringus leidnud, et just õppijapoolne arusaam hindamise põhjustest ennustab tema õppimisega seotud eneseregulatsiooni oskuste taset. Positiivne suhtumine õppeprotsessi ja selle nautimine oli seotud arusaamadega, et hindamine 1) toetab õppija oskuste ja üldisemat moraalselt arengut, 2) on aus ja objektiivne ja et 3) hindamine ei mõõda õpetaja ja kooli taset. Hindamisega seotud negatiivsed emotsioonid ja hirm seostusid aga õppijate arusaamadega, et hindamine 1) mõõdab õpetajate ja kooli taset, 2) ei ole mõeldud õppimise toetamiseks (Chen & Brown 2018: 91).

Ehkki kujundav hindamine on osa mitmete riikide hariduspoliitikast ja sätestatud hariduse alusdokumentides, siis koolides see erinevatel põhjustel alati ei rakendu (Looney 2011). Põhjuseks võib olla see, et ÕTH on keeruline ja süsteemne fenomen ning see ei hakka tööle ega anna kõigi õppijate õppimist ja arengut toetavat tulemust, kui seda määratletakse kitsalt, vaid ühe elemendina ning proovitakse lisada olemasolevasse, traditsioonilisse koolisüsteemi. Erinevate riikide autorid (Popham 2009, Toomela 2011) on ühe rakendumist takistava tegurina välja toonud õpetajate ebapiisavad teemakohased teadmised, nn hindamisalase kirjaoskuse ebapiisava taseme.

ÕTH ja protsessihindamine

ÕTHd võib määratleda **õppeprotsessi kestel toimuva hindamisena** (ja eristada seda nii kokkuvõtvalt hindamisest), ent oluline on meeles pidada, et **mitte igasugune protsessihindamine pole ÕTH**.

Juba Ramaprasad (1983) tõi ÕTH põhiküsimustena välja õppija hetketaseme määratlemise, selle võrdlemise seotud õpieesmärkidega ning selle kavandamine, kuidas jõuda hetkeseisust eesmärgiks seatud olukorda (kuidas ületada lõhet hetkeolukorra ja eesmärgi vahel), st ta **väärtustas süsteemset, väljunditega seotud lähenemist tervikuna**. Ükski kolmest komponendist eraldi (nt taseme määratlemine ilma seda eesmärkide või tegevusplaaniga seostamata) ei ole veel ÕTH. Seda ideed arendasid edasi Sadler (1989) ning Black ja Wiliam (1989), kes tõdesid, et selleks, et hindamine õppimist toetaks, ei piisa ainult info vastuvõtmisest, seda on vaja kasutada ja mitte õppijate reastamiseks, selektsiooniks, tasustamiseks või karistamiseks vms, vaid just õppeprotsessi edasiseks kavandamiseks ja vajadusel mõlema osapoole (nii õpetaja kui õppija) tegevuse kohandamiseks või muutmiseks, et tagada tõhusam ja tulemuslikum õpe. Kui hindamisel saadakse infot, et mõnes valdkonnas edasiminekut ei toimu, siis ÕTHks muudab selle info see, kui pärast saadud infot otsustatakse õppeprotsessis midagi ette võtta (Black ja Wiliam 2009).

Seega – ÕTH leiab aset õppeprotsessi keskel, kuid oluline aspekt on siin see, et tegemist on **hindamisega, mille tulemused võimaldavad veel midagi muuta – paremini või teistmoodi õppida** (Pryor & Crossouard 2008). Protsessi kestel hinnete panemine ja nendes koondhinde arvutamine ei ole ÕTH ning pidev tunnikontrollide tegemine on seda vaid juhul, kui õppijad ise kaardistavad oma teadmiste ja oskuste arengut ning teevad sellest lähtudes muudatusi oma õppimises. Juhul kui tunnikontrollid on õpetaja tööriist, et klassi pidevalt töös hoida ning tulemused lähevad arvesse kokkuvõtva hinde arvestamisel, siis ongi tegemist kokkuvõtva hindamisega, lihtsalt võetakse kokku lühikese õppeperioodi (tunni või paari jooksul) õpitu.

ÕTH ja väljundipõhine hindamine

Hindamine toimub alati millegi suhtes (vt Tyler 1949, Ramaprasad 1983, Sadler 1989, Heritage 2007 jpt). Enamasti määratletakse täpsemad õppe-eesmärgid riiklikes õppekavades (nt taotletavate õpitulemuste või õpiväljunditena). ÕTH peakski analüüsima nende saavutamist või nende poole liikumist ja seda õppimist toeaval viisil ka pidevalt tagasisidestama.

Üks võimalik ja levinud praktika tänapäeva koolis on andmepõhine¹¹ õppeprotsess. See tähendab, et nii õpetaja kui õppijad teavad ja jagavad eesmärgi, õppijad mitte üksnes ei tea, vaid ka väärtustavad neid (Brookhart jt 2008) ning on pidevalt kursis sellega, kas ja kuidas toimub eesmärkide poole liikumine (Heritage, Kim, Vendlini, Herman 2009).

Seega on tagasiside, mis annab teada, milline on õppija hetketase võrreldes õpiväljunditega ÕTH oluline osa, kuid ainult sel juhul, **kui nii õpetaja kui õppija**:

- 1) **teavad algpunkti**, taset, millest õppija alustas – võimalik, et õpiväljund oli tal saavutatud täies mahus või isegi ületatud juba enne õppima asutamist ja sellisel juhul ei näita asjaolu, et väljund on saavutatud, veel seda, et õppimine toimus (vt Tyler 1949, Ramaprasad 1983, Black ja Wiliam 2009);
- 2) **mõistavad edasisi juhiseid** (lisaks infole õpiväljundi saavutamise/saavutamise määra kohta) – mida teha, et väljundit (paremini) saavutada, nn edasisidet. Kui õppija saab teada vaid seda, et väljund on vaid osaliselt saavutatud või veel saavutamata, siis ei aita see info teda edasi, vaid lisaks on vaja ka konkreetseid ideid järgmise sammu astumiseks õppimises ja arengus (Ramaprasad 1983, Sadler 1989, Brookhart jt 2008, Clark 2012).

Oluline on teadvustada ka seda, et tagasiside ei peaks piirduma üksnes riiklikus või kooli õppekavas sätestatud (ainealaste) õpiväljunditega, vaid ka laiemate hariduslike sihtide (nt üldpädevuste, väärtushoiakute) ja iga õppija isikliku arenguga.

Pryor ja Crossouard (2008) eristavad konvergentset ja divergentset ÕTHd. Esimene on seotud kõigile esitatavate ühtsete väljunditega, mis teatud kontekstis (nn baasoskuste ja ainevaldkondade tuuma omandamine) on mõistlik lähenemine ning nende kirjeldamiseks saab edukalt kasutada ühtseid edukriteeriume ja hindamismudeleid. Sedalaadi lähenemist kasutatakse meil koolides, kus on õpiväljundite kohta koostatud erinevate tasemete kirjeldustega lausepangad. Samas **ei tohi unustada ka sedalaadi õppe sihte, mida saab saavutada mitmel erineval moel** ja mille arengu kirjeldamiseks seetõttu sobib ainult individuaalne tagasiside (Pryor & Crossouard 2008, Brookhart jt 2008).

ÕTH ja sõnaline hindamine

Traditsiooniline eristav (hindeline või ka täheline) tagasiside võib soodustada õpilaste omavahelist võistlemist ning mõjutada ka õpimotivatsiooni. Kuid traditsiooniline eristav hindamine on eelkõige suunatud välisele tunnustusele - sellele, et saada tasu ning vältida karistust (st võimalikult headele/minimaalselt rahuldatavatele hinnetele, mitte õppimisele ja arengule).

Kui õppija saab a) hindeid, b) kommenteeritud hindeid või c) ainult kirjeldavat tagasisidet, siis esimesel kahel juhul on fookuses hinded ja tagasiside jääb kõrvale, kuid õpitulemuste kasv on kõige suurem grupis, kus saadakse ainult kirjeldavat tagasisidet (Butler 1988). Oleks aga ilmselge lihtsustus väita, et igasugused sõnad on paremad kui numbrid/tähed. Kui hinne lihtsalt sõnades lahti kirjutada, st „5“ asemel „viis“, on tegemist on täpselt sama hindega.

Sedalaadi „sõnalisest hindamisest“ ÕTH tähenduses ei saa rääkida, kuid ka mitmesugused teised sõnalise tagasiside vormid ei pruugi hinnetest paremad olla. Juba Ramaprasad (1983:121) rõhutas, et õppimist toetavaks tagasisideks muutub info alles siis, kui seal on **konkreetne juhivihje selle kohta, kuidas liikuda järgmise sammuga eesmärgi poole**, ületada tühimik hetkeolukorra ja eesmärgiks seatu vahel. Kui info

¹¹ Erinevate hindamisfunktsioonide täitmiseks on õppeprotsessi käigus vaja koguda andmeid. Andmete kogumisest üksi ei piisa – neid on vaja ka analüüsida ning neile väärtus omistada. Just andmetele kvantitatiivse või ka kvalitatiivse väärtuse omistamine tähendabki hindamist (Popham 2009, Toomela 2011).

kirjeldab vaid hetkeolukorra ja eesmärgiks seatu erinevust, või veelgi hullem – vaid hetkeseisu, siis pole tegemist tagasisidega õppimist toetavas mõttes ja sellise tagasisidestamise põhidee läheb kaotsi (Wiliam 2011).

Shute (2008) ning Hattie ja Timperley (2007) metanalüüside tulemused kinnitavad varasemaid uuringuid – tagasisidel on õpitulemustele tõesti oluline positiivne mõju, kuid vaid juhul, kui see tagasiside vastab teatud tingimustele: see **õigeaegne, optimaalne ja mõistetav** (mitte liiga inforikas, kuid ka mitte lihtsustatud); on **suunatud strateegiatele, kuidas sooritust/tööd paremaks muuta või õppeprotsessi ennast tõhusamaks muuta, mitte õppija isiksusele või püsiomadustele**; on parajat **väljakutset pakkuv** (ei ütle kõike ette nii, et õppija ei peagi kaasa mõtlema, kuid pole ka nii keerukas, et õppija ei saa sellest abi); on hästi **ajastatud** (aga ajastus sõltub omakorda õppeülesande olemusest) jne. Kuid autorid toovad välja ka selle, et sellist mõju ei oma mitte igasugune tagasiside ning on ka sellist tagasisidet, mis õppimisele hoopis negatiivselt mõjub.

Sama tulemuseni on jõutud ka varasemates analüüsides. Paljuviidatud tagasiside meta-uuringus töid Kluger ja DeNisi (1996) välja kaheksa erinevat sõnalise tagasiside liiki, kombineerides kaht tunnust (vt alljärgnev tabel 4). Esiteks vaadeldakse, millist infot annab tagasiside eesmärgi saavutamise kohta (kas see saavutati või mitte). Teiseks tunnuseks on õppijapoolne reaktsioon tagasisidele. Variantideks on muutus kas käitumises, eesmärgis (selle poole liikumise väärtustamises ehk motivatsioonis või sellest loobumises) ja tagasiside vastuvõtmises (ignoreerimine). Nende kaheksast võimalikust kombinatsioonist on vaid kaks õppimist toetavad, teised võivad olla ilma mõjuta (nt juhud, mil õppija tagasisidet lihtsalt ignoreerib) või omada hoopis vastupidist mõju.

Tabel 4. Tagasiside sisu ja õppija reaktsioon tagasisidele

Õppija reaktsioon tagasisidele	Tagasisidest selgub, et . . .	
	. . . tulemus ületab eesmärgiks seatu	. . . seatud eesmärki pole veel saavutatud
Muutus käitumises	Pingutuse vähendamine	Pingutuse suurendamine
Motivatsiooni muutus	Edasipüüdluse suurenemine	Edasipüüdluse vähenemine
Eesmärgist loobumine	Otsus, et eesmärk oli liiga raske	Otsus, et eesmärk oli liiga lihtne
Tagasisidest keeldumine	Tagasiside ignoreerimine	Tagasiside ignoreerimine

Allikas: Kluger, A.N.& DeNisi, A. (1996)

Õppimist toetav tagasiside peaks olema pigem kirjeldav – tooma välja selle, millises osas on õppeeesmärgid juba saavutatud ja mida teha, et astuda järgmine samm (Brookhart jt 2008).

ÕTH ja hinnete kommenteerimine

Eelnevast selgub ka, et ÕTH pole see, kui hindeid kommenteeritakse. Juba Butleri (1988) uuring näitas, et kui hindele lisandub ka kommentaar, siis vaatab õppija eelkõige hinnet. Ka hilisemad autorid (nt Dlaska & Krekeler 2017) on välja toonud, et numbrilisel hindamisel on õõnestav mõju sõnalisele hinnangule/tagasisidele ja seetõttu raiskavad õpetajad õpilaste kirjalikke töid kommenteerides aega juhul, kui hindamisel kasutatakse samaaegselt sõnalist tagasisidet ning numbrilisi hindeid.

ÕTH ja kiitmine

Sõnalise tagasiside erivormina on Eesti õpetajad (sh selle uuringu valimisse kuulunud intervjuueeritud) ÕTH sünonüümiks pidanud ka (põhjuseta) kiitmist (vt ka Jürimäe, Kärner, Lamesoo 2011).

Juba Brophy (1981) uuringutulemused tõid välja, et kiitus pole enamasti õppimise aspektist parim tagasiside, seda on kinnitanud ka nt uuring, milles võrreldi õpilaste ja õpetajate arusaamu tagasisidest, kusjuures õpetajad arvasid, et lapsed ootavad diplomaatilist tunnustust, ent õpilased tahtsid pigem ausat tagasisidet ja konkreetseid soovitusi, kuidas tööd veel paremaks teha (Pajares & Graham 1998).

Kiitmise (toimugu see siis sõnaliselt või nt hinde "5+" abil) ohtlikku mõju õppimisele selgitab hästi Dwecki (2017) võimekususkumuste teooria – sedalaadi tagasiside toetab pigem õppijate jäävususkumusi, arusaama, et nad on tublid ja andekad (ja ei vajagi pingutamist), avalikult väljendatuna (sest tunnustatakse ja kiidetakse tihti avalikult) väljendavad need samas teistele ideed, et nemad pole nii tublid ja võimekad, mis ei motiveerigi pingutama ja end tõestama.

ÕTH enesejuhitud õppimise teenistuses

Mitmete riikide, sh Eesti jaoks on kõige uuenduslikum ja raskesti mõistetavam ÕTH aspekt **õppijate kaasamine**, mis aitab arendada õpilaste vaimset võimekust ja tuua välja nende eripärasid ning suurendada enesekindlust (Black & Wiliam 2009; Stiggins & Chappuis 2005). Tänapäevasele õppimist toetavale hindamisele on iseloomulik, et info koguja, analüüsija ja tagasisidestaja ei ole üksnes õpetaja, vaid eelkõige õppija ise. Eesmärgiks on iga õppija enesehindamise/ eneseanalüüsi oskuste areng, mis toimub õpetaja, kaaslaste ja erinevate digilahenduste toel. Lõppsiht on, et õppijal kujuneks valmisolek ja hoiak – nii oskused kui ka motivatsioon – elukestvaks õppeks (Clark 2012).

Oluline on siin ka õppe eesmärgistamine. Ühiselt seatud lõimitud eesmärkide alusel võimaldab ÕTH arvesse võtta ja kirjeldada edasiminekut ka valdkondades, mida traditsiooniliselt pole hinnatud, nendeks on 21. sajandil oskused/üldpädevused. Uuringutulemused näitavad õppimist toetava hindamise perspektiivikust just neis valdkondades. Näiteks on leitud, et uurimusliku õppe ja visuaalsete materjalide kasutamine tõi kaasa vaid väikese kasvu õpilaste testitulemustes, kuid samas arenesid olulised õpilaste esitlusoskused (Stieff 2011).

Tagasiside olulisus

Tagasiside kirjeldab õigel ajal ja võimalikult täpselt õpilase tugevaid külgi ja vajakajäämisi ning sisaldab ettepanekuid edaspidisteks tegevusteks, mis toetavad õpilase arengut (Heinla & Heinaste 2018: 4). On leitud, et 91% õppijatest soovib saada selgitust oma vigadele ja nad hindavad kõrgelt õpetajapoolset konkreetset ning detailset tagasisidet (Agius & Wilkinson 2014). Tagasiside aitab õpilasi aktiivsemalt kaasata enda töödega seotud otsuste tegemisse ja hinnangute andmisse (Dixon et al. 2011).

Määrav pole üksnes tagasiside kui sellise olemasolu, vaid ka selle kvaliteet - liialt üldine, ebamäärane, infovaene, vähe suunav ja/ või negatiivse rõhuga tagasiside on kasutu (Weaver 2006, Brookhart, Moss, & Long 2008).

Kogukondliku õppimise tähtsus

OECD raportis tuuakse esile, et paljude riikide haridusreformide keskmes on just hindamisega seonduv (OECD 2015:19), eriti ÕTH rakendumine – väljundi- ja pädevuskeskne hindamine, ühiste kõrgete standardite seadmine kõigile õppijaile ja samas iga õppija eripära ning arengutempo arvestamine, tõhusate, asjakohaste ja motiveerivate hindamismeetodite kasutamine ning kõigi õppijate kaasamine kavandamis- ja hindamisprotsessi.

Selline lähenemine tähendab paljude õpetajate ja koolide jaoks suurt muudatust. Üha enamates riikides teadvustatakse, et hindamine pole vaid üksiku õpetaja professionaalsuse teema, see on kooli kui terviku küsimus või veelgi laiem – piirkondlik ja riiklik teema.

Hindamisreformide rakendamiseks on vaja riiklikku tugisüsteemi, mis pakuks kõigile kaasatud osapooltele piisavalt infot ja abimaterjale uusi lähenemisi ellu viia. Kui selline süsteem ei toimi, võib juhtuda, et riiklikul tasemel plaanitakse küll olulisi (iseegi paradigmaatilisi) muudatusi, ent aastad mööduvad ja olukord jääb sisuliselt siiski samasuguseks (Levin 2010: 740).

Muudatuste elluviimisel on paljud riigid kasutanud lähenemist, mille puhul need, keda muudatused kõige enam mõjutavad, oleksid kaasatud juba algusest peale ka nende väljatöötamisse. 2016. aastal koostatud hindamisanalüüsis olid Šotimaa ja Austraalia näitel (Jürimäe jt 2016), kuid ka paljudes teistes riikides just **õpetajate ühendused** hindamise-alastes küsimustes ja reformikavades saanud aktiivselt kaasa rääkida (OECD 2015:20). Samas peetakse üha olulisemaks ka **õpilaste ja lapsevanemate** kaasamist hariduspoliitika kujundamisse (Winton 2010).

Eesti ÕTH alased uuringud ja -analüüsid

Osa koole kasutas 2010. aastal riiklikes õppekavades sätestatud ÕTH elemente juba varem. Jürimäe jt (2011) uuringust on teada, et koolides, kus kasutatakse üksnes numbrilisi hindeid ja nendes koolides, kus kasutatakse õppimist toetavat ja kirjeldavat tagasisidet, tajuvad erinevad sihtgrupid (õpetajad, õpilased ja lapsevanemad) õppeprotsessi, õppija ja õpetaja rolli ning ka motivatsiooniga seotud aspekte erinevalt. Selles valimis oli uurijatel vaid neli "kujundava hindamise" kooli ja neli nn tavakooli. Esimeste leidmine polnud lihtne, sest kaheksa aastat tagasi oli õppimist toetav hindamine alles algusjärgus. Koolides kasutatavad hindamissüsteemid on erinevad ja traditsioonilisemad lähenemised ei toeta õppijate omaalgatust, initsiatiivi ja hindamisoskuste arengut (Jürimäe, Kärner, Lamesoo 2011).

Imbi Henno ja Signe Granström (2012) uurisid veebiküsitluses uute õppekavade rakendamist. Nad on välja toonud õpetajate väiteid, mis põhjendavad seda, miks on kujundava hindamise kasutusele võtt õpetajate hulgas tagasihoidlik:

„Õpilased ei soovi võtta vastutust oma õppimise eest. /.../ Õpilased soovivad end võrrelda kaaslastega ning kasutavad hindeid võrdlemise kriteeriumitena. /.../ Õpetajal kulub tohutult lisa-aega kirjalikku kujundavat hinnangut anda; Õpilane ootab koolist eelkõige hinnet ja ei pruugi kujundavast hindamisest aru saada; Väljakujunenud mõttemallide muutmine. /.../ Vanemad ei saa aru mis on kujundav hindamine; Tagasihoidlikuma keeleandega õpetajatel on raskusi sobivate sõnade kirjapanemisega jne.“
(Imbi Henno ja Signe Granström 2012, lk 11)

(Kujundava) hindamise/ ÕTH temaatikaga on tegeldud ka mitmetes üliõpilaste uuringutes. Leelo Tiisvelt avab magistritöös kujundava hindamise idee süsteemselt, mitmekülgelt ning analüüsib, kuidas õpetajate professionaalsed kogukonnad on aidanud kaasa selle idee elluviimisse. Ilmneb, et kujundava hindamise olemuse mõistmiseks ja selle sihipäraseks kasutamiseks klassiruumis vajavad õpetajad süsteemset arusaama ning pidevat kollegiaalset tuge (Tiisvelt 2013).

Pärast uue õppekava rakendamist tehtud analüüsis töid Henno ja Granström (2012) nii õpetajate kui koolijuhtide argumendina ÕTH rakendamise vastu välja kujundava hindamise ajamahukuse. Ka Anna-Liisa Kirsch on mõned aastat hiljem leidnud, et just ÕTHga kaasneva suure töömahu tõttu ei ole õpetajad nõus hetkel kehtiva töötasu juures lisakohustusi, st anda sõnalist hinnangut, juurde võtma (Kirsch 2015).

2014. aastal uuris Katriin Pirk bakalaureusetöös õppijate kaasamist hindamisprotsessi nii õpetajate ja õpilaste vaatepunktist. Küsitletud õpetajad osalesid kõik ka kujundava hindamise õpikogukondades ning püüdsid oma tundides teadlikult rakendada erinevaid õpilaste kaasamise viise – õppe eesmärkide- ja hindamisviiside läbiarutamine, õppijate enese- ja kaaslase hindamise erinevad viisid, eel- ja protsessiteadmiste kaardistamine. Välja pakutud praktikate loendis oli ka neid, mis pole ÕTH seisukohast kõige paremad, nt vigade parandused ja üksteisele hinnete panek. Tulemustest selgus, et vanemad ja

staažikamad õpetajad väärtustavad statistiliselt olulisemalt laste eelteadmiste kindlakstegemist, kuid ka vigade parandust. Nooremad ning nooremate õpilaste õpetajad lähtuvad seevastu enam iga konkreetse lapse huvidest. Nooremate lastega arutatakse ka oluliselt enam, mida ja kuidas hinnatakse (Pirk 2014).

Jaana Urubkova magistritöö tulemustest selgus, et õpilased, kes saavad mitterumbrilist tagasisidet, hindavad oma eneseregulatsioonioskusi kõrgemalt kui hindelist tagasisidet saavad eakaaslased (Urubkova 2016).

Etlin Ormak (2017) uuris õpilaste suhtumist matemaatika õppimisse enne ja pärast õppimist toetava hindamise elluviimist ning leidis, et ÕTH aitab kaasa ainealase huvi tekkele ja õpimotivatsiooni tõusule.

Ele Voolu (2018) magistritöö käsitles Tartu linna üldhariduskoolide I kooliastme klassiõpetajate ja õppejuhtide kogemusi üleminekust kirjeldavale mitterumbrilisele hindamisele. Fookusgruppidesse kuulusid erineva tööstaaži ja vanuse ning kirjeldava mitterumbrilise hindamise kogemusega klassiõpetajad ja õppejuhid. Uurimuse tulemustest selgus, et klassiõpetajatel ja õppejuhtidel puudusid ootused üleminekule numbrilisest kirjeldavale mitterumbrilisele hindamisele. Samas täheldati õnnestumistena õpetaja töö tulemuslikkuse paranemist, õpilaste arengu toetamist ja lastevanemate paremat võimalust jälgida oma lapse arengut. Hindamissüsteemi muutuse väljakutsetena toodi aga välja õpetajate tööhulga suurenemise tõttu ajamahukust, vastuolusid lastevanemate suhtumises ning õpilaste õpimotivatsiooni langust.

ÕTH rakendamisvõimalusi on uuritud ka mõne konkreetsema õppevaldkonna või õppeülesande kontekstis. Eret Krull (2016) vaatles oma magistritöös III kooliastme loovtööde kujundava hindamise võimalusi ja leidis, et ÕTH on just loovtöö kontekstis palju perspektiive, mida koolid aga alati ei oska ära kasutada. Liisi Röömel (2016) uuris matemaatikaõpetajate ning Kätlin Kuusk (2017) käsitöö ja kodunduse õpetajate arusaamu kujundavast hindamisest ja nende valmisolekut seda õppetöös kasutada. Mõlema valdkonna õpetajad näitasid vähemalt ankeedile vastates üsna häid teadmisi ÕTHst, ehkki kohati kombineeriti arusaamu erinevatest paradigmatel.

Hindamissüsteemid uuringusse kaasatud üldhariduskoolides

Koolides kasutatavad hindamissüsteemid ja nende kasutamise põhjused

Hindamissüsteemid Eesti üldhariduskoolides on erinevad. Uuringus osalenud koolides¹² on erinevates kooliastmetes kasutusel järgmised hindamissüsteemid:

- **numbriline hindamine** eri skaaladel, millest levinuim on traditsiooniline õigusaktidega sätestatud viiepallisüsteem, kus hinne „5“ on „väga hea“, „4“ „hea“, „3“ „rahuldav“, „2“ „puudulik“ ja „1“ „nõrk“. Leidub koole, kus numbriline hindamine toimub seitsme- või kümnepallisüsteemis. Mõnel juhul täiendatakse numbrilist hinnet sõnalise kommentaari või +/- märgiga;
- **tähtsüsteem** skaalal A-F, kus hinne „A“ on „suurepärase“, „B“ „väga hea“, „C“ „hea“, „D“ „rahuldav“, „E“ „kasin“ ja „F“ „puudulik“;
- **mitteeristav hindamine**, kus sooritus hinnatakse arvestatuks või mittearvestatuks;
- **sõnaline kirjeldav tagasiside** vabas vormis või lausepankade alusel.

Ülevaade uuringusse kaasatud koolides kasutusel olevatest hindamissüsteemidest kooliastmete kaupa on esitatud alljärgnevas tabelis (vt tabel 5). Põhjalikum kirjeldus iga hindamissüsteemi kohta antakse alapeatükkides 3.1.1.– 3.1.4.

Tabel 5. Uuringu valimi koolides kasutusel olevad hindamissüsteemid

Kool	Hindamissüsteem			
	I kooliaste	II kooliaste	III kooliaste	IV kooliaste
1	sõnaline	-	-	-
2	sõnaline	viiepallisüsteem & sõnaline	viiepallisüsteem	viiepallisüsteem
3	sõnaline	viiepallisüsteem & sõnaline	viiepallisüsteem	-
4	sõnaline	viiepallisüsteem	viiepallisüsteem	-
5	I kl sõnaline, II-III kl kümnepallisüsteem	kümnepallisüsteem	kümnepallisüsteem	viiepallisüsteem
6	I kl sõnaline, II-III kl viiepallisüsteem	viiepallisüsteem	viiepallisüsteem	viiepallisüsteem
7	sõnaline	IV ja V kl sõnaline, VI kl viiepallisüsteem	viiepallisüsteem	-
8	I-II klass sõnaline, III kl viiepallisüsteem	viiepallisüsteem	viiepallisüsteem	-
9	sõnaline	viiepallisüsteem & sõnaline	viiepallisüsteem & sõnaline	viiepallisüsteem & mitteeristav

¹² Edaspidi aruandes uuringu tulemusi välja tuues tuleb heal lugejal tähele panna, et kui autorid räägivad üldiselt uuritud koolidest, vastanutest või koolijuhtidest või juhtkonnast, siis mõeldakse 24 kooli ja nende juhte või õppealajuhatajaid ning kui autorid räägivad õpilastest, vanematest või õpetajatest, siis mõeldakse nende viie kooli õpilasi, lapsevanemaid ja õpetajaid, keda välitööde raames külastati.

10	sõnaline	sõnaline	VII-VIII kl sõnaline, IX kl A-F	-
11	sõnaline	A-F	A-F	-
12	sõnaline	viiepallisüsteem	-	-
13	sõnaline	viiepallisüsteem	viiepallisüsteem	viiepallisüsteem
14	I kl sõnaline, II-III kl viiepallisüsteem & mitteeristav	viiepallisüsteem & mitteeristav	viiepallisüsteem	-
15	sõnaline	sõnaline	viiepallisüsteem & mitteeristav	viiepallisüsteem
16	sõnaline	viiepallisüsteem	viiepallisüsteem	viiepallisüsteem
17	sõnaline	IV kl sõnaline, V-VI kl seitsmepallisüsteem	VII kl seitsmepallisüsteem, VIII-IX kl viiepallisüsteem	viiepallisüsteem & mitteeristav
18	sõnaline	sõnaline	viiepallisüsteem & mitteeristav	-
19	sõnaline	viiepallisüsteem & mitteeristav	viiepallisüsteem & mitteeristav	-
20	sõnaline	viiepallisüsteem	viiepallisüsteem	-
21	I kl sõnaline, II-III kl viiepallisüsteem & sõnaline	viiepallisüsteem & sõnaline	viiepallisüsteem & sõnaline	-
22	sõnaline	A-F	A-F	A-F
23	I-II kl sõnaline, III kl viiepallisüsteem & sõnaline	viiepallisüsteem & mitteeristav	viiepallisüsteem	-
24	I kl sõnaline, II-III kl viiepallisüsteem	viiepallisüsteem +/-	viiepallisüsteem +/-	-

Eri kooliastmetes kasutatakse erinevaid hindamissüsteeme. Esimeses kooliastmes antakse pea kõikides koolides õppeprotsessile sõnalist tagasisidet, kuid selle osakaal väheneb järgmistes õppeastmetes märgatavalt ja tõuseb numbrilise hindamise ja tähtsüsteemi osakaal (vt joonis 3) Igas kooliastmes kasutatakse ka kombineeritud süsteeme, mis enamasti tähendab viiepallisüsteemi ühendamist sõnalise kommentaariga. Joonis 3 hõlmab vaid neid koole, kus on kohustuslik sõnalist kommentaari anda – seega ei kajastu joonisel mitmed koolid, kus lisada sõnaline kommentaar hinde juurde on soovituslik.

Joonis 3. Numbrilise ja sõnalise hindamise kasutamise osakaal kooliastmete kaupa (% uuringus osalenud koolide koguarvust (N=24))

Esialt telefoni või Skype teel intervjueeritud koolide seast valiti külastamiseks välja viis (vt metoodika peatükk). Järgnevas tabelis (vt tabel 6) on ülevahtlikult toodud viie külastatud kooli konteksti ja hindamissüsteemi kirjeldus.

Tabel 6. Viie koolikülastuse kogemuse kirjeldus

	Kooli kontekst	Hindamissüsteemi ja -kogemuse kirjeldus
I kool	Väike maakool, mis asub tõmbekeskuse lähedal. Õpilased liiguvad pärast 4. klassi lõpetamist piirkonna teistesse koolidesse. Õpilaste arv klassides on väike, lisaks tegutsevad koolis eraldi ka väikeklassid (2 väikeklassi). Õpetajaskond on enamasti vanemaealised ning kooli töötajaskond on valdavalt naissoost.	Koolis on hiljuti üle mindud kirjeldavale sõnalisele hindamisele (alates 2016) ning ollakse teel ja veel otsitakse „oma käekirja“ ja lähenemist. 1-3. klass ja väikeklassides on kasutusel sõnaline kirjeldav hindamine: igapäevaselt kirjutatakse tagasiside stuudiumisse, poolaasta tunnistuste kirjutamisel kasutatakse õpetajate endi koostöös välja töötatud lausepanku, mis lähtuvad õppekavas kirjas olevatest õpitulemustest; 4. klassis on numbriline hindamine viiepallisüsteemis, et üleminek teistesse koolidesse oleks lihtsam ja kergem (lähiumbruse koolid kasutavad pigem numbrilist hindamist). Esimesel ülemineku aastal oli ka 4ndas klassis sõnaline kirjeldav hindamine, aga see muudeti eelmisel õppeaastal vanemate soovil ja teiste koolide eeskujul ära põhjendusega, et lastel on nii kergem teise kooli üle minna. Kord aastas toimuvad arenguveestlused. Kaks korda õppeaastas antakse tunnistused. Lisaks on kasutusel õpimapid ja enesehinnangulehed.
II kool	Hajaasustuspiirkonnas tegutsev väike maakool, kus klassides on õpilasi alla 10. Koolis on ka liitklasse. Osa õpetajaid töötab ka mujal, teistes koolides. Õpetajaskond on erinevas vanuses ja valdavalt naissoost.	Hindamissüsteem on sisse töötatud juba pikemat aega. Juhtkonnal ja õpetajatel on ühtne ja selge arusaam välja töötatud hindamissüsteemist ja muudatusi ei ole plaanis teha. 1-3. klassis on kasutusel sõnaline kirjeldav hindamine: igapäevaselt antakse tagasisidet nii suuliselt kui ka kirjutatakse e-kooli; alates 4. klassist numbriline hindamine 5-pallisüsteemis: lisaks numbritele kirjutatakse juurde ka kommentaar (soovituslik, õpetaja otsustab). Kord aastas toimuvad arenguveestlused (õpilaste sõnul valikuliselt nendega, kellel on koolis õppimis- või käitumisraskusi). Kaks korda õppeaastas antakse tunnistused (paberil tunnistus ainult õppeaasta lõpus), mille tekst on vabas vormis, kuid peab mahtuma ühele A4le. Ei kasutata ühtseid lausepanku, aga õpetajad on enda jaoks koostanud põhjad, mis põhinevad õppekava õpitulemustel.

<p>III kool</p>	<p>Linnas tegutsev erakool. Koolil on võimalik õpilasi/peresid valida. Klassis on õpilaste arv alla 20. Õpetajaskond on erinevas vanuses, kollektiivis on peaaegu võrdselt esindatud nii mees- kui naisõpetajad. Avatud õhkkond – näiteks on õpetajate toa uks lahti. Seintel on joonistus sellest, kuidas koolis hinnatakse ja kuidas see erineb teiste koolide hindamisest.</p>	<p>Väga pikaajaline kogemus kasutusel oleva hindamissüsteemiga, ei ole vahetult kujundavale hindamisele üle läinud. „Oma käekiri“ on leitud ja seda püütakse täiustada.</p> <p>1-4. klassis on kasutusel kujundav hindamine: kuidas läks, mis läks hästi ja mida tuleks teisiti teha, lisaks kaks korda aastas kirjeldav, sõnaline tunnistus koos õpilase eneseanalüüsiga õppeainete kaupa (on tunnistuse osa), lisaks kaks korda aastas kirjalik eksperthinnang õpetajatelt õpilasele tema motivatsiooni, arengu ja sotsiaalsuse kohta, lisaks kaks korda aastas arenguestlused, samuti igapäevaselt õppeprotsessi jälgimine.</p> <p>5-8. klassis toimub kõik eelnev, lisaks on tunnistusel eraldi välja toodud skaala sõna nt suurepärase, väga hea, hea, rahuldav jne.</p> <p>9. klassis toimub kõik eelnev, lisaks tähthinded, A, B, C, D, E, F.</p> <p>Ei kasutata lausepanku, tunnistusele kirjutatakse vabas vormis tagasiside lähtuvalt õppekavas ja ainekavas kirjeldatud õpitulemustest, pädevustest ja oskustest.</p>
<p>IV kool</p>	<p>Väike maakool, kus klassides on õpilasi kuni 10. Õpetajaskond on erinevas vanuses ning õpetajate kollektiivis on peaaegu võrdselt esindatud nii naised kui mehed. I kooliastmes on üldõpetus.</p>	<p>Pigem hiljutine üleminekukogemus, viimased kolm aastat kasutanud praegust kombineeritud hindamissüsteemi. Tundub, et kool on leidnud tasakaalu, kus eri kooliastmetes ja ainetes erinev lähenemine (sh 4. klass kui üleminekuklass numbrilisele hindamisele).</p> <p>1-3. klassis on kasutusel sõnaline kirjeldav hindamine.</p> <p>4. klassis on nn üleminekuklass, numbriline hindamine koos sõnalise tagasisidega (kohustuslik).</p> <p>5-9. klassis on numbriline hindamine koos kommentaariga (soovituslik, üldjuhul õpetajad kasutavad).</p> <p>Ainetes nagu nt kunstiõpetus, muusika, kehaline, tehnoloogiaõpetus jne on ka pärast 4ndat klassi, kas arvestatud või mittearvestatud kuni põhikooli lõpuni. Eelmisel õppeaastal oli ka 4. klassis sõnaline kirjeldav hindamine, aga õpetajatega koostöös leiti, et sobivam on seda rakendada pärast üldõpetust ja alates 4ndast ning minna üle numbrilisele hindamisele, kui tekivad eraldi õppeained.</p> <p>Ei kasutata lausepanku, tunnistusele kirjutatakse tagasiside vabas vormis lähtuvalt õppekavas ja ainekavas kirjeldatud õpitulemustest, pädevustest ja oskustest.</p> <p>Kolm korda aastas antakse tunnistused.</p>
<p>V kool</p>	<p>Linnas tegutsev suur munitsipaalkool. Keelekümbluskool, üks esimesi venekeelseid gümnaasiume, mille õppekavasse on sisse viidud eesti-vene kakskeelne õpetus. Klassides on õpilasi kuni 24. Õpetajaskond on erinevas vanuses ning rahvuses, on esindatud ka meessoost õpetajad.</p>	<p>Koolis on kasutusel kombineeritud hindamissüsteem. Ollakse ülemineku etapis ning lõplikku kõiki osapooli rahuldavat võimalust seni pole leitud. Sõnalise kirjeldava hindamise juures on probleemiks õpetajate lisakoormus, metoodilise toe puudumine ning paljude vanemate vastuseis.</p> <p>1.-3. klassis on kasutusel sõnaline kirjeldav hindamine.</p> <p>1.klassis kasutatakse seda juba ca 20 aastat.</p> <p>2. - 3. klassis on kolmeaastane kogemus. Koolis tehakse arendustööd, hinnanguid märgitakse iganädalaselt e-kooli ja õpilaste vihikutesse. Õpetajatel on valikuvõimalus, kas nad võivad kasutada teadmiste ja oskuste kirjeldamist, lausete malle, hinnata töid protsentides, jagada kleepse jne. Mõned õpetajad on enda jaoks välja töötanud põhjad lähtuvalt õppekava tulemustest, kus on kirjeldatud õpilaste teadmised ja oskused. Kujundavat hindamist toetab ainealane testimine põhiainetes kolm korda õppeaasta jooksul. Testide tulemused on esitatud protsentides, lapsed ja vanemad saavad tagasisidet ning tutvuvad klassi keskmise tulemusega.</p> <p>Pärast 4. klassi kuni põhikooli lõpuni on numbriline hindamine viiepallisüsteemis, kommentaarid on soovituslikud. Kujundavat hindamist kasutavad kaks õpetajat inglise keeles</p> <p>Gümnaasiumis on numbriline hindamine viiepallisüsteemis, valik- ja süvendatud kursuste hindamisel kasutatakse õpetaja valikul numbrilist hindamist või hinnanguid “arvestatud” või “mittearvestatud”.</p> <p>Kord aastas toimuvad arenguestlused. Õpetajate sõnul on paljud lapsevanemad sõnalise tagasiside vastu, kommentaare e-koolis ei loe, ja soovivad näha konkreetseid hindeid.</p>

Numbriline hindamine

3.1.1.1. Traditsiooniline viiepallisüsteem

Numbriline hindamine on enamikes vaadeldud koolides kasutusel alates teisest kooliastmest. Kõige levinum on traditsiooniline viiepallisüsteem, mille kasutamist sätestab ka seadusandlus. Kehtiva põhikooli- ja gümnaasiumi seaduse (PGS) kohaselt võib **põhikooli I ja II kooliastmes õpilase hinnata sõnalise kirjeldava hinnanguga, millel puudub numbriline ekvivalent, kuid õpilase koolist lahkumisel või hiljemalt II kooliastme lõpul tuleb jooksva õppeaasta sõnalised hinnangud teisendada viiepallisüsteemi** (Põhikooli- ja gümnaasiumiseadus, § 29, lg 3). Kuigi seadusega on koolidele seega antud vabadus esimeses kahes kooliastmes kasutada sellist hindamist, nagu nad ise soovivad, lähtuvad paljud koolid riiklikes dokumentides esitatud nõuetest ega plaani ise muudatusi. Mõned koolid teadvustavad olemasolevat võimalust, kuid ei tunne siiski hindamissüsteemi muutmiseks piisavalt toetust õpetajatelt, lapsevanematelt või riigilt.

Viiepallisüsteemi kasutamise põhjusteks on peamiselt traditsioonid ja kehtivad regulatsioonid, mõnedes koolides rõhutati ka viiepallisüsteemi eeliseid võrreldes teiste süsteemidega. Suurima eelisena toodi vastanute poolt esile see, et viiepallisüsteemis hinnang **annab kiire ning kõigile üheselt arusaadava (positiivse või negatiivse) signaali**, st on kõige konkreetsem ja objektiivsem. Traditsioonilise hindamise pooldajateks on eelkõige **viiepallisüsteemiga üles kasvanud lapsevanemaid, kelle jaoks see on harjumuspärane ja lihtsasti mõistetav**. Viiepallisüsteemi juurde jäänud koolid ei ole soovinud oma hindamissüsteemi muuta olukorras, kus pole kindel, kas alternatiivsed lahendused on paremad või külvavad hoopis lapsevanemates ja õpilastes rohkem segadust. Näiteks kardetakse, et sõnaline tagasiside tekitaks rohkem arusaamatusi, kuna lauseid on võimalik väga erinevalt kirja panna ja tõlgendada ning inimesed on sõnade suhtes tundlikumad kui numbrite suhtes.

Koolid, kelle jaoks traditsiooniline viiepallisüsteem on liiga kitsas ega paku piisavalt võimalusi õpilaste hindamiseks ja tagasisidestamiseks, on kasutusele võtnud erinevaid viise skaalat laiendada. Näiteks on osa koolidest **täiendanud viiepallisüsteemi hindeid pluss (+) või miinus (-) märgiga**. Nende koolide õpetajad väidavad, et hindekskala laiendamine annab õpilastele signaali, kummale poole hinne rohkem kaldub, ning motiveerib seeläbi rohkem pingutama.

3.1.1.2. Seitsme- ja kümnepallisüsteem

Uuringu valimis oli kaks kooli, kus on kasutusel viiepallisüsteemist laiem numbriline skaala. Ühes neist on kasutusel seitsmepallisüsteem ja teises koolis kümnepallisüsteem. Sarnaselt +/- süsteemile annab laiem hindekskala kasutamine rohkem võimalusi õpilase soorituse täpsemalt hinnata ja tagasisidestada. Intervjueeritud koolid on täheldanud laiemat skaala kasutuselevõttuga kaasnenud positiivset mõju õpilaste motivatsioonile¹³, kuna **hinnete vahemikud on väiksemad ja hinnet on seega kergem parandada**. Samas toovad laiemat skaalat kasutavad koolid välja, et see sunnib pingutama ka kõige võimekamaid õpilasi, kuna kõrgeimat hinnet saada on keerulisem. Näiteks kui õpilase semestrihinded on 9, 9, ja 7, siis tuleks kokku ümardades aastahindeks 8,3 ehk 8, mis vanas süsteemis oluks 5, uues süsteemis aga 4. Õpilaste vastustest tuli välja, et neile meeldiks seitsme- ja kümnepallisüsteem rohkem kui viiepallisüsteem. Üks õpilane tõi

¹³ Loomulikult tuleb tähele panna, et tehtud muudatusi soovitakse samuti näha pigem positiivses valguses. Samas uuritud koolide näitel ei toodud näiteid selle kohta, et laiemad piirid oleks tekitanud nn püüdmatu/saavutamatu eesmärgi efekti, st et oleks täheldatud õppijate käega löömist ja loobumist, sest kõrgeimad hinded tunduvad kättesaamatud ja täiesti „võimatud“. Küll tundub, et uuritud koolide näitel loob avaram skaala rohkem võimalusi ja seetõttu mõjub õppijate motivatsioonile pigem veidi positiivselt.

välja, et ta sai ükskord viie kolme plussiga, mis tundus talle ebaloogiline ja et parem oleks siis juba saada näiteks 6. Teistpidi arvamus oli jälle, et kui oleks seitsmepallisüsteem, siis oleks miinimumile vastavat kolme lihtsam saada.

3.1.1.3. Tähtsüsteem

Tähtsüsteem, kus õpilase sooritust hinnatakse skaalal A-F, **sarnaneb numbrilisele hindamisele**, kuna põhimõtteliselt on tegu kuuepallisüsteemiga. Tähtsüsteem erineb viiepallisüsteemist selle poolest, et võimaldab anda rohkem positiivseid ja vähem negatiivseid hinnanguid: tähtsüsteemis on kahe negatiivse (ehk soorituse läbikukkumist tähistava) hinnangu (hinded 2 ja 1) asemel ainult üks (hinne F). Tähtsüsteemi kasutusele võtnud koolid ei näinud mõtet öelda õpilasele, et ta ei saanud läbi (hinne 2) või ei saanud üldse läbi (hinne 1), vaid eelistasid keskenduda rohkem positiivsele tagasisidele. Sarnaselt seitsme- ja kümnepallisüsteemile võib tähtsüsteem suurendada õpilaste motivatsiooni, kuna hinnete vahemikud on väiksemad ja näiteks D-lt C-le või C-lt B-le liikuda tundub realistlikum kui 3-lt 4-le. Tähtskaalat kombineeritakse mõnikord ka +/- süsteemiga, mis annab võimaluse skaalat veelgi laiendada ning eriti silmapaistvat, õppe-eesmärke oluliselt ületavat tulemust A+ abil välja tuua.

3.1.1.4. Sümbolite süsteem

Lisaks numbritele ja tähtedele kasutavad mõned koolid esimeses kooliastmes positiivse ja negatiivse hinnangu tähistamiseks ka muid sümboleid, näiteks rõõmsaid ja kurbi nägusid, hulknurki, päikeseid, lilli jms. Koolide kogemus näitab, et **numbriliste hinnetega võrreldes ei anna sümbolite kasutamine midagi erilist juurde**. Koolide juhtkonnad on seisukohal, et õpilase ja lapsevanema jaoks annab sümbol sarnase signaali nagu numbriline hinne, st kas sooritus on positiivne või negatiivne, kuid ei võimalda anda sisulisemat tagasisidet. Sedalaadi sümboleid kipuvad nii õpilased, vanemad kui ka õpetajad ise kohe ka hinnetekst tõlkima: “mesilane” on “5”, “jänes” “4”, “konn” “3”.

Mitteeristav hindamine

Mitteeristava hindamise puhul loetakse õpilase sooritus kas arvestatuks või mittearvestatuks. Mitteeristav süsteem on peamiselt kasutusel **loovainetes** nagu kunstiõpetus, muusikaõpetus, kehaline kasvatus, käsitöö, tehnoloogiaõpetus ja inimeseõpetus, samuti loovtööde puhul. Gümnaasiumiastmes rakendatakse mitteeristavat hindamist **valikkursustel ja suunaspetsiifilistes õppeainetes**, kus hindamine pole nii rangelt reguleeritud kui riikliku õppekava ainetes. Mõnes koolis rakendatakse mitteeristavat hindamist ka erivajadustega ja individuaalsel õppekaval õppivate laste puhul.

Sõnaline kirjeldav hindamine

Joonis 4. Esimeses kooliastmes sõnalist hindamist kasutavate koolide arv uuringu valimis (N=24)

Sõnalise hindamise all peetakse silmas **kirjalikku kirjeldavat tagasisidet õpieesmärkide saavutamisele**. Sõnaline kirjeldav hindamine on vastanute sõnul kasutusel esimeses klassis kõigis uuringus osalenud koolides ning enamikus koolides terve esimese kooliastme ulatuses (vt joonis 4). Esimese kooliastme õpilaste puhul on olulisim kujundada nende sotsiaalseid oskusi ning õppimisharjumust, ärgitada õpimotivatsiooni ja tagada, et kool pakuks rõõmu. Sõnalise tagasiside kasutamine võimaldab lastel kergemini kohaneda koolikeskkonnaga ja mõista, mida neilt nõutakse. Sõnaline tagasiside võib olla kirjutatud õpetaja poolt vabas vormis või põhineda olemasoleval lausepangal. Viimase puhul ei pea õpetaja sõnalist tagasisidet ise välja mõtlema, vaid tal on **etteantud laused, mille hulgast valib õpetaja õpilase tasemele ja õpitulemusele saavutatuse põhjal sobiva**. Lausepangad on tavaliselt kokku pandud kooli juhtkonna ja/või õpetajate koostöös erinevates veebikeskkondades (Stuudium, eKool) leiduvate vahenditega. Tehniliselt paneb õpetaja lihtsalt linnukese ette sobivale lausele, mis juba

välja töötatud, ega pea ise midagi välja kirjutama (nn linnutamise, ütlevad õpetajad selle kohta).

Lausepangade kasutamine võimaldab vähendada subjektiivsete hinnangute ohtu, ühtlustada kooli sees õpilastele antavat tagasisidet ja kergendada ühtlasi õpetaja töökoormust. Lausepangade kasutamine sobib õppija hetketaseme kirjeldamiseks seatud õpieesmärkide suhtes, kuid seda vaid juhtudel, kui õppija tase langeb kokku ühega etteantud variantidest. Juhul, kui on tegemist hariduslike erivajadustega (HEV) lapsega või kui ta on nt silmapaistev ühes osakuses, ent vajab abi teises, kuid lausepangas on mõlemad osakused kõrvuti välja toodud, on lausepangade kasutegur ka hetkeseisu kirjeldamisel kaheldav. On koole, kus õpetajal on võimalus kombineerida tagasisidet olemasolevatest lausepangadest, ent vajadusel kirjutada ka ise selle konkreetse õpilase kohta. Selline võimalus muudab tagasisidestamise paindlikumaks – nn tüüpilised õpilased saavad standardtagasisidet, need, kelle areng erilisem, saavad individuaalset tagasisidet. Siiski – hea tagasiside ühe kriteeriumina on teoreetikud välja toonud just selle, et see on personaalne, ja seda kõigi õppijate puhul.

Hea tagasiside osaks on aga ka „edasiside“ ehk soovitus, mida ja kuidas teha järgmiseks, et tööd või sooritust veel paremaks muuta. Sedalaadi soovitused on igale õppijale erinevad, neid ei saa pankadesse koondada. Seetõttu leidub koole, mis on otsustanud lausepanku mitte kasutada, kuna nende arvates peaks sõnaline tagasiside olema võimalikult personaalne.

Kooliti on suhtumine lausepangade kasutamisse erinev. Mõnede uuringus osalenud koolide õpetajad leidsid, et kellegi poolt loodud ja koolile/õpetajale etteantud lausepangad lihtsustaksid oluliselt õpetaja tööd ja annaksid õpetajale suurema kindlustunde, et tema hinnangud õpilastele on sobivad. Samas leiti teises koolis, et etteantud lausepangad ei toeta õpilastele individuaalse tagasiside andmise põhimõtet, selles koolis on soovitud see, et õpetaja koostab hinnangu igale õpilasele „puhtalt lehelt“. Küll peetakse mõistlikuks seda, kui õpetaja toetub enda ja kogenumate kolleegide varasemale praktikale, koondab enda kasutatud näiteid, varasemate aastate materjale ning arendab oma tagasisidestamise oskust nendele tuginedes aja jooksul pidevalt edasi.

Numbriline hindamine koos sõnalise kommentaariga

Paljudes koolides on numbriline või mitteeristav hindamine kombineeritud sõnalise kommentaariga. Nende sõnul **aitab sõnaline kirjeldus numbrilise hinde sisu paremini selgitada** ning anda soovitusi edasise tegevuse suhtes. Numbrilise hindamise kombineerimine sõnalise tagasisidega on valimisse kuulunud koolides populaarne esimeses ja teises kooliastmes. Põhikooli kolmandas astmes ja gümnaasiumis kasutatakse valdavalt numbrilisi hindeid. Sõnalise ja numbrilise süsteemi kombineerimine näib seega paljude koolide jaoks olevat vahend, millega **tagada sujuv üleminek sõnaliselt numbrilisele süsteemile põhikooliastmes**. Avaldati arvamust, et kui õpilane saaks alles lõpueksamil elu esimese hinde, siis ta ei julgeks eksamit tegema tulla.

Sõnalise kommentaari lisamine hindetele on enamikes uuringusse kaasatud koolides soovitatav, kuid mitte kohustuslik, et võimaldada õpetajatel ise otsustada, kas ja kuidas seda rakendada. Lisaks on koolid seisukohal, et sõnaliste kommentaaride kohustuslikuks muutmine olukorras, kus õpetajatel puudub oskus uut hindamist rakendada, võib viia selle mitte-eesmärgipärase kasutamiseni. Näiteks hakkavad õpetajad kirjutama sisutühje kommentaare lihtsalt sellepärast, et midagi peab hinde juures kirjas olema.

Numbrilise ja sõnalise süsteemi kombineerimisel võib tekkida ka olukord, kus **numbriline hinne ja sõnaline tagasiside ei lähe omavahel kokku ning annavad vastuolulise hinnangu**. Põhjuseks võib olla see, et numbriline hinne pannakse mõnede õpetajate poolt välja võrdluses klassi keskmisega, sõnaline tagasiside koostatakse aga lähtuvalt konkreetsete oskuste ja õpiväljundite omandatusest. Seetõttu on mõned koolid täheldanud, et sõnaline tagasiside osaoskuste omandatusele on tihti täpsem kui numbriline. Samas on mõnedes koolides loobutud sõnalisest kommentaarist numbrilise hinde juures, kuna hinne on õpilaste ja lapsevanemate jaoks enamasti suurema kaalu ja tähendusega kui sõnaline kommentaar. Ka selle uuringu intervjuud näitasid, et kui kasutatakse mõlemat paralleelselt, siis õpilased tunnevad, et number mõjub rohkem ja tundub tugevam (kui sõnades väljendatu). Samuti näitavad erinevad uuringutulemused, et **kui hindetele lisada kommentaar, siis keskendub õppija pigem ikkagi hindetele** (vt nt Butler jt). Seetõttu ei näe koolid mõtet kasutada koos numbrilist ja sõnalist hindamist, kuna number jääb sõna üle domineerima.

Koolide arusaam õppimist toetava hindamise ehk kujundava hindamise põhimõtetest

Eelnevast võib näha, et **hindamissüsteemide mitmekesisus Eesti koolides on suur** ning kasutusel on väga erinevaid põhimõtteid. Siinkohal tuleb mainida, et kõigis nendes hindamissüsteemides võib omakorda suuremal või vähemal määral rakendada õppimist toetava ehk kujundava hindamise põhimõtteid. Seepärast on järgnevalt välja toodud, mida koolides üldse mõistetakse kujundava hindamise all ja mismoodi need arusaamad kooliti erinevad.

Uuringus osalenud sihtgruppide vastustest selgus, et õpetajad mõistavad kujundavat hindamist mõnevõrra erinevalt. Ka uuringu käigus küsitletud haridusekspertid tõid olulise aspektina välja, et kujundava hindamise ja üldse hindamise mõiste tähendusväli pole selge. Eesti koolides antakse sellele erinevaid tõlgendusi ja sellest tulenevalt ka toimitakse hindamissüsteemide korraldamisel erinevalt. Üldiselt võib uuringus osalenud koolide juhtide ja õpetajate vastuste põhjal eristada kahte peamist arusaama: 1) kujundav hindamine kui sõnaline kirjeldav hindamine; 2) kujundav hindamine kui pidev tagasisidestamine õppeprotsessi jooksul (sh õpilase arengu võrdlemine tema enda varasemate tulemustega).

Kõige levinum tõlgendus oli kujundavast hindamisest kui **õppeprotsessi teadlikust jälgimisest ning selle pidevast tagasisidestamisest ja suunamisest**. Tagasiside andmine jooksvalt õppeprotsessi vältel, mitte ainult selle lõpus, võimaldab õpilasel end pidevalt parandada, kuni saavutatud on positiivne tulemus. See on kooskõlas rahvusvaheliste hindamisteooriate ja nüüdisaegse õpikäsitusega, mille keskmes on toetada

elukestva õppija kujunemist. Vastustest selgub niisiis, et kujundav hindamine on koolide jaoks enamasti kui hindamine lihtsalt hinde, skoori või hinnangu andmise tähenduses. Kui õppeprotsessi lõpus toimubki arvestuslik hindamine, on oluline, et õpilasele oleks arusaadav ja läbipaistev hinnangu kujunemislugu, ta näeks oma arengut ning saaks võrrelda oma tulemusi erinevates õppeprotsessi etappides.

Uuritute vastustest ilmnes siiski ka paradigmaatiline segadus – samaaegselt kasutatakse väga erinevatest teooriatest pärit mõisteid ja ideid, nüüdisaegne õpikäsitlus on väga mitmekesistel viisidel kombineeritud erinevate mõistetega. Näiteks arusaam kujundavast hindamisest kui ühiselt seatud eesmärkide ja edukriteeriumide põhjal antavast-saadavast tagasisidest kombineerub ideega „hinde kujundamisest“, mida „kujundava hindamisega“ seob vaid sõnade tüvede sarnasus. Väga levinud on **samastada kujundavat hindamist sõnalise kirjeldava tagasisidega**, mis on siiski ainult üks osa kujundavast hindamisest ning nagu teooria-osas välja toodud, pole mitte igasugune kirjeldav tagasiside automaatselt õppimist toetav.

Ka sõnalisel kirjeldaval tagasisidel on väga palju erinevaid tõlgendusi, mis on viinud selle mitte-eesmärgipärase kasutuseni, kui õpetajatel on vähesed oskused või väike valmisolek selliseid hindamispehimoitteid kasutada. **Kirjeldav tagasiside**, nagu nimigi ütleb, peaks keskenduma **soorituse kirjeldamisele lähtuvalt taotletavatest õpitulemustest** ning **vältima** (nii palju, kui võimalik) **hinnangu andmist**. Numbrilise hinde asendamine lakoonilise ja pealiskaudse sõnalise hinnanguga ei väljenda seega ei kirjeldavat ega kujundavat tagasisidet, kuna ei erine olemuselt kuidagi numbrilisest hindest. Selle alla kuulub tagasiside stiilis „oskab hästi“, „oskab“ või „vajab harjutamist“, mis on pehimoitteliselt sama nagu „viis“, „neli“, „kolm“. Õpetajad, kellel on juba pikaajaline kogemus sõnalise tagasiside kasutamise, on mõistnud, et sellest on kasu vaid juhul, kui tagasiside põhineb eesmärgiks seatud õpitulemustel (kusjuures need võivad olla seatud nii ühiselt kui ka individuaalselt).

Kirjeldava tagasisidega pole tegemist ka juhul, kui õpetaja kiidab ja tunnustab last. Sedasorti tagasisidega tasub olla ettevaatlik – tunnustada võib lapse pingutust, originaalset lahenduskäiku jms, kuid tagasiside stiilis „väga tubli“ ja „kiidan!“ võib soodustada ka jäävususkumust ning selle kaudu mitte kõige tõhusamate õpistrateegiade kasutamist. Ka emotsionaalsete „jutukeste“ kirjutamine ei ole kirjeldav tagasiside. Õpetaja võib tagasisides lisaks õpilase tulemustele kirjeldada ka oma emotsioone: „tunnen rõõmu, et . . .“, „olen Su üle uhke, kuidas Sa . . .“. Sageli on selline lähenemine õigustatud ja aitab luua õppimist toetavat suhet ja turvalist seotust, ent ka sellisele kirjeldusele peaks lisanduma ka konkreetse õpitulemuse/ arengu kirjeldus.

Koolijuhtide intervjuudest selgus ka, et nende arusaam kujundavast hindamisest on seotud sellega, kui kaua seda koolis praktiseeritud on¹⁴ (vt tabel 6). Arusaam kujundavast hindamisest kui õppeprotsessi tagasisidestamisest on levinud pigem koolides, kus see on kasutusel olnud kuni viis aastat; nendes koolides aga, kus on kujundavat hindamist rakendatud juba üle viie aasta, keskenduvad rohkem sõnalise kirjeldavale tagasiside andmisele. Ka viimasel juhul on märgata erisusi olenevalt kujundava hindamise staažist koolis: lühema staažiga koolides tähendab sõnaline tagasiside pigem kommentaari numbrilise hinde taga, pikema staažiga koolides on aga tõenäolisemalt välja töötatud põhjalikud lausepangad, mis toetavad sõnalise tagasiside kasutamist iseseisva hindamissüsteemina. Ka nägude ja sümbolite süsteem on levinud pigem lühema staažiga koolides, pikema staažiga koolid on sellest aga loobunud, mistõttu võib seda süsteemi kirjeldada kui üleminekuvarianti numbriliselt hindamiselt sõnalisele. Pikema kujundava hindamise staažiga koolides on seevastu populaarne enese- ja kaaslasehindamine ning regulaarsed arenguveestlused (nendest pikemalt osas 3.3.1.).

¹⁴ Uuringusse valiti taotluslikult ja uurijatele teadaolevalt erineva lähenemise ja kogemusega üldhariduskoolid. Tegemist ei ole statistilises tähenduses esindusliku ülevaatega, st tulemust ei tohi üldistada kõigile Eesti üldhariduskoolidele.

Tabel 7. Kujundava hindamise põhimõtete kasutamine sõltuvalt selle staažist koolis (● : kasutatakse >50%-s vastanud koolidest; ● : kasutatakse 25-50% koolidest; ● : kasutatakse <25% koolidest)

Kujundava hindamise põhimõtted		Kujundava hindamise staaž koolis (a)	
		1 kuni 5	üle 5
paindlik ja individuaalne hindamine		●	●
arenguestlused		●	●
eksperthinnangud		●	●
pidev tagasiside protsessi käigus		●	●
enesehindamine		●	●
kaaslasehindamine		●	●
sümbolite kasutamine		●	●
sõnaline kirjeldav tagasiside	(vabatahtlik) kommentaar hinde taga	●	●
	lausepangad	●	●

Hindamispõhimõtete rakendamine eri hindamissüsteemides

Põhikooli ja gümnaasiumi riiklike õppekavade järgi on hindamine on süstemaatiline teabe kogumine õpilase arengu kohta. Selle teabe analüüsimine ja tagasiside andmine ning hindamine on aluseks õppe edasisele kavandamisele (põhikooli riiklik õppekava, § 19, lg 2; gümnaasiumi riiklik õppekava, § 15, lg 2). Kehtiva põhikooli- ja gümnaasiumiseaduse kohaselt on hindamise eesmärk muu hulgas toetada ja suunata õpilase teadmiste, oskuste ja pädevuste kujunemist, anda tagasisidet nende arengu kohta ning arvestada seejuures õpilaste individuaalsete eripäradega (põhikooli- ja gümnaasiumiseadus, § 29, lg 1). Uuringu käigus küsiti koolidelt, milliseid hindamispõhimõtteid rakendatakse eri hindamissüsteemide puhul nende eesmärkide saavutamiseks.

Õpilaste õppimise ja arengu tagasisidestamine

3.1.1.5. Õppeprotsessi eesmärgistamine

Eesmärgid tulenevad tavaliselt õppekavast ning klassile esitleb neid õpetaja iga kursuse, teema või tunni alguses. Eesmärkide sõnastamine ja esitamine õpetaja poolt ilma õpilaste panuseta võib viia olukorrani, kus õpetajal on üks eesmärk ja lapsel teine eesmärk. Uuringu vastustest selgub, et mitmed koolid peavad oluliseks, et hindamine toimuks **õpilase enda poolt või üheskoos seatud eesmärgi alusel**. Sellisel hindamiskorraldusel on mitmeid eeliseid. Iseendale õpieesmärkide seadmine paneb õpilasi rohkem õppekavasse süvenema ning aitab õpitavat paremini mõista, sest õpilane ei saa omale eesmärgi seada, kui ta ei tea, mida õpib. Muu hulgas soodustab see õpetaja ja õpilase vahelist koostööd ja vähendab hilisemaid arusaamatusi hindamisel. On ka koole, mis võimaldavad võimekatel ja vanematel õpilastel seada endale

sellised õpieesmärgid, mis ületavad õppekavas ettenähtut, kuid see nõuab eelnevat kogemust ja harjutamist.

3.1.1.6. *Edukriteeriumid ja hindamismudelid*

Aususe ja läbipaistvuse tagamiseks hindamisel lepitakse mõnes koolis õppeprotsessi alguses võimalikult konkreetselt kokku **edukriteeriumid ehk hea töö või soorituse olulised tunnused**. Uuringu valimisse kuulus ka koole, kus kriteeriumid koostatakse koostöös õpilastega. Koolide vastustest selgub, et rohkem autonoomiat hindamisviisi ja -vormi ning kriteeriumide valikul on algkoolis ja gümnaasiumiastme valikkursustel. Samas on ka koole, kus ainus edukriteerium on õigete vastuste osakaal ehk protsent: kooli hindamisjuhendis tuuakse välja, milline protsendivahemik saavutatud õpitulemustest vastab millisele numbrilisele hindele või tähele. Ehkki selline kriteerium on konkreetne ja mõõdetav, ei toetu see õppimist toetava hindamise printsiipidele, sest suunab õppijaid kasutama strateegiat „teha võimalikult vähe vigu“ ning hoiab nad seega eemal lähima arengu tsoonist, kus toimub kõige tõhusam õppimine. Samas on koole, kus on teadvustatud, et hinnete või tähtede sidumine protsentidega ei tohiks olla esmatähtis. Selleks on kool lisanud protsendi juurde kirjelduse, mida selle osakaalu saanud õpilane peab olema saavutanud.

Mitmes koolis kasutatakse **hindamismudeleid, millega sätestatakse täpsed hindamiskriteeriumid erinevatel tasemetel**. Enamasti kirjeldatakse hindamismudeliga „head“ või „väga head“ tulemust, „arvestatud“ taset või (olenevalt mudeli detailsusest) seda, millised õpilase poolt omandatud teadmised ja oskused vastavad millisele numbrilisele hindele või tähele. Sellised hindamismudelid võivad ühtlasi olla abivahendiks numbrilise ja sõnalise hindamise kombineerimisel. Hindamismudel teeb hindamisprotsessi õpetaja jaoks lihtsamaks ja õpilasele ja vanemale selgemaks ja läbipaistvamaks ning vähendab konflikte ja arusaamatusi hinnete tõttu. Paljudes koolides sõltub hindamismudelite kasutamine õppeainest. Enamasti on õpetajatel vaba voli otsustada, kas ja milliseid hindamismudeleid nad kasutada soovivad.

Kui koolis on kasutusel üldine hindamisjuhend (millele mõnedes intervjuudes viidatakse ka kui mudelile), on õpetajal alati võimalik seda vastavalt ainespetsiifikale ja õpilaste vajadustele kohandada. Tavapäraselt õpetaja kohandabki üldist hindamisjuhendit, sest need on liialt üldised või ei sobi ainespetsiifika või õpetaja stiili, käekirjaga – samas on need siiski heaks põhjaks, millele omakorda enda mudelit üles ehitada. Kuna riiklikul tasandil erinevate ainete hindamismudeleid pole ette antud (mida koolid peavad ka mõistlikuks, sest kool võib ainete õppesse lõimida erinevaid üldpädevusi ning mudelid võiksidki erineda ka olenevalt konkreetse klassi ja laste vajadusest ja nende panusest), on õpetajad välja töötanud iseenda mudelid või kasutanud internetist või mujalt leitud mudeleid.

Kujundava hindamise seisukohast on soovitud hindamismudelid, mis on koostatud õpetaja ja õpilaste koostöös, kuna **koos õpilastega koostatud hindamismudelid** soodustavad õpilaste aktiivset osalemist ja initsiatiivi haaramist õppeprotsessis. Koolid võimaldavad õpilastel hindamismudelites (sh –juhendite koostamisel) kaasa rääkida erineval määral, alates põhimõttelistest küsimustest kuni täpsete kriteeriumite kokkuleppimiseni.

3.1.1.7. *Õpilaste kaasamine hindamisprotsessi*

Õpilaste aktiivne osalus hindamisprotsessis suureneb, kui **kaasata õpilane hindamisse ja lasta tal nii endale kui ka teistele tagasisidet anda**. Osades koolides on õpilaste enesehindamine tavaline ja regulaarne hindamisprotsessi osa. Vastanute sõnul kasutatakse sellistel puhkudel sageli edukriteeriume ja/või hindamismudeleid, et enese ja kaaslaste hindamine toimuks ühtsetel alustel. Samuti on kasutusel hindamislehed, mis võimaldavad eri kooliastme õpilastel kasutada erinevaid hindamismeetodeid. Väiksem laps saab näiteks värvida lahtreid vastavalt sellele, mida ta oskab või veel ei oska, suurem õpilane pigem kirjutab ise kommentaari, kuidas tal õpitulemusega läinud on. Eneseanalüüs võib toimuda õppeainete kaupa, kuid võib keskenduda ka üldisematele oskustele või hoopis õpilase heaolule, õpihuvile ja -

motivatsioonile. Leidub ka näiteid, kus kogu hindamisprotsess on juhitud õpilaste endi poolt, alates hindamisviisi valikust ja kriteeriumide kokkuleppimisest kuni iseenda ja üksteise hindamiseni.

Kui õpilased hindamisprotsessi ise kaasa teevad, arenevad nende enesejuhtimise ja -analüüsi oskused, lisaks on nad teadlikumad sellest, mis neil läks hästi, mida nad oleks saanud teisiti teha ja mida peavad juurde õppima. Samas väljendavad osad vastanud **muret, et õpilaste poolt enesele ja üksteisele antud hinnangud ei pruugi olla kuigi objektiivsed**: mõni õpilane on liiga nõudlik, teine hindab ennast üle, lisaks on heale sõbrale või sõbrannale mõnikord keeruline anda ausat, objektiivset ja kriitilist tagasisidet. Tagasiside subjektiivsust aitab vältida hindamiskriteeriumide täpne kokkuleppimine või ühise hindamismudeli kasutamine. Lisaks näitasid intervjuud õpilastega, et nad ei pruugi mõista nt enesehindamise kasulikkust, täites enesehinnangulehti. Lapsed ilmselt ei taju, et järjepidev enesehindamise protsess toob neile pikemas perspektiivis kasu ja seda tuleks neile järjepidevalt selgitada.

3.1.1.8. *Arenguvestlused ja eksperthinnangud*

Hindamis- ja tagasisidestamise protsessis kasutatakse paljudes koolides arenguveestlust, mis aitab perioodi lõpus õpetajate poolt tehtud hinnanguid õpilase ja lapsevanema jaoks selgitada, peegeldada vajakajäämisi ning planeerida järgmisi samme õpetaja, õpilase ja lapsevanema koostöös. Uuringule vastanud koolidest kolmes kasutatakse kaks korda aastas õppeperioodi lõpus ka **eksperthinnanguid, mis kujunevad õpetajate koostöös** ja hõlmavad tavaliselt tagasisidet mitte ainult õpitulemuste, vaid ka näiteks õpilase motivatsiooni ja sotsiaalsuse kohta.

3.1.1.9. *Õpilaste toetamine ja motiveerimine*

Õpetajate sõnul on **õpilaste motiveerimiseks kasulik rakendada sõnalist hindamist**, mille eeliseks on see, et tagasisides side ei piirdu ainult hetkeolukorrale hinnangu andmisega, vaid sõnaliselt on võimalik anda ka juhtnööre edasise tegevuse jaoks (vt järgmist osa 3.1.1.10.). Sõnalise hindamise kaudu on võimalik **kiita ja tunnustada** isegi neid õpilasi, kes on või oleks saanud numbrilise süsteemi järgi negatiivse hinde. Vastanute sõnul on positiivsel tagasisidel õpimotivatsiooni soodustav mõju. Seetõttu on suur osa koolidest keskendunud pigem positiivses vormis tagasisidele kui puuduste ja nõrkuste väljatoomisele. Samas tuleb meele pidada, et õpilase põhjendamatu kiitmine olukorras, kus selleks ei ole alust, ei ole samuti kooskõlas õppimist toetava hindamise põhimõtetega. Seetõttu pööratakse mõnedes koolides palju tähelepanu sellele, et tagasisides säiliks **tasakaal õpilase soorituse positiivsete ja negatiivsete aspektide esiletoomise vahel**. Üks võimalus selleks on tagasiside andmine nõ võileivameetodil, mille järgi tagasiside algab ja lõpeb positiivselt sõnastatud motiveeriva osaga ning kõige kriitilisemad märkused jäetakse nende kahe vahele.

3.1.1.10. *Edasiviiv tagasiside ehk edasiside*

Sõnalise kirjeldava tagasiside olulisteks osadeks on nii tehtud soorituse kirjeldamine ja/või sellele hinnangu andmine (tagasiside) kui ka **õppija edasise arengu suunamine**. Leidub koole, kus on „tagasiside“ asemel võetud kasutusele termin „**edasiviiv tagasiside**“ ehk „**edasiside**“, mis viitab sellele, et tagasiside peaks alati sisaldama ka infot selle kohta, mida saaks edaspidi paremini teha ja mille kallal veel vaeva näha. Oluline on, et hindamine ei oleks õppeprotsessi lõpptulemus, vaid suunaks õppija edasist arengut.

Õpilaste individuaalsete eripärade arvestamine

Vastanute sõnul on parim viis õpilase individuaalse arengu toetada, võrreldes õpilase praeguseid õpitulemusi tema enda eelmiste etappide tulemustega. See tähendab, et **õpilase edasimineku võrreldakse tema enda, mitte teiste õpilaste suhtes**. On levinud arvamus, et just õpitu kõrvutamine õpilase varasemate tulemustega on kujundava ehk õppimist toetava hindamise aluspõhimõte (vt kujundava hindamise kohta täpsemalt peatükk 2.1.). Tihti erineb õpilase arengu hindamine erinevates õppeainetes. Võib tähele panna, et loovainetes nagu kehaline kasvatus või kunstiõpetus on lihtsam

võrrelda õpilast tema enda varasemate tulemustega ning sellega **võimaldada õpilase arengut talle endale sobivas tempos**. Seevastu ainetes, kus sooritatakse riiklikud eksamid ja tasemetööd, tuleb õpetajal veenduda, et kõik õpilased on ettenähtud ajaks saavutanud riikliku õppekavaga kehtestatud tulemused.

Õpilase individuaalse arengu hindamisega käib kaasas ka põhimõte, et **hinnang antakse lähtuvalt konkreetsest õpilasest**. Individuaalne hindamine eeldab suuremal või vähemal määral, et õpetaja tunneb oma õpilasi hästi. Kuna mida vähem on klassis õpilasi, seda lihtsam on õpetajal oma õpilaste tugevuste ja nõrkustega kursis olla, suurtes klassides on individuaalne lähenemine paratamatult keerulisem. Koolid on leidnud erinevaid viise, kuidas hindamisele läheneda võimalikult individuaalselt ja paindlikult ning hindamis põhimõtteid varieerida. Üheks võimaluseks on kasutada sama ülesande puhul eri hindamismeetodeid, lisaks on võimalik anda eri tasemel õpilastele neile **sobiva raskusastmega ülesandeid**. Rohkem toetust vajavate õpilaste järele aitamiseks on koolides **õpiabi tunnid**, samuti kasutavad koolid individualiseerimiseks õpilaste jagamist eri **tasemerühmadesse**. Sellisel juhul on osadel rühmadel vähendatud nõutavat õpitulemust, et ka seal oleks õpilastel võimalik saada positiivset tagasisidet. Tasemerühmades ei võrrelda õpilasi teiste rühmade õpilastega, st igas rühmas võib saada häid hindeid.

Teadmiste, oskuste ja pädevuste kujunemise toetamine

Enamikes koolides **kasutatakse õpilaste hindamise alusena õppekavas sätestatud õpitulemusi**, kus on kirjas oodatud teadmised ja oskused, mida õpilane peaks olema õppeprotsessi iga vaheetapi lõpuks omandanud. Mõned koolid on oodatud õpitulemused välja kirjutanud kolmel tasandil (faktiteadmine, teadmiste rakendamine ja kriitiline arutlemine), ning leidub ka koole, kes on kooliastmete kohta käivaid õpitulemusi täpsustanud klasside kaupa. Paljudes koolides on vahekokkuvõtetes teadmised ja oskused lahti kirjutatud väga täpselt **konkreetsete osaoskuste kaupa**, näiteks on selline praktika eriti levinud keeleainetes. Samas ei pruugi hinnatavad osaoskused olla õppeainepõhiseid, vaid võivad peegeldada laiemaid pädevusi nagu õpioskused, motivatsioon, koostööoskused, sotsiaalsuse aspekt, integreeritus klassi, loovus, suhtumine vigadesse, eesmärgipärasus jms. Koolid on töötanud välja erinevaid viise, kuidas õppeaineüleseid oskusi hinnata.

Ainealaste õpiväljundite kõrval on oluline, et õpilased omandaksid ka ainevaldkondade ja õppeainete ülesed üldpädevused, mis iseloomustavad mitmekülgseks inimeseks ja kodanikuks kasvamist. Vastanute sõnul on levinuim viis **üldpädevusi kujundada ja hinnata õppeainete ülesed projektid ning tunni- ja koolivälised sündmused**, mis keskenduvad konkreetsele üldpädevusele või kahe või enama õppeaine lõimimisele (näiteks teemapäevad või ekskursioonid). Samas on koole, kus üldpädevustega tegelemine on teadlikumalt seostatud ka aineõpetusega. Lisaks selgub vastustest, et mõningaid üldpädevusi on lihtsam integreerida erinevatesse õppeainetesse kui teisi. Sellisteks on näiteks ettevõtlikkuspädevus, mida arendatakse karjääriõppe ja õpilasfirmade loomise teel, ja digipädevus, mis kujuneb digivahendite kasutamisel õppetöös.

Suur probleem on see, et **üldpädevuste hindamine ja tagasisidestamine toimub suuresti juhuslikult**, kuna puudub läbimõeldud süsteem ja konkreetsed juhendid. Tagasisidet üldpädevuste omandamisele antakse kas suuliselt pärast konkreetse projekti lõppemist või üritatakse üldpädevusi hõlmata ainehinde ning hoolsus- ja käitumishindnega. Paljud koolid mõnavad, et üldpädevuste kirjeldamine ja hindamine on nende jaoks liialt segadusttekitav ja üle jõu käiv ülesanne, mistõttu sellele kuigi palju tähelepanu ei ole pööratud. Samas leidub ka näiteid koolidest, kus on koostatud konkreetsed hindamismudelid, mis arvestavad nii üldpädevuste kui ka ainespetsiifiliste õpitulemustega.

Rahulolu erinevate hindamissüsteemidega. Probleemid ja ootused

Rahulolu erinevate hindamissüsteemidega

Lapsevanemad

Üldiselt on **lapsevanemate rahulolu ja arvamus hindamisest seotud nende enda isikliku kogemusega**. Valdavalt on uuringus osalenud lapsevanematel oma koolipõlvest kokkupuude nn traditsioonilise numbrilise hindamisega viiepallisüsteemis. Seetõttu on selline hindamissüsteem lapsevanemate jaoks harjumuspärane ja „normaalne“, lihtsasti mõistetav ja selge. Igasuguse teistmoodi hindamissüsteemi kasutuselevõtt koolis tähendab lapsevanema jaoks uuendust, mis nõuab kohanemisaega ja harjumist. Ka tõlgendavad lapsevanemad hindamist enamasti üsna kitsalt „hinde panekuga“, eristades seda selgelt muust õpetaja poolt lapsele õppeprotsessis antavast tagasisidest. Seetõttu **võib hindamise tähendus olla lapsevanema ja koolipere jaoks erinev**. Kui juhtkond või õpetajad ühiselt nüüdisaegset õpikäsitust ja seda toetavat hindamist vanematele ega õppijatele ei selgita, siis jäävadki lapsevanemate-õppijate ootused hindamisele väga erinevaks (võrreldes haridustöötajatega).

Uuringu intervjuud lapsevanematega näitasid, et sõltumata sellest, milline hindamissüsteem koolis parasjagu kasutusel on, siis **lapsevanemate peamine huvi on, et nad saaksid koolilt piisavalt infot selle kohta, kuidas nende lapsel koolis läheb** (sealjuures õpitulemustes ollakse pigem selles vaates, mida laps õppekava kohaselt peaks teadma ja oskama); et **nad saaksid õigeaegselt infot**, näiteks, kui on täheldada probleeme. Kooli poolt kasutatava hindamissüsteemi suhtes **on lapsevanemad pigem passiivses rollis**, st üldiselt ei osata või ei julgeta kaasa rääkida. Pigem usaldatakse selles küsimuses kooli, st juhtkonda ja õpetajaid. **Õpetajate rahulolu ja usk kooli hindamissüsteemi võib mõjutada ka lapsevanemate rahulolu**. Juhul kui õpetajad kasutavad hindamissüsteemi, mida nad tegelikult ei eelista ega mõista süvitsi, siis suure tõenäosusega ei suuda nad seda ka vanematele arusaadavaks teha.

Samas, **kui kool on muutunud või plaanib hindamissüsteemi muuta, võib täheldada vanemate elavnemist**. Üldiselt näitab uuritud koolide kogemus, et selline üleminekuperiood kestab pool kuni kaks aastat, mille jooksul vanemad ja lapsed, kas siis harjuvad uue süsteemiga või üksikutel juhtudel otsustavad kooli vahetada.

Mõned lapsevanemad tõid välja, et ei pea koolis kasutatavat hindamissüsteemi oma lapsele koolivalikul oluliseks: nad lähtuvad muudest teguritest, eelkõige näiteks kooli suuruselt ja kodulähedusest. Samas tundsid mõned lapsevanemad muret, kas teistsugune hindamissüsteemi võib **koolivahetusel** lapse kohanemist uues koolis raskendada. Mõnedel lapsevanematel ka sedalaadi kogemus juba oli (nt läks laps kujundava hindamisega koolist viiepallisüsteemi kasutavasse kooli). Nende sõnul sujus laste koolivahetus raskusteta. Pigem mõjutas koolivahetust rohkem muutunud koolikeskkond, nt mindi väiksemast koolist suurde kooli jms.

Olulise teemana tõid lapsevanemad välja **hinde mõju lapsele**. Numbrilise hindamise puhul arvati, et hinne motiveerib õpilast. Osa vanemaid arvab, et numbrilise hindegaga on seotud tunne, kas siis halb või hea, mis motiveerib lapsi ja paneb pingutama. Teine osa vanemaid aga leiab, et hinne tekitab lastele asjatut pinget ja võib-olla oleks koolirõõmu rohkem siis, kui numbrilisi hindeid ei oleks. Lapsevanemad tõid välja ka numbrilise hindamise erinevat mõju erineva õppeedukusega lastele – hea õppeedukusega lastele üldiselt (head) hinded meeldivad, samas kui nõrgema õppeedukusega lastele ei pruugi hinded meeldida. Numbrilise hindamise eelistena näevad vanemad, et **hinne (number) annab kiiresti infot** lapse kooliasjade kohta. Samuti kui lapsel hinded halvenevad, saab kohe sekkuda. Lapsevanemad ei tauni otseselt seejuures sõnalisi selgitusi, mis võivad nende sõnul hinde juures olla, kuna need aitavad täpsemalt aru saada, miks laps just sellise hinde sai.

Sõnalist kirjeldavat hindamist kasutava kooli lapsevanemad töid välja mitmeid aspekte, miks nende vaates selline hindamissüsteem hea on. Tajutakse, et lapsed on hindamise pärast vähem stressis ja saavad õppes liikuda omas tempos (arvestatakse laste arengutempode erinevust). On positiivne, et lapsed osalevad hindamises – seda nii ennast hinnates kui kaaslastele hinnanguid andes. See annab lastele oskuse enda tegevust ja arenguvajadusi analüüsida, iseennast motiveerida ja õppida vastutuse võtmist oma tegemiste eest. Teisalt on lapsevanematel huvitav ja kasulik näha lapse eneseanalüüsi oskuste muutust ajas. Lapsevanemad töid ka välja, et info, mis lapse arengu ja õppetulemuste kohta saadakse, on sisukam ning välja on toodud arengukohad (ka parenduskohad). Olulise aspektina toodi välja, et hinnang ei tohiks olla liialt pehme ja kiitev, vaid konkreetne ja aus (lapsevanem tahab oma last mitte hinnata, vaid aidata ja selleks vajab ta ausat tagasisidet koolist). Laps saab sellisest tagasisidest paremini aru ning see annab hea lähtekoha perele ja lapsele ühisteks aruteludeks lapse arenguvõimaluste üle. Lapsevanemate sõnul tekib neil sõnaliselt liiga kiivate tunnistuste puhul hirm, kas tegelikult ka kõik nii hästi on ja kui nt kooli vahetada, mida see kaasa võiks tuua; eriti, kas ja kuidas kohaneks laps numbritega.

Lapsevanematele meeldib, et **numbrilise ja sõnalise hindamise kombinatsioonis** saavad nad **täpsemalt** teada, mida nende lapsed oskavad ja mida peaksid veel arendama. Lapsevanemad, kes soovivad oma last rohkem aidata, saavad parema/detailsema ülevaate, kuidas seda teha, mida veel harjutada ja õppida. Samuti on lastevanematel nii lihtsam minna õpetaja juurde, paluda tema abi või täpsemat selgitust. Lastevanemate arvates on sellise hindamissüsteemiga lapse areng paremini toetatud. Lisaks, tänu sõnalisele kirjeldavale selgitusele hinde juures, saab ka lapsevanem paremini aru, mida lapselt nõutakse. Lapsevanemad võivad tihti teadmatuses, mida koolis tegelikult õpetatakse, olla liiga nõudlikud, kuid selgitus hinde juures aitab neil paremini mõista.

Seoses **lapse reaktsiooniga hindamisele**, töid vanemad välja, et sõnaline kirjeldav tagasiside algklassides võtab lapselt ära võimaluse end eakaaslasega võrrelda ning vähendab halva tuju (või ka stressreaktsiooni) teket kehva hinde pärast. Konkreetne number aga näitab lapsevanemale, mis tasemel laps on õppimas. Kombineeritud hindamissüsteem, kus algklassides toimib sõnaline kirjeldav hindamine, seejärel ühel aastal kasutatakse sõnalist kirjeldavat tagasisidet koos numbriga, pärast mida, minnakse üle numbrilisele hindamisele, kus soovituslik on numbri kõrvale lisada sõnaline kommentaar, aitab vanemate kinnitusel saada väga hea ülevaate saavutustest ja hetkeseisust. Samas võib ka sellisel hindamisel saada suurt tähelepanu juba tehtu ja hetkeseis ning markeerimata jääb see pool, mida oleks vaja edasi arendada ning kuidas. Tundub, et ka lapsevanemad on enam harjunud hetkeseisu kirjeldusega (ning oskavad ka seda küsida), samas, vähem tähelepanu saavad asjaolud, nagu kuidas õppeprotsess on kulgenud ja oskused arenenud, mis tasemelt kuhu on jõutud ning millised on sihid edaspidiseks.

Väikese õpilaste arvuga koolis töid lapsevanemad välja, et **tänu kooli väiksusele** ei jää õpilased märkamatuks ning sõltumata kasutatavast hindamissüsteemist on väikeses koolis õpilastele individuaalne lähenemine. Üllatusi tunnistusel ei teki, sest kõik on juba eelnevalt nagunii teada. Siin ei määra niivõrd hindamisviis seda ära, kui personaalselt lapsele tagasisidet antakse, vaid kooli üldine keskkond on juba selline.

Õpilased

Uuritud õpilaste arvates on **sõnalise kirjeldava hindamise** suurim eelis see, et saadakse täpselt teada, mis on vead ja kuidas neid parandada. Õpilased töid ka välja, et sõnaline kirjeldav hindamine annab õpilastele rohkem võimalusi, kuna lisaks ainealastele teadmistele peegeldavad hinnangud ka muid aspekte, näiteks õpilase hoolsust, loomingulisust vm.

Numbrilise hindamise puhul meeldib õpilastele, kui õpetajad hindavad protsentskaalal, mis on kõigile arusaadav. Samuti meeldib õpilastele, kui hinnatakse numbriliselt nõ lihtsamaid asju, nt tunnis tehtut, koostööd jmt, mitte ainult tunnikontrolle ja kontrolltöösid. Samas tõi üks erinevaid hindamissüsteeme

kogenud õpilane välja sõnalise kirjeldava hindamise eelise numbrilise hindamise ees: numbrilise hindamise puhul ta teadis, kui läks hästi ja kui ei läinud hästi, aga ei saanud teada, mida ta oskab ja mida mitte. Mitmel juhul töid õpilased meeldiva ja kasulikuna välja, kui aineõpetaja võrdles õppeperioodi alguse ja lõpu tulemusi ning koos analüüsitakse muutust, mis ajas toimub (nt kehalises kasvatuses).

Õpilaste arvates **ei ole sõnaline hindamine nii karm kui numbriline hindamine**. Ühe uuritud neljanda klassi näitel, kes eelnevad kolm aastat said vaid sõnalist tagasisidet ning kes sel õppeaastal saavad nii sõnalise tagasiside kui numbrilise, ilmneb, et ka lapsed tajuvad tugevalt, et kui number 4-5 on väga hea ja positiivne ning need numbrid meeldivad (nt joonistati paberile naerunägusid, värviti 4-5 pliiatsiga roheliseks), siis numbrid 1-2-3 on väga halvad ning need ei meeldi lastele (nt joonistati paberile punasega 1-2-3 ja kurb nägu). Lapsed seletasid, et numbrist on lihtsam aru saada ja mõni laps arvaski, et talle lihtsalt meeldivad numbrid rohkem ning mõnikord ei saada sõnalisest hindamisest aru, ka tundub kirja pandud tekst vahel liialt pikk. Osalt väljendab laste reaktsioon numbritele ühiskonnas juurdunud arusaama heast lapsest, kes saab viisi ning halvast lapsest, kes saab ühtesid-kahtesid või kolmesid ning kus hindamise eesmärk on fikseerida hetkeseis ning seejärel kas siis kiita või laita last.

Kuna üldiselt on Eesti üldhariduskoolides pikem kogemus numbrilise hindamisega, siis paratamatult mõjub number ka uuritud laste arvates sõnalise kirjeldava hindamise kõrval tugevama (olulisema), selgema ja tähenduslikuma. Välitööde näitel võib tõdeda, et üldiselt meeldivad lastele igasugused märgid ja skeemid (ka värvid jms) ning see, kui mingil viisil on visuaalselt ära tähistatud see, kui midagi on hästi.

Õpetajad

Traditsioonilise **numbrilise hindamise** tugevusena töid õpetajad välja, et see on harjumuspärane viis hinnata, mida ei ole vaja lapsevanematele selgitada. Hinnata numbritega on õpetajale vähem ajamahukam kui koostada sõnalist kirjeldavat tagasisidet. Samas, kui laps hakkab saama madalamaid hindeid (numbreid), siis võib ka vanematel tekkida rohkem küsimusi, miks just selline hinne ning mida tuleks teha, et hinnet parandada. Kui laps saab häid või väga häid hindeid, tekib vanematel vähem küsimusi.

Sõnalise kirjeldava hindamise suurim tugevus on õpetajate arvates parem ülevaade sellest, mida õpilane oskab ja mis jääb vajaka – parem ülevaade nii õpilasele endale kui ka lapsevanemale. Tänu kommenteerivale hindamisele püsivad probleemid meeles ja pidevate, jooksvalt tehtud märkmete tõttu on õppeprotsess hästi kirjeldatud. Selline hindamissüsteem pakub häid koostöövõimalusi õpetajate, õpilaste ja lapsevanemate vahel.

Olulise aspektina toodi ühes koolis välja sõnalise kirjeldava hindamise tugevusena seda, et selliselt areneb õpilaste enesemääratluspädevus, st õpilane oskab toetuda iseendale ega sõltu teistest. See süsteem on isiksust ja teadlikkust loov. Sellist hindamist kasutavas koolis püütakse kultiveerida õppija aktiivsemat ja teadlikumat rolli õppeprotsessis. Põhimõtteks on see, et vastutus õppimise ees on õppijal endal, teised (kool, lapsevanemad) saavad teda toetada.

Samuti arvavad õpetajad, et tänu sõnalisele kirjeldavale hindamisele on väiksematel lastel kergem mõista ja omaks võtta seda, mida õpetaja püüab neile öelda (negatiivse tagasiside puhul on sõnaline hindamine nõ valutum, sõnade pehmemat mõju töid välja ka õpilased ise). Samuti on õpetajad arvamusel, et selle hindamise puhul suureneb individuaalse tagasiside osakaal, kuna õpilasele selgitatakse täpselt lahti, miks selline tagasiside kujunes ja mida tuleks teha edaspidi. Õpetajate sõnul motiveerib õigesti kirjutatud hinnang õpilast. Samal põhjusel loob sõnaline kirjeldav hindamine õpetaja, lapsevanema ja õpilase vahel usalduslikuma suhte, kuna tagasisidet antakse just konkreetsele õpilasele (numbriline hindamine on rohkem „anonüümne“. Sõnaline kirjeldav tagasiside lähtub konkreetsest õpilasest ja tema võimetest.

Õpetajate sõnul seavad mõned vanemad laste õppe edukusele kõrgeid nõudmisi. Sel puhul on sõnaline kirjeldav hindamine parem kui numbriline hindamine, sest võimaldab täpsemalt kirjeldada õpilase oskuste

ja teadmiste taset võrdluses õppekavas nõutuga. See aitab ka lapsevanemal paremini aru saada, mida tema laps ühes või teises vanuses oskama/teadma peaks.

Sõnalise kirjeldava hindamise tugevustena tõid õpetajad välja ka õpilaste väiksemat stressi (eriti algklassides), suuremat detailsust, tagasiside selgust ja arusaadavust, järjepidevust ning et õpilasi endid kaasatakse hindamisse. Üks õpetaja tõi positiivselt välja, et nüüd kasutatakse tundides juba märksa rohkem võimalust hinnata enda kaaslast ning ka iseennast, tänu sellele oskavad lapsed paremini märgata ja ise tagasisidet anda. Hea sõnalise tagasiside kindlustab õpetajate arvates see, kui see on ühiselt kollektiivis läbi mõeldud ja koostöiselt ellu viidud.

Osa õpetajatest väärtustab rohkem laste võrdlust tema enda arenguga, teine osa peab oluliseks ka võrrelda lapsi teiste lastega tema ümber.

Mõnedes uuritud koolides toimib nn **üleminekuaasta või üleminekuklass**, kus samal ajal kasutatakse nii sõnalist kui numbrilist hindamist – ka seda tõid mitmed õpetajad enda kooli hindamissüsteemi tugevusena ja rahuloluallikana välja.

Lähtuvalt õppeastmest ja klassi ning õpilaste eripärast kasutavad õpetajad tegelikult erinevaid viise, kuidas lapsevanematele ja õpilastele tagasisidet õppimise kohta anda. Kui algklassides näib vahetu kontakt ja suuline hindamine, samuti igasuguste märkide, värvide ja skeemide kasutamine kõige eelistatum, siis vanemates klassides muutub oluliseks ka kirjalik tagasiside, sh studiumisse ja e-kooli kirjutamine ning arenguvestlused. Ootuspäraselt toimib väiksemates koolides efektiivselt just vahetu kontakt, nt telefonikõne vanemale. Näib, et suur osa hindamisest ning tagasiside andmisest toimib suuliselt ning tunnistused, studium jms aitab koolis toimuvat viia ka lapsevanemani. Samas tunnistavad õpetajad, et näiteid on küll erinevaid, aga üldiselt võiksid lapsevanemad rohkem tunda huvi selle vastu, mis tunnistustele ja studiumisse või e-kooli kirja saab.

Hindamissüsteemide probleemid

3.1.1.11. Tagasiside pikkus, sügavus ja sellest aru saamine

Lapsevanemad

Lapsevanemate jaoks on sõnalise kirjeldava hindamise puhul kõige raskem **liiga pikk ja kohati keeruliselt kirja pandud tekst**, mille puhul ei teata täpselt, kas kõike, mida õpetaja öelda püüdis, mõisteti ja teadvustati. Samuti, kuna sõnalist tagasisidet antakse mingis ulatuses peaaegu iga koolipäeva lõpus, siis ei jõuta sellel koguaeg silma peal hoida, ja nii võib mõni oluline tagasiside/märkus jääda tähelepanuta (lapsevanemad ei jõua iga koolipäeva lõpus kogu antud tagasisidet läbi töötada). Sellisel juhul on lapsevanemad tundnud, et numbriline hindamine oleks lihtsam ja kiiremini mõistetavam. Sama tähelepaneku tegid lapsevanemad ka tunnistuste kohta – tunnistused, millel on liiga pikk tekst, on osade lapsevanemate jaoks ebaatraktiivsed. Sellised tunnistused eeldavad lapsevanemalt aega süveneda ning nad ei suuda sealt kiirelt endale olulist infot välja noppida.

Sõnalise kirjeldava hindamise puhul on lapsevanemate sõnul häiriv, kui õpetajalt on info tulnud hilinemisega. Selleks, et vanem saaks vajadusel lapsega tegelda ja tema õppeprotsessi toetada, vajab ta infot **õigeaegselt**.

Lisaks toovad lapsevanemad välja, et sõnalise kirjeldava hindamise puhul on probleemiks **õpetajate erinev kirjastiil**: tagasiside on sisult **ebaühtlane**, kõik õpetajad ei anna ühtlaselt head läbimõeldud tagasisidet. Kui numbrilise hindamise puhul on üks kindel ja kõigile arusaadav hinnete märkimise süsteem, siis sõnalise kirjeldava hindamise puhul kirjutavad õpetajad erinevalt, seda nii stiililt, selguselt, põhjalikkuselt (nt üks lause vs põhjaliku kirjeldusega lõik) kui ülesehituselt (nt enne on kirjas, mida oskad ja siis, mida on vaja veel harjutada). Lapsevanemad sooviksid, et mingites põhilistes hindamismudelites võtaksid õpetajad aluseks

ühise loogika, mille alusel sõnalise hindamise tagasiside üles ehitada, siis oleks ka lapsevanematel lihtsam seda jälgida ja mõista. Samas väidavad õpetajad, et ühtset lähenemist sõnalise tagasiside andmisel ei saa olla, kuna lapsevanemad mõistavad kirjapandut erinevalt ning tegelikult peab õpetaja teadma, kellele ta kirjutab ja kuidas konkreetne lapsevanem seda mõistab.

Lapsevanemad, kelle lapsed õpivad sõnalist kirjeldavat hindamist kasutavas koolis, tõid mõningal määral häiriva asjaoluna välja, et hindamispõhimõtetest ja –korraldusest arusaamisega ei teki probleeme oma pere ja koolisiselt, küll aga **ei mõista seda teised** (tuttavad, kaugemad sugulased jt). Seetõttu on inimestega väljastpoolt kooli lapse koolielu ja kooliedukuse teemal vahel raske suhelda, kuna nad ei ole erinevate hindamissüsteemidega kokku puutunud ja peavad mittedumbrilist hindamist kummaliseks.

Numbrilise hindamise **nõrkusena** nähakse kiiret võimalust lastel **end teiste õppijatega võrrelda** – sõltuvalt numbrist muutub lapse tuju, enesetunne võrdluse tagajärjel kas heaks või halvaks.

Vanemate teadlikkus sellest, miks lapsi koolis just nii hinnatakse nagu seda tehakse, on üsna erinev. Seni, kuni isiklikult vastuolusid või küsimusi ei teki, ei tunne vanemad hindamise vastu huvi. Neis küsimustes usaldatakse kooliperet. Küll on erinev huvi neil lapsevanematel, kes samal ajal on kooli hoolekogus, töötavad koolis õpetajana või juhtkonnas. Nn keskmine lapsevanem kuuleb üldiselt hindamise kohta lastevanemate- või üldkoosolekutel ning süvitsi hindamise vastu huvi ei tunne.

Õpilased

Numbrilise hindamise puhul tunnevad õpilased, et kohati on see subjektiivne ning õpetajad hindavad erinevalt. Samuti tunnevad õpilased, et võrdluses sõnalise kirjeldava hindamisega, peab numbrilise puhul oluliselt rohkem pingutama ja lihtsamalt saadakse kehvemaid hindeid.

Mõnes kodus võib kehv number tähendada lapsele karistust kas siis mõne keelu või piiranguna. Kasutades sõnalist kirjeldavat hindamist, on lapsevanematel keerukam kiiresti vahet teha, kas last karistada või premeerida, sest eelnevalt tuleb kogu tunnistus ja tagasiside läbi töötada.

Sõnalise kirjeldava hindamise puhul ei meeldi õpilastele see, et kui läheb halvasti (ka nt lihtsalt tunnis), siis märgib õpetaja selle kohe üles (nt e-kooli või stuudiumi) ja lapsevanematel on seejärel ka sellest ülevaade. Mõnele lapsele ei meeldi tunnistuse lõpus olev tekst „harjuta veel“ või kui õpetaja räägib, mis on valesti, sest seostab seda tähelepanekuga, et midagi on halvasti ja see tekitab paha tunde (sarnaselt madalale numbrile).

Nii nagu lapsevanemad, tõid ka õpilased välja, et **liiga pikk kirjalik sõnaline tagasiside** neile ei meeldi. Seda lugeda on aeganõudev ja vahel on sellest raske aru saada. Ka on erinevate õpetajate väljendusviis erinev. Õpilased märkisid, et sõnalise kirjeldava hindamise puhul on ka tunnistus liiga pikk. Laste tagasiside kohaselt huvitab neid kirjapandus eelkõige see osa, et mille kallal tuleb edasi tööd teha, ennast arendada – aga selleks tuleb tegelikult terve tunnistus läbi lugeda, sest see ei ole eraldi välja toodud. Samas tõid õpilased välja, et nad ei tunne vajadust tunnistuse teksti liiga palju süveneda, kuna jooksvalt saavad nad niigi õpetajatelt sama tagasiside. **Harjumus kodus koos tunnistusi läbi lugeda ja arutada** on peredes üsna erinev. Kui mõned õpilased loevad tunnistused läbi ning arutavad koos vanema(te)ga, siis mõnes kodus tunnistusi lapsega koos ei arutata.

Kui õpetajad pidasid õpilase enda osalemist hindamises vajalikuks ja kirjeldasid **enesehinnangulehete** täitmist positiivses valguses, siis sama kooli õpilaste vastustest ilmnes, et nad ei mõista, miks on vaja enesehinnangulehti täita, kuna nende arvates ei leia need hiljem enam kasutust. Lapsed ilmselt ei taju, et järjepidev enesehindamise protsessi toob neile pikemas perspektiivis kasu.

Kuna erinevates koolides on kasutusel erinevad hindamissüsteemid, tekitab see mittemõistmist ka õpilaste seas. Näiteks jagasid mõned õpilased oma ebameeldivaid kogemusi sellest, et **vahel on raske teiste koolide**

Õpilastega suhelda ja **kooliasjadest** nendega **rääkida**, kuna oma koolist erinevat hindamissüsteemi ei mõisteta. Teistsugusesse hindamissüsteemi suhtutakse pigem eelarvamusega.

Õpetajad

Õpetajate arvates on **sõnalise kirjeldava hindamise** suurim miinus selle koostamise **töömaht ja ajakulu**. See nõuab õpetajalt ajaplaneerimise oskust ja süvenemist. Mõned õpetajad tunnistavad, et kirjutavad tagasisidet tihti ületundide arvelt õhtuti kodus või nädalavahetuseti. Kirjutamine võtab kaua aega, kuna tuleb mõelda sõnastusele, lausete ülesehitusele ja jälgida sõnade sobivust, et sõnastus ei solvaks kedagi ega tekitaks **tõlgendamisel** probleeme. Samas, mida rohkem sõnu kirja panna, seda suurem on tõenäosus, et küsimusi tekib. Vanemates klassides, kus tuleb anda rohkem tagasisidet, antakse suur osa tagasisidest ka suuliselt edasi. Samuti aitavad aega kokku hoida hindamismudelid. Tavapärasest suurem koormus tekib siis, kui on aeg tunnistusi välja kirjutada.

Õpetajate **praktika studiumisse või e-kooli kirjutamisel** on samuti erinev, mõned kirjutavad sinna pikki kirjeldusi, teised eelistavad rohkem tagasisidet kirjutada nt kodutöödele, tunnitöödele jms, st kirjalikult paberile või siis üldse suuliselt.

Üldiselt **õpivad** ka õpetajad jooksvalt ning **teiste õpetajate käest**, kuidas sõnalist kirjeldavat tagasisidet anda ning kuidas kujundavat hindamist kasutada. Õpetajad õpivad ka läbi katse-eksitusmeetodi. Ka õpetajate endi arvates on neil **üsna erinev käekiri**, mis muudab saadud tagasiside eriilmeliseks ning tekitab lisaküsimusi vanemates ja õpilastes. See väljendub omakorda ka erinevas vormis: kes kirjutab tunnistusel ettepoole oskused ja tugevad küljed ning viimasena oskused, mida on veel vaja harjutada või vastupidi. Samuti, **kui kirjutada liiga pikalt või keeruliselt**, siis võib see tekitada lastevanemates lisaküsimusi, millele tuleb hiljem uuesti vastata, mis omakorda võtab aega. Lisaks **kahtlevad** õpetajad sõnalise kirjeldava hindamise puhul **lastevanemate püüdlikkuses kogu tagasisidet lugeda** ja mõista, mis tekitab mõnikord tunde, et tehtud töö on ajaraiskamine (õpetaja kirjutab pika selgitava teksti, kuid lapsevanem ega õpilane ei pruugi seda lugedagi). **Suur ebakõla on selle vahel, millise energia ja tööaja kulutavad õpetajad hinnangute koostamisele ja kui vähe loevad seda tegelikult lapsevanemad.**

Teatud osa uuringus osalenud õpetajatest on iseseisvalt või koostöös kolleegidega põhjalikult läbi töötanud riikliku õppekava ning sellest lähtuvalt lahti kirjutanud õpitulemused ja oskused, mh nt sõnastanud need õppija jaoks sina-vormi, mida siis kasutatakse hindamisel, tagasiside andmisel ja tunnistuste kirjutamisel. Sageli märgitakse tunnistusele eraldi ka taseme kirjeldus (nt väga hea, hea) ning seda eelkõige lapsevanemate jaoks. Selleks, et hindamine ja tagasiside oleks individuaalne ja edasiviiv, peavad õpetajad iga tunnistuste ringiga kogu tagasiside fikseerimise protsessi ja õpitulemuste lahti kirjutamise uuesti läbi tegema, mis on ajamahukas.

Kui osades uuringus osalenud koolides koostatakse õppijale hinnangud ja tunnistused sina-vormis, siis kõrvuti sellega on ka mina-vormis tagasiside andmist. Kool teeb nii põhjendusega, et tagasisidet antakse ennekõike õpilasele endale tema arengu kohta ja kui õpilane tagasisidet loeb, siis mina-vormis kirjutatuna on tal seda lihtsam mõista.

Sõnalise kirjeldava hindamise kasutus eeldab õpetajate arvates õpilastelt järjepidevust ja tugevat enesedistsipliini. Mõnel õpilasel aga puudub motivatsioon (või teisest koolist tulijal motivatsioon väheneb). Hinnete puudumine võib motivatsiooni ära võtta.

Mida suurema kooliga on tegemist, mida rohkem on klasse ning õpilasi klassis, seda keerukamaks peetakse võimalust sõnalist kirjeldavat või kujundavat hindamist praktiliselt rakendada. Negatiivse asjaoluna toodi välja, et **sellistes tingimustes, kus õppijaid on palju, kipub hindamine ja tagasiside ühtlustuma** ja kiusatus on kasutada „*copy-paste*“ meetodit, et kiiremini ja õigeaegselt tagasisidet anda.

Õpetajate tööd võib raskendada ka studiumi või e-kooli piiratud tehnilised võimalused, mida jooksvalt edasi arendatakse lähtuvalt koolidest saadud tagasiside põhjal.

Ootuspäraselt tõstatati küsimus sellest, et kui koolis kasutatakse täies mahus kujundavat hindamist, siis kuidas nt koolivahetusel teisendatakse kogu tagasiside hõlpsasti kokkuvõtvaks hinnanguks. Samas, leiti, et see on võimalik, kui õpetaja tunneb-teab lapsi.

3.1.1.12. *Teisendamine ühest hindamissüsteemist teise*

Olukorras, kus koolides on kasutusel erinevad hindamissüsteemid, võib probleeme tekitada nõue teisendada hinnanguid eri süsteemide vahel, näiteks sõnalist kirjeldavat tagasisidet numbriliseks indeksiks. Sõnalise tagasiside teisendamine on keeruline, kuna tagasiside on sageli liiga mitmekülgne, et seda taandada ühele numbrile. Koolid on selle probleemi lahendanud eri viisidel. Leidub koole, kus **ei peeta otstarbekaks või üleüldse võimalikuks sõnalist tagasisidet numbriliseks indeksiks teisendada**, kuigi seadus seda praegu nõuab. Hinnete teisendamine on mõnel juhul viinud absurdsete olukordadeni, näiteks kui õpilase uus kool ei nõustunud tekstilise tagasisidega, misjärel eelmine kool pani õpilasele välja kõik viied. Enamasti ei käsi siiski ka õpilase uus kool eelmisel koolil hinnanguid teisendada, kuna sõnaline tagasiside on piisavalt põhjalik ja detailne ning annab uuele koolile kogu vajaliku informatsiooni õpilase kohta.

Osades koolides on siiski olemas **spetsiaalsed juhendid ja skaalad**, mis määravad, millisele sõnalisele hinnangule vastab milline numbriline hinne. Koolid rõhutasid, et teisendamine on **objektiivsem** siis, kui **õpetaja tunneb oma õpilasi hästi**, on jälginud nende arengut ning on kursis nende tugevuste ja nõrkustega. Samas leidsid koolid, et väga erinevaid hindamispõhimõtteid ei ole sageli siiski mõttekas ega objektiivne ümber tõlkida.

Ettekujutus ideaalsest hindamissüsteemist ja sellega seotud ootused

Koolidelt küsiti ka, milline on nende arvates ideaalne hindamine. Ideaalina eelistaksid uuringus osalenud koolid hindevaba süsteemi. Selle all ei peetud silmas, et hindamist üldse ei toimuks, vaid et **numbriliste hinnete asemel kasutatakse rohkem kujundavat hindamist, sh sõnalist tagasisidet**. Ideaalne õppimist toetav hindamine on koolide juhtkondade arvates selline, mis annab tagasiside sooritusele, kuid ühtlasi aitab õppimisega edasi liikuda – seega keskendub **edasisidele ehk konkreetsele soovitusel õpilase edasiseks arenguks**.

Veel mainisid koolid, et ideaalne hindamissüsteem loob sellised tingimused, kus õpilane õpib õppimise ning uute teadmiste ja oskuste pärast (ja mitte hinde pärast). Ideaalne süsteem peab suutma arendada õpilastes enesejuhtimise ja eneseanalüüsi oskusi ning õpetama õpilast õppima ehk kujundama õppimisharjumust elukestva õppe kontekstis. Seda lähtekohta rõhutasid ka intervjuueeritud haridusekspertid.

Et õpetajate töökoormust vähendada ja sõnalist hindamist lihtsustada, soovisid koolid mugavat ja kasutajasõbralikku digitaalset tagasiside andmise süsteemi, mis sisaldaks **abivahendeid ja tööriistu, et sõnaliselt kirjeldavalt hinnata**. Valmisolekut muutusega kaasa minna avaldati just siis, kui on olemas sobivad digitaalsed vahendid. Näiteks ootavad õpetajad tööriista, mis võimaldaks jooksvalt iga teemaploki lõpus hinnata osaoskuseid (õpetajad saaksid seal linnukesi panna), mille alusel kujuneks seejärel trimestri lõpus automaatselt lõpphinnang. Nii saaks oluliselt lihtsamalt anda jooksvat tagasisidet ning ühtlustada seda perioodi lõpus toimuva arvestusega. Lisaks aitaks tagasiside andmiseks aega juurde saada see, kui õpetaja kontaktunde vähendada ning töökorraldust nt tunnistuste kirjutamise perioodil veidi muuta.

Lisaks oli uuringus osalenud koolidel ootusi seadusmuudatustele, kuigi arvamused läksid siinkohal tihti lahku. Mõned koolid avaldasid soovi, et kehtestataks ühtsed riiklikud hindamise standardid, mis annaksid koolidele selge suuna. Näiteks kui riik võtab suuna hinnata sõnaliselt, siis võiksid hindamise lihtsustamiseks olla eeldatud õpitulemused ja -väljundid kooliastmete või klasside kaupa kirjas ka riiklikus õppekavas.

Koolid mainisid, et ühtse regulatsiooni puhul kaoks ka probleemid hinnete teisendamisega. Samas selgus vastustest, et kui sõnaline tagasiside on kirja pandud piisavalt põhjalikult ja eesmärgipäraselt, ei ole teisendamine üldse vajalik. Seega võiks riik kaaluda hinnete teisendamise nõudest loobumist. Õpetajate arvamuse kohaselt võiks seni, kuni põhiharidus on riiklikult kohustuslik, olla loodud ka ühtne süsteem hindamiseks, eriti kuna tegemist on väikse riigiga, mille puhul ei peaks olema vajalik omada mitmeid erinevaid lähenemisi.

Teised koolid sooviksid aga seadustes rohkem vabadust ja paindlikkust, mis võimaldaks koolidel eksperimenteerida ja leida ise endale sobiv süsteem. Mõned koolid väljendasid mõtet, et põhikooli tasemetööde ja eksamite hindamispõhimõtete paindlikumaks muutmisel ollakse valmis kaaluma ka teistsugust hindamist oma koolis. Kindlasti tahaksid koolid riigilt rohkem **juhiseid ka üldpädevuste kujundamise ja hindamise kohta**, sest praegu pööratakse sellele vähe tähelepanu. Ühelt poolt ei ole õpetajateni jõudnud info ja materjalid üldpädevuste hindamiseks ning juhised üldpädevuste integreerimiseks aineõppega¹⁵.

Lapsevanemate jaoks on sõnalisel kirjeldaval hindamisel mitmeid tugevusi, tänu millele on võimalik lapse arengut toetada. Samas tunnistavad lapsevanemad, et sõnalise kirjeldava hindamise puhul on keeruline leida iga õhtu see aeg, mil õpetajate antud tagasiside läbi töötada, ning tihti tuntakse, et numbrit oleks oluliselt lihtsam mõista. Lapsevanemad sooviksid, kui sõnalise kirjeldava hindamisega koolides koostatakse ühe korra nädalas (nt nädala lõpus) ülevaade sellest, kuidas lapsel on läinud.

Üsna rahul on hindamisega need lapsevanemad, kelle lapsed saavad samal ajal nii numbrit kui sõnalise kommentaari või kirjelduse. Osa lapsevanematest soovib, et selline paralleelne hindamine võiks jätkuda kuni kooli lõpuni. Ideaalne sõnaline tagasiside või kommentaar oleks selline, kus on välja toodud tulemused, punktid, mis läks valesti ja mida tuleks uuesti õppida või parandada (nn parendus-, arengukohad).

Õpilaste ootused kooli hindamissüsteemile on üsna erinevad – on neid, kes sooviksid hindeid (numbreid), kuna need panevad rohkem pingutama, ning on neid, kes soovivad sõnalist kirjeldavat hindamist, kuna tänu sellele on paremini mõistetav, kuidas koolis läheb ja mida edasi tuleks teha. On ka neid, kes eelistavad sõnalist kirjeldavat hindamist ka seetõttu, et see tundub võrreldes numbrilise hindamisega lihtsam. Samas ollakse ühel meelel, et **numbrilise hinde kõrval võiks alati olla kommentaar**, kuna see on vajalik, et mõista tagasisidet. Kui õpilastelt küsiti, et kuidas nemad ise enda õpetajaid hindaksid, siis mõned ei teeks seda üldse ning mõned kiidaksid õpetajate iseloomujooni (nt on rahulik, sõbralik), mõni tooks välja selle, kas õpetaja on hästi õpetanud või mitte.

Kui koolis hindamist üldse ei oleks, siis osalt arvatakse, et lapsed muutuksid laisaks ning kaoks ära võistlus- ja võrdlusmoment. Ühe 4nda klassi lapsed arvasid, et siis oleksid nad õnnelikud ja ei peaks asju järgi tegema ja keegi ei jääks suvetööle; samuti ei oleks siis kodus karistusi. Arvestatud ja mitteamvestatud hindamissüsteemiga nähakse samuti ohuna seda, et kaob ära pingutus ja motivatsioon. Seda näitasid ka laste vastused, kes tunnetasid, et siis peab vähem pingutama ning õpetajate kogemus, kes kirjeldasid, et lapsed hakkavad siis piire otsima, et millise minimaalse pingutusega saab töö arvestatud. Õpetajad pakkusid lahenduseks, et siis võiks hinnata kahte asja: eraldi tulemust ja pingutust. Tagasiside ja hindamine tagavad selle, et lapsel ei oleks ükskõik, mis temaga koolis toimub ja kuidas tal läheb. Mõned lapsed töid ka ise välja, et tahaks ikkagi teada, kuidas neil koolis läheb.

¹⁵ “Üldpädevuste kujundamine aineõpetuses” (TLÜ, 2017) https://oppekava.innove.ee/wp-content/uploads/sites/6/2017/05/%C3%9Cldp%C3%A4devused-aine%C3%B5petuses_TLU.pdf ja varasemad materjalid HTM kodulehel <https://www.hm.ee/et/tegevused/alus-pohi-ja-keskharidus>

Hindamissüsteemi muutmise

Hindamissüsteemi muutmise põhjused

Uuringu üks eesmärkidest oli analüüsida koolide kogemusi oma hindamissüsteemide muutmisega. Enamikes selle uuringu valimi koolides on viimase kümmekonna aasta jooksul hindamissüsteemi põhimõtteid muudetud ning enamasti on see väljendunud liikumises **traditsiooniliselt viiepallisüsteemilt rohkema sõnalise kirjeldava tagasiside poole**. Intervjueeritud koolidest on mõned võtnud viiepallisüsteemi asemel kasutusele laiema numbrilise skaala või tähtsüsteemi, mõned aga on otsustanud sõnalise tagasiside kasutamise kasuks. Hindamissüsteemide muutmise põhjustena tõid koolid välja erinevaid asjaolusid, mida võib üldiselt jagada kolme kategooriasse:

- 1) rahulolematuse traditsioonilise viiepallisüsteemiga;
- 2) suurem pedagoogiline muutus õpetamisfilosoofias;
- 3) riigi või kohaliku omavalitsuse regulatsiooni muudatuse mõju.

Nendest põhjustest enim tõid koolid esile traditsioonilise viiepallisüsteemi puudusi, mis ei võimalda piisaval määral täita tänapäevase hindamise eesmarke ehk toetada õpilaste arengut. Viiepallisüsteemi puudused võib koolide vastuste alusel omakorda jagada kolme kategooriasse: viiepalliskaala 1) on arusaamatu ja mitteinformatiivne, 2) soosib negatiivse hinnangu andmist, 3) ei motiveeri õpilasi piisavalt.

Peamine argument viiepallisüsteemi vastu oli vastanute sõnul asjaolu, et **numbriline hinne ei anna piisavalt infot õpitulemuste saavutamise kohta**. Samuti arvavad mõnede koolide juhtkonna liikmed, et numbrilise hindega ei ole võimalik anda piisavalt tagasisidet – number ei „ütleva“ mitte midagi. Mitmed intervjueeritud koolid mainisid veel, et viiepallisüsteem võib õpilastes tekitada põhjendamatu hirmu ning pärssida võimete avaldumist. **Negatiivse hinde saamist kardetakse ja hirm selle ees võib omakorda mõjuda halvasti õpimotivatsioonile**. Ebavajalikku stressi tekitab ka see, et **õpilased võrdlevad ennast üksteisega** hinnete põhjal ning see võib kaasa tuua sildistamise „viielisteks“ ja „kahelisteks“. Sõnalise hindamise eelisena numbrilise ees toodi välja ka selle suuremad võimalused hariduslike erivajadustega lastega tegelemisel, kus suuliselt öeldud või kirjalikult fikseeritud madal number võib esile kutsuda tugeva emotsionaalse reaktsiooni ning vähendada oluliselt õpimotivatsiooni.

Otsus hindamis põhimõtteid muuta on mõnikord seotud ka laiema muudatusega kooli õpetamisfilosoofias. Leidub koole, kus on juba kümmekond või enam aastat kasutatud rahvusvahelist õpetamisfilosoofiat, mille üks osa on teistsugune hindamine. Mõnikord pakutakse sel juhul haridust ka välisriikidest pärit õpilastele ning ka õpetajate seas on inimesi, kes on välisriikides töötanud ning sealse süsteemi elemente Eesti kooli üle toonud. Mõned koolid on otsustanud ise muuta oma õpetamisfilosoofiat, mis on enamasti tähendanud nüüdisaegse, intervjueeritute endi sõnul ka „uue“ ja „tänapäevase“ õpikäsituse printsiipide ülevõtmist, sh üldõpetuse rakendamist. Just **üldõpetuse sisseviimine algklassides** on uuringus osalenud koolide seas levinuim pedagoogiline muutus, mis on tinginud ka hindamis põhimõtete ümbervaatamise. Kui kogu õppekava on lõimitud, ei ole võimalik õpilaste sooritust hinnata vaid ühe numbriga ning üldõpetus võimaldab paremini tagasisidestada ka üldpädevustega seotud õppe-eesmarke, nt koostööoskust, iseseisva töö oskust, oskust õpitud rakendada jms.

Ühes uuringus osalenud koolis toodi välja põhimõtte, et nende jaoks on oluline pakkuda valikut, olla ühe hindamissüsteemi rakendajaks paljude erinevate võimaluste hulgas. See mõjutab ka kooli suhtlust lapsevanematega – kool kasutab lähenemist, et kui koolis on põhimõtteline otsus mingi hindamissüsteemi kasuks langetatud, siis lapsevanematele seda küll hiljem regulaarselt selgitatakse, kuid põhimõtete olulise ümbervaatamise üle lapsevanematega läbirääkimisi ei peeta – kool on terviklikult oma hindamiskorralduse läbi mõelnud ja oma argumenteeritud valiku hindamissüsteemi kasuks teinud ning pakub lapsevanematele ja lastele haridusmaastikul üht võimalikku lähenemisviisi õppimisele ja õpetamisele.

Viimase põhjusena hindamissüsteemi muuta mainiti muudatusi riigi või kohaliku omavalitsuse regulatsioonides, mis on andnud kas otsese tõuke või mõjutanud kaudselt muutusi ellu viima. **Kohaliku omavalitsuse otsuste mõju on enim näha Tartu koolides**, kus sõlmiti vastav kvaliteedileping kohaliku omavalitsuse ja koolide vahel. Riikliku tasandi otsustest on enim mõju avaldanud **2011. aastal kinnitatud uus põhikooli riiklik õppekava (RÕK)**, mille järgi võib esimeses ja teises kooliastmes kasutada mitterumbrilist hindamist. Uuringu vastustest selgus, et **koolid on uues õppekavas lubatud võimalusi ära kasutanud erineval määral**. Oli koole, kellele uus riiklik õppekava andis esimese signaali sellest, et teistsugune hindamine on võimalik ja soositud. Oli koole, kes tundsid sellest tingitud survet hakata mõtlema muudatuste tegemisele, kuna uus õppekava peegeldas laiemaid trende haridusmaastikul. Oli neid, kes haarasid kohe võimalusest muudatusi ellu viia ning ka neid, kes said riiklikust õppekavast tuge juba varem koolis tehtud muudatustele, ja kinnitust, et on liikunud õiges suunas.

Hindamissüsteemi muutmisel esinenud väljakutsed

3.1.1.13. Kehtivad regulatsioonid ja ühiskondlikud traditsioonid

Kooli hindamissüsteemi muutnud juhtkondade liikmed tõid välja arvukalt tegureid, mis tegid selle protsessi keerukaks. Kuna enamik muutusi seisnes üleminekus viiepallisüsteemilt sõnalisele hindamisele, siis puudutas suur osa nimetatud teguritest nende kahe hindamissüsteemi eripärasid. Seejuures mainiti tegureid nii süsteemi (kehtivad seadused) kui ka indiviidi (hoiakud) tasandil.

Kui muudatused riiklikus õppekavas on andnud koolidele hindamispõhimõtete kasutamises autonoomia esimese kahe kooliastme ulatuses, siis hiljemalt põhikooli lõpuks tuleb ikkagi kõigis koolides kasutusele võtta numbriline hindamine. **Põhikooli ja gümnaasiumi lõpus toimuvad tasemetööd ja eksamid**, mille tulemused peavad võimaldama õpilasi kooliti võrrelda ning mille alusel toimub ka järgmisele haridustasemele sisseastumine. Kuigi tasemetööd otseselt viiepallisüsteemis ei hinnata, siis nende sooritusprotsent on siiski kaudselt hinne ning seal pole kohta sõnalisele tagasisidele. Intervjueeritud koolide juhtkondade arvates on seega mõistlik õpilasi **juba varem numbrilise hinnanguga harjutada**, et eksamihinne ei tuleks ootamatult. See aga loob mulje sõnalisest tagasisidest kui pelgalt sissejuhatavast vaheastmest üleminekuperioodil numbrilise hindamise juurde, mitte kui iseseisvast hindamissüsteemist.

Kui kool on üle läinud viiepallisüsteemist erinevale hindamissüsteemile, võib probleeme tekitada ka **tagasiside teisendamine ühest hindamissüsteemist teise** (vt teisendamise kohta täpsemalt osast 3.1.1.12). Teisendamine võib osutada probleemiks õpilase koolivahetuse korral kui ka põhikooli lõpetamisel. Intervjueeritud haridusekspertid tõid selle teemaga seoses välja, et riiklikult regulatsioonides sätestatud nõuete tõttu tõuseb koolide jaoks ühel hetkel fookusesse ikkagi kokkuvõttev numbriline hindamine. See aga ei takista nende arvates koolidel siiski sisuliselt kasutada kujundava hindamise põhimõtteid õppeprotsessis kokkuvõtlikule hindamisele eelnevas ja sellele järgnevas etapis.

Nagu iga organisatsioonilise ja ühiskondliku muutuse korral, **raskendavad uue hindamissüsteemi vastuvõtmist vanad traditsioonid ja väljakujunenud hoiakud**. Inimesi seovad traditsioonilise viiepallisüsteemiga tugevad harjumused ja emotsioonid. Traditsioonide poolt ja muutuste vastu on enamasti mitte õpilased, vaid õpetajad ja lapsevanemad, kes on ise koolis käies saanud hindeid viiepallisüsteemis. Sageli valdavad just neid eelarvamused teistsuguste hindamispõhimõtete vastu või ei mõista nad alternatiivide võimalikkust ega vajalikkust. Näiteks on väga levinud mure, et kui õpilane hinnet ei saa, siis ta ei õpi mitte midagi – seda eriti põhikooli- ja gümnaasiumiastme õpilaste vanemate seas. Koolijuhid kurtsid, et ühiskonnas pole välja kujunenud arusaama, et tagasisidestamine ilma numbriteta on aktsepteeritav ja lapse arengut toetav. Ka haridusekspertid tõid välja kinnistunud hoiakute teema: õpetajad ja lapsevanemad, kes on oma õpingute ajal kogunud vaid numbrilist hindamist, tõlgendavad sageli hindamise mõistet jätkuvalt üsna kitsalt vaid hinde panemisena, tulemuse mõõtmisena ja mitte õppija

arengule kaasa aitava õppeprotsessi toetamisena avaramas tähenduses. Hindamise mõiste tähendusväli ei ole olulisel määral laienenud. Kuna hindamisega seotud terminitel on paljude asjaosaliste jaoks **kinnistunud tähendused**, ei toeta see nüüdisaegsest õpikäsitusest arusaamist. Et kõik õpetajad jt haridustöötajad, lapsevanemad ja õpilased ei tõlgenda mõistete tähendust ühtemoodi ja mõistete kasutamisel **napib järjepidevust** (sh ka riiklikes dokumentides), muudab see koolide jaoks hindamissüsteemi korrigeerimise ja muutunud õpikäsitust enam toetava hindamissüsteemi kasutamise keerukamaks. See nõuab kooli juhtkonnalt aega teemasse süveneda ja meelegi, et töötada välja ja juurutada koos õpetajate, õpilaste, lapsevanemate ja kogukonnaga uus, just selles kooli eripära arvestav hindamissüsteem.

3.1.1.14. *Lapsevanemate vastuseis*

Just lapsevanemate vastuseis muutusele on numbrilise hindamise pealt sõnalisele tagasisidele üle läinud koolide juhtkondade poolt kõige rohkem mainitud muutusi takistav tegur. Uuringus osalenud 24 kooli juhtkonna liikmetest 17 ütlesid, et **lapsevanemad ootavad koolist harjumuspäraseid numbrilisi hindeid** ning üritavad sõnalist tagasisidet numbriliseks hindeks „tagasi tõlkida“. Osades koolides kasvas lapsevanemate rahulolematuse suurus, et koolid otsustasid astuda sammu tagasi ja jätkata sõnalise tagasiside kõrval numbriliste hinnete kasutamist. Teistes koolides, kus jääd kindlaks juba tehtud muudatustele, tuli ette, et üksikud rahulolematud lapsevanemad võtsid oma lapsed koolist ära ja panid teise kooli. Samas selgub koolide juhtkondade intervjuudest, et enamasti oli tegu esialgsete reaktsioonidega ning **vastuseis muutusele kadus üsna pea**, kui lapsevanematele oli muutusi piisavalt selgitatud ja antud aega harjuda. Vanemate vastuseisu taga võis nii mõnelgi juhul olla ka õpetajate enda kontseptuaalne segadus – juhul, kui nad ise ei mõistnud muudatuste olemust ning olid sisimas seisukohal, et just numbrilised hinded motiveerivad õppijaid kõige paremini, siis on mõistetav, et nad ei suutnud (tahtnud) muudatusi kuigi edukalt selgitada ka vanematele.

Lühemaajalise kirjeldava tagasiside kogemusega koolide juhtkonna liikmetest on paljud seisukohal, et sõnalise tagasiside puhul vanemad ei pruugi tajuda lapse taset. Selle põhjuseks on, et **lapsevanemal ei ole koolide arvates aega lugeda sõnalist tagasisidet** või ta lihtsalt **ei saa sellest aru**. Sõnalise hindamise puhul on paratamatu, et tagasiside on pikem ja põhjalikum kui numbrilise hinde puhul, ning koolide kogemus näitab, et mõnelgi lapsevanemal pole aega või tahtmist pikka juttu süveneda. Kui tunnistus on kuni kümnekond lehekülge pikk, siis valdav osa vanematest ei jaks seda läbi lugeda.

Mõned koolid tõid välja, et mõnda lapsevanemat kirjalik tagasiside ei huvita, teised aga mainisid, et lapsevanem küll loeb teksti, kuid **lihtsalt ei mõista sõnalist tagasisidet**. Eriti on see probleemiks siis, kui lapsevanem ei loe kirja pandud tagasisidest välja, et laps vajab lisaabi. Õpetajate arvates näitab hinne 2 sageli jõulisemalt lapsevanematele, et esineb probleem, millega peaks tegelema. Samas nendel lapsevanematel, kelle lapsed on algusest peale saanud sõnalist tagasisidet, esineb seda probleemi oluliselt vähem.

Sageli on probleem ka selles, et **tekstis kasutatakse sõnu ja termineid, mis ei ole mõnedele lapsevanematele tuttavad** ning mille **tähendusest** nad **aru ei saa**. Enamik lapsevanemaid ei ole kursis riikliku õppekavaga ega tea näiteks, mis on üldpädevused. Siin lasub vastutus ka õpetajal, kelle ülesandeks on tagasiside võimalikult arusaadavalt ja lihtsalt kirja panna.

Samas on mõned koolid täheldanud, et need **lapsevanemad**, kes on **väga huvitatud oma lapse toetamisest**, on suutnud sõnalises tagasisides kasutatavad mõisted omale selgeks teha ning **leiavad sellest rohkem abi kui numbrilisest hindest**. Vastanute arvates täidab sõnaline tagasiside oma eesmärgi siis, kui lapsevanemal on aega ja tahtmist sellesse süveneda ning sellest aru saada.

Intervjueeritud haridusekspertid leidsid, et kuigi paljude lapsevanemate jaoks on harjumuspärane hindamisviis numbriline hindamine (sest nad on sellist hindamist lapsena koolis kogenud), ei tähenda see, et muud hindamissüsteemid sobimatud oleks – lapsevanemaid huvitab oma laste areng, sh nende käekäik koolis, ja sõnaline kirjeldav tagasiside võimaldab numbrilisest hindamisest paremini lapsevanemale edasi anda teavet selle kohta, mida tema laps juba hästi teab ja oskab ning mis vajab veel arendamist. Lapsevanemad on tänapäeval teadlikumad ja valmis kooliga suhtlema ning koolielus osalema varasemast enam. Neid on võimalik ennetavalt kaasata, ka hindamisprotsessi. Lapsevanem võiks tunda, et ka tema on spetsialist ja tal on sellesse protsessi midagi panustada. Lapsevanematel ja õpetajatel on tegelikult sarnane soov, et koolis õppivate laste areng oleks võimalikult hästi toetatud, aga mittemõistmine ja vastandumine võib olla tingitud hoopis liiga vähesest suhtlemisest või suhtlemis- ja koostööoskuste nappusest.

3.1.1.15. *Õpetajate väljakutsed*

Koolide juhtkondade arvates leidub ka õpetajate seas neid, kes on vastu sõnalisele hindamisele, sest nemad on samuti üles kasvanud ja harjunud numbrilise süsteemiga. Sageli tuleneb õpetajate vastuseis muutusele sellest, et **õpetajad ei mõista sõnalise kirjeldava tagasiside põhimõtteid, kuna neil puudub eelnev kogemus**. Mõnel juhul on sellele tahtmatult kaasa aidanud ka kool, kes ei ole piisavalt taganud õpetajate jaoks uuele süsteemile üleminekuks vajalikku koolitust. Ka haridusekspertid töid välja, et õpetajad on vahel raskustes kujundava hindamise kasutamisel. Suurel osal õpetajatest puudub endil isiklik praktiline kogemus sellise hindamisega – sellist tagasisidet pole nad saanud ei lapsepõlves koolis õppides, ülikoolis õpetajaks õppides ega ka juba koolis töötades. Kui õpetajad kogeksid enda puhul, oma õppeprotsessile või tööle samalaadset refleksiivset tagasisidet, siis nad oleksid julgemad ka ise seda rakendama. Ekspertintervjuudes toodi välja ka senini koolisüsteemis domineeriv ainepõhine lähenemine. Ühiskond vajab juba midagi muud, aga süsteemid on üles ehitatud väga selgelt ainepõhiselt ja õpetajate ettevalmistamisel on üldpedagoogiliste oskuste omandamisele mõnevõrra vähe tähelepanu pööratud. Muutunud õpikäsituse elluviimiseks Eesti koolides tuleb seda aga kindlasti rohkem arendada.

Sõnalise hindamise ja tagasisidestamise oskus on kahtlemata õpitav ja arendatav: muudatuse läbinud koolides läks õpetajatel mitu aastat uue süsteemiga harjumiseks, kuid selle aja jooksul on nende poolt antav sõnaline tagasiside muutunud aina täpsemaks ja põhjalikumaks ning mitmed õpetajad, kes alguses süsteemile vastu seisid, on nüüd selle pooldajad ja ei tahaks mingil tingimusel vanale süsteemile tagasi minna.

Enim mainimist leidnud probleem seoses üleminekuuga sõnalisele hindamisele oli sellega kaasnev suurem ajakulu, kuna **sõnalise tagasiside kirjutamine võtab õpetajatelt oluliselt rohkem aega**. Ajakulu on eriti suur probleem suurtes koolides, kus on ühes klassis palju õpilasi ja ühel õpetajal mitu klassi, samas kui väikeste klassidega koolides on olukord õpetajate jaoks mõnevõrra kergem. Sõnalise hindamisega kaasnev suur ajakulu võib kergelt viia selleni, et tagasisidet antakse formaalselt ja see ei täida eesmärki. Intervjueeritud õpetajad töid välja, et ideaalis oleks hea, kui ühel päeval kirjutatud tagasiside mustandit oleks aega teisel päeval täiendada ja täpsustada, aga selleks ei ole tavaliselt aega.

Suurem ajasurve on õpetajatel, kes töötavad mitmes erinevas koolis või sama kooli eri kooliastmete õpilastega. Õpetajad, kes annavad tunde mitmes koolis, peavad igas koolis järgima selle kooli hindamiskorraldust, mis kõik võivad erinevad olla. Ka töid õpetajad oma kogemusest välja, et need õpetajad, kes õpetavad mitmes eri kooliastmes, peavad omandama õppijat toetava tagasiside andmise oskused eri kooliastmete jaoks (eri vanuses õpilastele tagasiside andmise viisid on erinevad).

Õpetajad kirjeldasid ka kogemusi, kus lapsevanematele jäid lapse kohta koostatud hinnangud ebaselgeks ja nad pöördusid õpetaja poole selgituste saamiseks. Õpetajad tunnistavad, et õpilasele tagasiside andmine viisil, et see oleks arusaadav kõigile osapooltele, ei ole lihtne. Seda, et õpetajatöös vajalik hinnanguvaba tagasisidestamise oskus pole õpetajatel aastatega oluliselt paranenud, töid ka haridusekspertid välja.

Lisaks sellele töid nad täiendavat koolitamist vajava valdkonnana välja ka suhtlemisoskuste arendamise ning selle, et õpetajatel ei ole piisavalt teadmisi laste psüühilise arengu eripäradest, mis aga on vajalik **eri vanuses õpilaste eakohaseks tagasisidestamiseks**.

3.1.1.16. *Õpilaste suhtumine*

Koolide juhtkondade arvates **eelistavad vanemad õpilased numbrilist hindamist** ning põhjused selleks on sarnased õpetajate ja lastevanemate omadega. Ühelt poolt on põhikooli- ja gümnaasiumiõpilased hinnetega harjunud ning neil puudub teistsugune kogemus. Teiselt poolt võimaldab hinnete saamine asetada oma õpitulemused laiemasse konteksti ja võrrelda end teiste koolide õpilastega, mis on oluline gümnaasiumisse sisseastumise korral.

Samas on üles kasvanud **hulk põhikooliõpilasi, kes kuuel aastal pole numbrilisi hindeid saanud**. Nende suhtumises hinnete (või tähtede) saamisesse III kooliastmes on õpetajate sõnul näha kaht tendentsi – on õpilasi, kes jätkuvalt **väärtustavad arusaamist ja ei õpi hinde pärast** - nt teadvustavad, et ehkki saadi parim hinne, pole teema veel selge või vastupidi – ei kurvasta madala hinde üle, sest asja sisu on omandatud ja/või see teema polegi nende jaoks oluline. Samas on siiski suur hulk õpilasi, kes niipea, **kui õppimist hakatakse tasustama hinnetega, suunavad oma õpimotivatsiooni hinnete saamisele**, pingutavad, et saada kas parim hinne või minimaalne positiivne hinne ja kaotavad entusiasmi neis ülesannetes, mida numbriliselt ei hinnata. Selle uuringu maht ja fookus ei luba neid tendentse sügavamalt analüüsida, ent see on teema, mis kahtlemata vajaks edasist uurimist.

Õpetajate sõnul näitab praktiline koolielu, et õpilastel, kes tulevad numbrilist hindeüsteemi kasutavast koolist üle ÕTH kooli, võtab kohanemine aega pool aastat kuni aasta. Kohanemisperioodil võib õpilastel esineda motivatsiooni langust – kui hinnet ei panda, miks ma siis õpin.

Välitööde käigus toodi välja ka üksikuid näiteid õpilastest, kes on peamiselt hindamissüsteemi sobimatuse tõttu uuesti kooli vahetanud. Nende näidetel kulus noortel rohkem aega, et kohaneda, ent lõplikult teise hindamisega ei harjutudki ning lihtsam lahendus tundus uuesti kooli vahetada.

Võimalused väljakutsete ületamiseks

3.1.1.17. *Koolipersonali ettevalmistamine ja toetamine*

Uuringus osalenud koolid rõhutavad, et muutus saab alati alguse koolijuhist. Sihikindel ja **pädev koolijuht suudab muutusi eest vedada** ja motiveerida ka õpetajaskonda muutusega kaasa minema. Ka haridusekspertid töid välja kooli juhtkonna keskset rolli muutuste käivitamisel ja elluviimisel, sh uuenduste sisseviimisel kooli hindamiskorralduses. Ekspertid nimetasid selle teema juures kaht aspekti, mille tõttu uuendused hindamise vallas võivad koolis takerduda – kui juhtkond pole teemaga sisuliselt piisavalt hästi kursis või kui juhtidel napib muudatuste eestvedamiseks julgust, kardetakse oma koolis uuendusi tehes eksida kooliväliselt seatud nõuete vastu. Mõlemas aspektis saab riik koolide juhtkondi toetada - ühelt poolt võiks koolijuhtide täiendõppes rohkem fookusesse tõsta ka hindamist puudutavad teemad, samuti suunata koolijuhte osalema koos oma õpetajatega täiendkoolitustel ja koolisisestes arenguprogrammides. Teiselt aitab eksimishirmu leevendada, kui rõhutada koolide autonoomia, julgustada koole oma arengusuundade üle iseseisvalt otsustama ja tegutsema.

Õpetajate ettevalmistamine ja toetamine on hindamises muutuste planeerimisel määrava tähtsusega. Ekspertintervjuudes rõhutati, et siin on oluline nii õpetajate esmakoolituse kui täiendkoolituste korraldus. Uuendused hindamises eeldavad õpetajalt mõtteviisi muutust. Kuid hoiakuid ei muuda lühiajaliste koolitustega. Õpetajate harjumuspärast praktikat muudavad koolitused, mis on pikemaajalisemad ja praktilised, et õpetaja saaks teoreetiliselt õpitu ise läbi proovida, reflekteerida oma kogemust ja mis

annaksid õpetajale selles protsessis pikema aja vältel järjepidevalt tuge. Vaid selline õpe toob kaasa muutuse hoiakus ja igapäevases õpetamispraktikas. Pikaajalised süsteemsed täiendkoolitused eeldavad muidugi koolidelt eelarvevahendeid.

Uuringus osalenud koolides toodi välja, et koolijuhi vastutada on, et oleks olemas selge, eesmärgistatud ning **kooli töötajaskonna ootustele ja vajadustele vastav koolituste läbiviimise plaan**, mis toetaks uue hindamissüsteemi kasutusele võttu ja elluviimist. Oluline on, et õpetaja ei läheks koolitusele niisama istuma ja kuulama, vaid analüüsiks hiljem, mida ja kuidas on ta rakendanud ja kas rakendamine on olnud tulemuslik. Koolides, kus on õpetajad koolitustele saadetud vastu nende tahtmist või ilma konkreetse edasise tegevusplaanita, ei ole koolitused andnud soovitud tulemust. Õpetaja professionaalse arengu toetamiseks kasutavad koolid ka muid viise nagu *coaching*-u pakkumist või Õpetajate Liidu juures kutsestandardi taotlemise soodustamist.

Väga oluliseks võib pidada kollegiaalse õppimise mõju nii oma kooli kui ka teiste koolide kolleegidelt, kuna Eestis leidub mitmeid koole, kus on juba edukalt rakendatud õppimist toetavat hindamist ja sõnalist tagasisidestamist. Ühelt poolt on kutsutud spetsialiste teistest koolidest koolitusi läbi viima, teiselt poolt **on käidud teistes koolides kujundava hindamisega tutvumas** ja kogemusi saamas. Samuti on hea näide koolidevahelisest õppimisest ja kogemuste vahetamisest ühe kooli poolt algatatud õpetajate vahetus, mille käigus õpetajad käisid teiste koolide õpetajate tööd jälgimas. Mõned koolid on eeskujude otsingul vaadanud ka kutsekoolide poole või käinud inspiratsiooni ammutamas välismaal.

Koolide vastustest selgub, et **uue hindamissüsteemi väljakujunemise eelduseks on õpetajate omavaheline koostöö**. Üksteiselt õppimiseks, parima praktika jagamiseks, hindamisõhimõtete ühtlustamiseks ja omavahelise koostöö koordineerimiseks on loodud **professionaalseid õpiringe**. Need võivad koosneda sama aine õpetajatest, sama klassi õpetajatest või paralleelklasside õpetajatest; on ka koole, kus õpingidesse on kaasatud võimalikult erinevate ainete õpetajaid. Eesmärgiks on alati see, et õpetajad töötavad üheskoos välja ja lepivad kokku täpsed hindamiskriteeriumid, kusjuures oluline on **võimaldada õpetajatele omavahelisteks kohtumisteks õppetööst vaba aeg**, näiteks tund või kaks kindlal kellaajal kord nädalas. Tihedam koostöö õpetajate vahel võimaldab ka muutusi pelgavatel õpetajatel „nakatuda“ oma kolleegide eeskujust.

Koolijuhtide ja õpetajate sõnul toetab õpetajate vaheline koostöö ka uusi, alles hiljuti kooli tööle tulnud õpetajaid, näiteks kui nendega jagatakse varasemat kogemust, näitematerjali hindamisest, teiste õpetajate lähenemist.

Lisaks täiendkoolituse olulisusele töid eksperdid välja ka **õpetajate esmakoolituse** teema. Täiendkoolitus on mingil määral nagu ümberõpe, kus huvitatute, mittehuvitatute ja mõõdukalt huvitatute osakaal on umbes võrdne. Samas ülikoolidesse õpetajaõppesse tulijad on mõnevõrra teistsugune sihtrühm, väga avatud ja vastuvõtlik – kui nemad kogevad oma õppeperioodil ise õppija arengut toetavat õpetamist ja hindamist (koos sellele järgneva metatasandil reflekteerimisega), rakendavad nad seda ka oma edasises õpetajatöös teadlikumalt ja julgemalt. Seetõttu on oluline pöörata juba õpetajakoolituses suuremat tähelepanu sellele, kuidas üliõpilasi õppeprotsessi jooksul tagasisidestatakse.

Täienduskoolituse teemaga seoses toodi ekspertintervjuudes veel välja, et kuna õpetajatele täiendkoolituste pakkujaid on palju, koolitussüsteem on killustatud, on tekkinud erinevaid koolkondi, mis ei käi päris ühte jalga. Seetõttu tuleks kasuks, kui teha koolitajatele nn ühisseminare, et teatud kesksete teemade käsitlemist mõnevõrra ühtlustada ja aidata kaasa heade õpetamispraktikate levikule.

Peamise raskusena üleminekul numbriliselt hindamiselt sõnalisele mainisid õpetajad suuremat ajakulu sõnalise tagasiside kirjutamisel ja seega kasvavat töökoormust. Uuringus osalenud töid välja, et **üleminekut sõnalisele hindamisele on kergendanud asjaolu, et nende koolides on väiksed klassid** ehk ühes klassis

õpib maksimaalselt 15-20 õpilast, kuna suurema õpilaste arvu puhul ei jõua õpetaja lihtsalt igaühele regulaarselt põhjalikku tagasisidet anda. Õpetajate töökoormuse leevendamiseks on abi olnud ka **hindamisprotsessi optimeerimisest mõnede vanade tavade hülgamise või abijõu kaasamise kaudu**. Koolid on täheldanud suurt ajakulu just õppeperioodi lõpus tunnistuste kirjutamisel, mille tarvis on kasutusele võetud mitmeid leidlikke lahendusi. Näiteks on koolides vähendatud õpetaja töökoormust ühes nädalas antavate tundide arvelt, vähendatud perioodihindamiste arvu või antud õpetajatele koolivaheaegadel lisapuhkust. Ühes koolis on iga perioodi või aasta lõpus eraldatud õpetajatele paar päeva ainult hindamiseks ja tagasisidestamiseks ning sel ajal tegelevad ainetundidega lapsevanemad või muud vabatahtlikud. Sõnalise tagasiside kirjanemise, talletamise ja jälgimise lihtsustamiseks on paljud koolid **saanud abi eKooli ja Stuudiumi vahenditest** nagu sõnalise hinnangu lahtrid, lausepankade loomise võimalus ja digitaalsed tunnistused.

Õpetajate seas võis kooliti täheldada erinevaid hoiakuid kooli ja riigi rollile. On koole, kus õpetajad leiavad, et riiklikult tuleb koolidele täpselt ette anda, kuidas hindamine peab toimuma. Samas leidub koole, mis esindavad hoiakut, et iga kool peaks olema veidi oma nägu ja üks kool ei saa teiste koolide hindamissüsteemi lihtsalt üle võtta ja kopeerida. Neis koolides hinnatakse võimalust iseseisvalt oma koolile sobivat lähenemist otsida ja nt ministeeriumi poolt tulevaid suuniseid nähakse pigem ebavajaliku sekkumisena. Kui HTMist tuleks ettekirjutus sõnalisele hindamisele ülemineku kohta, ei võta kool seda omaks, vaid koolile sobiva hindamissüsteemi leidmiseks tuleb koolil arendusprotsess ikkagi ise läbi teha, otsida ja katsetada. Seejuures on oluliseks aspektiks (mida rõhutasid nii koolide juhtkondade esindajad, õpetajad kui ka intervjuueeritud eksperdid), et see **protsess läbitakse tulemuslikumalt siis, kui kaasatud on kogu koolipere**, st kõik õpetajad ja juhtkond, mitte ainult üksikud huvitatud õpetajad.

Pikaaegse sõnalise kirjeldava hindamise kogemusega kooli lapsevanemad ja õpetajad rõhutasid oma kogemusest, et üleminek toimub edukamalt siis, kui **muutusi tehase tasapisi, järkjärgult**. Näiteks alustada hindamissüsteemi muutmist algklassidest ja seejärel järkjärgult rakendada muutusi hindamises ka vanemates klassides. Kasvada ja areneda tuleb koos, st tuleb järjepidevalt teha koostööd lapsevanematega. Ilma lapsevanemaid harimata ei ole võimalik sellist süsteemi koolis kasutusele võtta.

3.1.1.18. *Lapsevanemate ja õpilaste hoiakute kujundamine*

Kooli pingutused teistsuguse hindamissüsteemi rakendamiseks võivad takerduda lapsevanemate vastuseisu taha, kes soovivad, et kool jätkaks olemasoleva, kõigile juba harjumuspärase hindamissüsteemi kasutamist. Koolide arvates on esmane vahend hindamissüsteemi muutmisele vastuseisu ennetada **lapsevanemaid põhjalikult informeerides ja uut süsteemi selgitades**. Selline selgitustöö toimub enne muutuse läbiviimist lastevanemate üldkoosolekul. Mõnedes koolides, kus lapsevanemate vastuseis muutusele on olnud suurem, on koolid korraldanud **vanematele eraldi koolituse**, et vanemad uue süsteemi eripäradest paremini aru saaksid. Samas ei saa kool olla kindel koolituse mõjus, kuna lapsevanemate osalus on vabatahtlik. Koolides on täheldatud, et kui oma klassi lapsevanemate koosolekust võtavad kõik enamasti osa, siis suuremaks koolituseks või muuks ürituseks on inimesi oluliselt keerulisem kohale meelitada. Selgitustööd lapsevanemate seas tehakse ka siis, kui kooli tulevad uued õpilased teistest koolidest, kus võib olla kasutusel teistsugune hindamissüsteem, ning samuti iga kooliaasta alguses, kui kooliteed alustab uus klass õpilasi. Paljudes koolides on hea praktika, et kui kooli tuleb uus õpilane, kutsutakse kogu pere vestlusele direktori või õppealajuhatajaga, kes selgitavad muu hulgas kooli hindamis põhimõtteid.

Lisaks erakorralistele kohtumistele ja koolitustele selgitatakse koolides hindamissüsteemi põhimõtteid ka regulaarselt terve õppeaasta vältel nii lapsevanematele kui ka õpilastele. Koolid kasutavad selleks erinevaid võimalusi, näiteks **lapsevanemate koosolekuid ja klassijuhataja tunde**, samuti saab hindamis põhimõtete kohta lugeda **koolide kodulehekülgedelt** internetis. Lisaks peavad koolid oluliseks, et iga aineõpetaja

selgitaks hindamis põhimõtteid oma ainetunnis. Arusaamatuste vältimiseks on oluline kohe esimese tunni ajal läbi rääkida, millest koosneb selle aine hindamine – mitte ainult trimestri lõpuhinne, vaid iga arvestustöö ja jooksev tagasiside protsessi käigus.

Koolide juhtkondade sõnade kohaselt arutatakse iga hindamissüsteemi muutus läbi ka **kooli hoolekogus**, mille kaudu on võimalik koolil lapsevanemaid muutuse läbiviimisele kaasata ning aktiivsetel lapsevanematel omakorda oma ideedega panustada. Hoolekogudes ei ole uuringus osalenud koolid täheldanud vastumeelsust, arutelud ja ettepanekud on olnud pigem konstruktiivsed ning mõnikord haarab hoolekogu ka initsiatiivi muutuse elluviimisel. Mõnes koolis on loodud eraldi lapsevanematest, õpetajatest ja kooli juhtkonnast koosnev **töögrupp, mille ülesandeks on tegeleda hindamis põhimõtete pideva täiustamisega**.

Õpilasesinduse kaudu on õpilased samuti muutusse kaasatud ja nende arvamusega arvestatud, kuigi seda pole tehtud kõikides uuringus osalenud koolides. Sageli on koolidel **eelarvamused selle kohta, mil määral õpilased oskavad kaasa rääkida**, või eeldatakse, et õpilased on kõigega nagunii päri. Seetõttu pigem informeeritakse õpilasesindust muutusest kui et kaasatakse neid selle arutellu ja elluviimisele.

Koolide ja õpetajate oskust suhelda lapsevanematega tõstsid olulise tegurina esile ka haridusekspertid. Koolidele täienduskoolituse pakkujate praktika näitab, et paljud koolid on huvirühmadega suhtlemise tähtsust mõistnud ja tellivad suhtlemis oskuste koolitusi, paraku vahel alles siis, kui lapsevanematega on konflikt juba tekkinud. Siiski on tänapäeval kool palju avatum kui varasematel aegadel ja ka paljud lapsevanemad soovivad kooliellu kaasatud olla, see annab vastastikuseks koostööks hea lähtepunkti. Lisaks täiendkoolitusprogrammide raames koolipere suhtlemise- ja koostöö oskuste lihvimisele on koolidel võimalik välja töötada arendusprojekte, sh lapsevanematega koostöö tõhustamiseks, ja projektitaotlusi koostades neile rahastust taotleda.

Hindamissüsteemi muutmise tagajärjed

3.1.1.19. Muutuse mõju õpetajatele, õpilastele ja vanematele

Koolide kogemus näitab, et sõnalise tagasiside kirjutamisel **tuleb õpetajatel senisest põhjalikumalt süveneda ainekavasse**, veendumaks, et antav tagasiside lähtub ainekavas kirjas olevatest õpitulemustest. See võib tõsta (aga ei pruugi) ainetundide kvaliteeti, kuna õpetaja ei toetu enam esmajoones aineõpiku läbimisele, vaid ainekavas sätestatud õpieesmärkide ja -väljundite saavutamisele. Mitu koolijuhti täheldas, et nii tõsiselt ei ole ükski õpetaja oma ainekavaga varem tööd teinud kui vahetult pärast hindamissüsteemi muutmist. Kui varem ei olnud koolijuht kindel, kas õpetajad ikka teavad, mis ainekavas kirjas on, ja kas on ainekava päriselt läbi lugenud, siis nüüd ei ole neil selles enam kahtlust.

Enne muutuse sisseviimist oli paljudes koolides levinud hirm, et sõnalist tagasisidet on väga keeruline kirja panna. Ometi avastasid mõned õpetajad pärast muutust, et **sõnaline hindamine on mõnikord hoopis lihtsam**. Sõnalises tagasisides saab keskenduda konkreetsetele teadmistele ja oskustele, mida õpilane on omandanud või ei ole – aspektid, mida on sageli keeruline väljendada vaid ühe numbriga. Näiteks oli lapse lugemis oskust hinnates lihtsam kirjutada, kas ta veerib või mitte või veerib vaid pikemaid sõnu; või matemaatika oskuse hindamisel kirjutada, kus esineb arvutamisel vigu või kas oskab murdudega arvutada või veel mitte – raskem oli anda selle eest üksainus number.

Intervjueeritud koolid on veendumusel, et õpilasele ja lapsevanemale annab sõnaline tagasiside võrreldes numbrilise hindega **rohkem infot õpilase arengu kohta** ning selle kohta, mida temalt nõutakse. Koolid on täheldanud paljude lapsevanemate toetavat suhtumist ja tänulikkust, kuna neil on sõnalise tagasiside kaudu lihtsam oma last kodus õppimisel aidata. Sõnalise tagasiside kasutuselevõtt on koolide arvates mõjunud positiivselt ka õpetajate, õpilaste ja lapsevanemate vahelisele suhtlusele, sest muutunud on sõnavara, mida kasutatakse koolielust rääkimisel. On täheldatud, et **õpilased ja vanemad ei räägi enam**

„numbrite keeles“ ehk sellest, millise hinde õpilane sai. Räägitakse hoopis sellest, mida õpilane juba teab ja oskab ning mida peab veel harjutama – teisisõnu, räägitakse õppimise sisust.

Mitmed koolid on täheldanud, et vähenenud on mõned numbrilise hindamisega kaasnenud negatiivsed nähtused koolis. Näiteks on sõnaline tagasisidestamisega **kadunud õpilaste mure ja stress halva hinde saamise ees** ning omavaheline sildistamine „kahelisteks“ ja „viielisteks“. Sõnalise hindamise puhul on õpilastel vähem hirmu eksida ning õhkkond klassiruumis on muutunud õpilaste jaoks pingevabamaks ja rahulikumaks. Samuti on üleminekuga sõnalisele hindamisele **vähenenud klassisisene võrdlemine**, mis samuti süvendab omavahelist sildistamist. Sõnalise kirjeldava ja õppimist toetava tagasiside korrektne rakendamine soodustab õpilaste omavahelise võrdlemise asemel õpilase arengu võrdlemist tema enda varasemate tulemustega. Kolmanda nähtusena on **vähenenud hinnangute vaidlustamine** nii õpilaste kui ka lapsevanemate poolt. Sõnaline tagasiside on tavaliselt põhjalikum ja individuaalsem, samas annab õpetajate erinev käekiri ja lähenemine erinevaid tõlgendamisvõimalusi ning ka sõnaline kirjeldav tagasiside võib tekitada lisaküsimusi ja selle selgitamine lisatööd õpetajatele.

Numbrilise hindamise puhul on õpilaste motivatsiooniallikaks väline preemia või karistus ehk hinne ning kui töö eest hinnet ei panda, siis õpilased sageli ei pinguta. Õpetajad märkasid, et **sõnalise tagasiside kasutamisel motiveerib õpilast pigem sisemine teadmisi- ja saavutushimu** ehk sel puhul õpitakse rohkem õppimise enda pärast. Enam ei küsita, „kas ma selle töö eest ka hinde saan?“, vaid tehakse tööd sellepärast, et saada teadmisi ja omandada uut. Õppimise eesmärk ei ole enam niivõrd hinne, vaid õppija tähelepanu keskmesse tõuseb enese arendamine, oma teadmiste ja oskuste täiendamine, eneseanalüüs ja -juhtimine.

Kasutatud kirjandus

- 1) **Agius, N. M. & Wilkinson, A.** (2014) Students' and teachers' views of written feedback at undergraduate level: A literature review. *Nurse Education Today*, 34 (4): 552-559.
- 2) **Bennet, R. E.** (2011) Formative assessment: a critical review. *Assessment in Education: Principles, Policy & Practice*, 18 (1), 5-25.
- 3) **Black, P., & Wiliam, D.** (1998) Inside the Black Box: Raising Standards Through Classroom Assessment. *Phi Delta Kappan*, 80(2), 139-148.
- 4) **Black, P., & Wiliam, D.** (2009) Developing the theory of formative assessment. *Educational Assessment, Evaluation and Accountability*, 21(1), 5-31.
- 5) **Black, P.; Harrison, C.; Lee, C.; Marshall, B. and William, D.** (2003). *Assessment for Learning- putting it into practice*. Maidenhead, UK: Open university Press.
- 6) **Broadfoot, P.M.; Daugherty, R.; Gardner, J.; Harlen, W.; James, M.; Stobart G.** (2002) *Assessment for learning: 10 principles*. University of Cambridge School of Education, UK: Cambridge.
- 7) **Brookhart, S., Moss, C., & Long, B.** (2008) Formative assessment that empowers. *Educational Leadership*, 66(3), 52-57.
- 8) **Brookhart, S. M., Guskey, T. R., Bowers, A. J., McMillan, J. H. Smith, J. K., Smith, L. F., Stevens, M. T., Welsh, M. E. A.** (2016) Century of Grading Research. Meaning and Value in the Most Common Educational Measure. *Review of Educational Research*, 86 (4): 803-848.
- 9) **Brophy, J.** (1981) Teacher praise: A functional analysis. *Review of Educational Research*, 51 (1): 5-32.
- 10) **Butler, R.** (1988) Enhancing and undermining intrinsic motivation: The effects of task-involving and ego-involving evaluation on interest and performance. *British Journal of Educational Psychology*, 58(1), 1-14.
- 11) **Chen, P. P. Bonner, S. M.** (2016) Teachers' Beliefs About Grading Practices and a Constructivist Approach to Teaching, *Educational Assessment* 22 (1): 18-34.
- 12) **Chen, J. & Brown, G. T.L.** (2016) Tensions between knowledge transmission and student-focused teaching approaches to assessment purposes: helping students improve through transmission, *Teachers and Teaching*, 22 (3): 350-367.
- 13) **Chen, J. & Brown, G. T.L.** (2018) Chinese secondary school students' conceptions of assessment and achievement emotions: endorsed purposes lead to positive and negative feelings, *Asia Pacific Journal of Education*, 38:1, 91-109.
- 14) **Clark, I.** (2012) Formative Assessment: Assessment Is for Self-regulated Learning. *Educational Psychology Review*, 24(2), 205-249.
- 15) **Crooks T.J. (1988)** The impact of classroom evaluation practices on students. *Review of Educational Research*, 58 (4): 438-481.
- 16) **Dixon, H. R., Hawe, E., & Parr, J.** (2011). Enacting Assessment for Learning: the beliefs practice nexus. *Assessment in Education: Principles, Policy & Practice Aquatic Insects*, 18(4), 365-379.
- 17) **Dlaska, A., & Krekeler, C.** (2017) Does grading undermine feedback? The influence of grades on the effectiveness of corrective feedback on L2 writing. *The Language Learning Journal*, 45(2), 185-201.
- 18) **Dweck, C.** (2017) *Mindset - Updated Edition: Changing The Way You think To Fulfil Your Potential*. UK: Constable & Robinson Limited.
- 19) **Gümnaasiumi riiklik õppekava** (06.01.2011). RT I, 14.02.2018, 9.
- 20) **Hattie, J. ja Timperley, H.** (2007). The power of feedback. *Review of educational research*, 77(1): 81-112.
- 21) **Henno, I., & Granström, S.** (2012) Ülevaade aineõpetajate ja koolijuhtide veebiküsitlusest "Uutest riiklikest õppekavadest lähtuv kooliõppekavade arendus ja rakendamine". Tallinn.

- 22) **Heritage, M.** (2007). Formative Assessment: What Do Teachers Need to Know and Do?. *Phi Delta Kappan*, 89(2), 141-145.
- 23) **Heritage, M., Kim, J., Vendlinski, T., Herman, J.** (2009) From evidence to action: A seamless process in formative assessment? *Educational Measurement* 28(3): 24–31.
- 24) **Jürimäe, M.** (2013). Üks tont käib ringi mööda koole - kujundava hindamise tont? *Akadeemia*, 4, 701–719.
- 25) **Jürimäe, M., Kärner, A., Lamesoo, K.** (2011). Hindamisuuringu aruanne http://www.ut.ee/curriculum/orb.aw/class=file/action=preview/id=1123475/Aruanne_HTML_loplik.pdf.
- 26) **Jürimäe, M.; Kärner, A.; Tiisvelt, L.** (2014). *Kujundav hindamine kui õppimist toetav hindamine*. Tartu: Eesti Ülikoolide Kirjastus.
- 27) **Jürimäe, M.; Kärner, A.; Tiisvelt, L.** (2014). Teachers Taking Ownership of Educational Change via Participaion in Professional Learning Communities. In: Nyhamn F. and Hopfenbeck T. (_Ed.). *From Political Decisions to Change in the Classroom: Successful Implementation of Education Policy* (58–77). Oslo, Norway: Udir. (CIDREE Yearbook 2014).
- 28) **Jürimäe, M.; Soobard, R.; Kamp, U.; Vaino, K.; Herodes, R.; Kotkas, T.; Raudsepp, A.; Rannikmäe, M.; Luisk, Ü.** (2016). *Erinevate OECD riikide hindamis- ja tagasisidestamissüsteemide analüüs Roots, Taani, Hollandi, Austraalia, Inglismaa ja Šotimaa näitel*. 1–315.
- 29) **Jürimäe, M., Pennula, L., Urubkova, J.** (2016) Elukestvat õppimist toetav hindamine. Kogumikus Hea kooli käsiraamat. Tartu: Tartu Ülikooli Eetikakeskus. <https://www.eetika.ee/et/hea-kooli-kasiraamat-elukestvat-oppimist-toetav-hindamine>
- 30) **KH käsiraamat** (2018) **Heinla, E. & Heinaste, U.** (toim) *Kujundava hindamise käsiraamat*. Innove <https://www.scribd.com/document/370711126/KUJUNDAVA-HINDAMISE-KASIRAAMAT>
- 31) **Kirsch, A. L.** (2015) Üldhariduskoolide juhtide arusaamad numbrilise ja sõnalise hindamise eelistest ja puudustest esimese ja teise kooliastme õpilaste hindamisel. Publitseerimata magistritöö. Tartu Ülikool.
- 32) **Kluger, A.N.& DeNisi, A.** (1996) The effects of feedback interventions on performance: A historical review, a meta-analysis, and a preliminary feedback intervention theory. *Psychological Bulletin*, 119 (2): 254-284.
- 33) **Krull, E.** (2016) Kolmanda kooliastme loovtööde hindamine lähtuvalt kujundavast hindamisest. Tartu Ülikool, publitseerimata magistritöö.
- 34) **Kuusk, K.** (2017) Eesti põhikoolide käsitöö ja kodunduse õpetajate arusaamad kujundavast hindamisest ja nende valmisolek selle rakendamiseks õppetöös. Publitseerimata magistritöö. Tartu Ülikool.
- 35) **Levin, B.** (2010) Governments and education reform: Some lessons from the last 50 years. *Journal of Education Policy*. 25(6): 739-747.
- 36) **Looney, J. W.** (2011). Integrating Formative and Summative Assessment: Progress Toward a Seamless System? OECD Education Working Papers, 58, OECD Publishing.
- 37) **Nicol D. J. & Macfarlane-Dick, D.** (2006) Formative assessment and self-regulated learning: a model and seven principles of good feedback practice, *Studies in Higher Education*, 31 (2). 199-218.
- 38) **OECD** (2015) *Educational Policy Outlook 2015: Making Reforms happen*. OECD http://www.keepeek.com/Digital-Asset-Management/oecd/education/education-policy-outlook-2015_9789264225442-en
- 39) **Ormak, E.** (2017) Õpilaste suhtumine matemaatika õppimisse enne ja pärast õppimist toetava hindamise rakendamist kahe põhikooli näitel. Publitseerimata magistritöö. Tartu Ülikool.

- 40) **Pajares, M.F. & Graham, L.** (1998) Formalist thinking and language arts instruction: Teachers' and students' beliefs about truth and caring in the teaching conversation. *Teaching and Teacher Education*, 14(8): 855–870.
- 41) **Pajares, M.F.** (1992). Teachers' beliefs and educational research: Cleaning up a messy construct. *Review of Educational Research*, 62(3): 307–332.
- 42) **Pennula, L.** (2015) Õppimist toetava tagasiside kasutamine õppetöös pedagoogide arusaamade ja õppetundide vaatluste põhjal. Publitseerimata magistritöö. Tartu Ülikool.
- 43) **Pirk, K.** (2014) Õppijate hindamisprotsessi kaasamine õpetajate ja õpilaste hinnangul. Publitseerimata bakalaureusetöö. Tartu Ülikool.
- 44) **Popham, W. J.** (2009) Assessment literacy for teachers: Faddish or fundamental?. *Theory into practice*, 48(1), 4-11.
- 45) **Pryor, J., & Crossouard, B.** (2008) A socio-cultural theorisation of formative assessment. *Oxford review of Education*, 34(1), 1-20.
- 46) **Põhikooli- ja gümnaasiumiseadus** (09.06.2010). RT I, 22.01.2018, 3.
- 47) **Põhikooli riiklik õppekava** (06.01.2011). RT I, 14.02.2018, 8
- 48) **Ramaprasad, A.** (1983), On the definition of feedback. *Behavioural Science*, 28 (1): 4-13.
- 49) **Reynolds, C. Kamphaus, R.** (ed) (2003) *Handbook of Educational and Psychological Assessment of Children. Personality, Behaviour and Context*. Second Edition. New York London: The Guilford Press.
- 50) **Röömel, L.** (2016) Matemaatikaõpetajate arusaam õpimist toetavast hindamisest ja nende valmisolek seda kasutada. Publitseerimata bakalaureusetöö. Tartu Ülikool.
- 51) **Sadler, D. R.** (1989) Formative assessment and the design of instructional systems. *Instructional Science*, 18: 119-144
- 52) **Sanchez, C. E., Atkinson, K. M., Koenka, A. C., Moshontz, H., & Cooper, H.** (2017) Self-grading and peer-grading for formative and summative assessments in 3rd through 12th grade classrooms: A meta-analysis. *Journal of Educational Psychology*, 109(8), 1049-1066.
- 53) **Shute, V. J.** (2008) Focus on formative feedback. *Review of Educational Research*, 78 (1): 153-189.
- 54) **Stieff, M.** (2011) Improving representational competence using molecular simulations embedded in inquiry activities. *Journal of Research in Science Teaching*, 48(10): 1137-1158.
- 55) **Stiggins, R. J.** (2005) **From formative assessment to assessment FOR learning: A path to success in standards-based schools** Phi Delta Kappan, 87 (4): 324-328.
- 56) **TALIS** (2013) The OECD Teaching and Learning International Survey (TALIS) 2013 Results - Excel Figures and Tables <http://www.oecd.org/edu/school/talis-excel-figures-and-tables.htm>
- 57) **Tiisvelt, L.** (2013). Kujundavat hindamist juurutavas professionaalses õpikogukonnas osalenud ning mitte osalenud õpetajate õpikäsitluse võrdlus. Publitseerimata magistritöö. Tartu Ülikool.
- 58) **Toomela, A.** (2010) Kujundava hindamise teoreetilised probleemid ja neist tulenevad rakenduslikud järeldused. Tallinna Ülikool Psühholoogia Instituut.
- 59) **Tyler, R.** (1949) *The Basic principles of Curriculum and Instruction*. Chicago University press: Chicago.
- 60) **Urubkova, J.** (2016) 4. -5. klassi õpilaste hinnangud enda eneseregulatsioonioskuste tasemele õppimist toetavat ja traditsioonilist hindamist kasutavas kahes Tartu koolis. Publitseerimata magistritöö. Tartu Ülikool.
- 61) **Vool, E.** (2018) Tartu koolide klassiõpetajate ja õppejuhtide kogemused üleminekust kirjeldavale mittedumbrilisele hindamisele. Tartu Ülikool, publitseerimata magistritöö.
- 62) **Weaver, M. R.** (2006) Do students value feedback? Student perceptions of tutors' written responses, *Assessment & Evaluation in Higher Education*, 31(3): 379-394.
- 63) **William, D.** (2011) What is assessment for learning? *Studies in Educational Evaluation* 37 (1): 3-14.

- 64) **Winton, S.** (2010) Democracy in Education Through Community-Based Policy Dialogues. *Canadian Journal of Educational Administration and Policy*, issue #114. <http://www.umanitoba.ca/publications/cjeap/>
- 65) **Yates, A. & Johnston, M.** (2016) The impact of school-based assessment for qualifications on teachers' conceptions of assessment. *Assessment in Education: Policy, Principles and Practice*, DOI: 10.1080/0969594X.2017.1295020
- 66) Üldpädevuste kujundamine aineõpetuses" (TLÜ, 2017): https://oppekava.innove.ee/wp-content/uploads/sites/6/2017/05/%C3%9Cldp%C3%A4devused-aine%C3%B5petuses_TLU.pdf

Lisa 1. Intervjuukavad

Telefoni- ja skype-intervjuude intervjuukava

Sissejuhatus, uuringu eesmärk, kes tellib: viime Tartu Ülikoolis läbi hindamissüsteemide uuringut Eesti üldhariduskoolides ning seda Haridus- ja teadusministeeriumi tellimusel. Uuringu eesmärk on saada teavet erinevate hindamissüsteemide rakendamiskogemuse (praktikate) kohta Eesti üldhariduskoolides. Meid huvitavad kõikvõimalikud kasutusel olevad hindamissüsteemid, hindamisviisid, lahendused, nende kombineerimine, praktiline kogemus ja õppetunnid, röömud ja raskused jne.

Valisime ülevaate saamiseks kvalitatiivse lähenemise, et uurida kogemust erinevate hindamisviisidega süvitsi uuritavate endi vaatevinklist. Uuring aitab jagada erinevate koolide kogemust ja toetab seeläbi üksteiselt õppimist. Töö tulemusena esitame soovitusi nii õppekavaarenduseks kui õpetajakoolituse nüüdisajastamiseks. Esimeses etapis viime läbi ca 25 telefoni või Skype intervjuud üldhariduskoolide õppealajuhatajatega.

Intervjuu läbiviimisest: lisaks sellele, et uurijad teevad vestluse ajal märkmeid, salvestavad uurijad vestluse, et vajadusel seda hiljem üle kuulata ning leida huvipakkuvaid detaile analüüsiks. Tavapärastel tekib uurijal vestluse käigus ka täiendavaid küsimusi, mis samuti vestluse käigus ära küsitakse. Kui mõni küsimus tekitab segadust, siis seda võib öelda ning uurija selgitab küsimust. Kui on mõni küsimus, millele Te ei oska vastata või ei soovi vastata, siis nii võib öelda ning uurija võtab järgmise küsimuse.

Intervjuu analüüsist: NB! Uuringus osalevate koolide nimesid me avalikult ei nimeta ega aruandes välja ei too, st uurime ja üldistame lähtuvalt kogemusest, ühistest mustritest või juhime tähelepanu põnevatele eripäradele ning kogemustele-õppetundidele!

Sõnavarast: uurijad kasutavad küsimustes sünonüümina selliseid sõnu nagu hindamine, hindamisviis, hindamissüsteem, tagasiside andmine – mis viitavad uurijate tähenduses hindamissüsteemile kui tervikule.

1. Kuidas toimub teie koolis hindamine¹⁶? Miks just nii? Kuidas ja miks erineb hindamine teie koolis sõltuvalt õppeastmest ja õppeainest?
2. Mis asjaolud (nt riigis, kogukonnas või koolis) on ajendanud just sellist hindamist (hindamissüsteemi) kasutama? Kuidas see on välja kujunenud? Kas ja kellega see läbi räägiti?
3. Millal võtsite enda koolis kasutatava hindamise (hindamissüsteemi) kasutusele? Kas pärast 2011. aasta uue riikliku õppekava (RÖK) vastuvõtmist on teie koolis hindamine muutunud? Mis põhjustel? Mis probleemid, raskused tekkisid hindamise muutmisel (üleminekul ühelt hindamiselt teisele)?
4. Mis tagajärgi kogesite või märkasite (või ennetasite – kuidas teadsite ennetada?) pärast hindamise muutmist (nt õpilaste, lapsevanemate suhtumine vms)? Näited, lood, juhtumid.
5. Kuidas arvestab teie kooli hindamissüsteem õpilaste õppeprotsessiga? Saadud teadmiste- oskustega?

¹⁶ Selgituseks, et hindamise all ei pea me silmas ainult hinnete panemist, vaid igasugust tagasisidet, mida õppija saab või ise hindamise käigus annab.

6. Kuidas arvestab teie kooli hindamissüsteem õpilaste arenguga (nt üldpädevuste omandamist)?
7. Kuidas arvestab teie kooli hindamissüsteem õpilase individuaalse eripära ja vajadustega?
8. Kuidas, mille alusel kujuneb õpilasele antav tagasiside? Kas kasutate edukriteeriume, hindamismudeleid¹⁷ vms? Kui, siis mis ajast? Kes need koostab? Kui tihti ja kust saab nende kohta infot õpilane ning lapsevanem? Kui hinne on % tulemusest, siis - mis on 100%, kes ja mille põhjal selle otsustab?
9. Kuidas te teisendate tagasisidet - sõnalist, kirjeldavat, tähelist, 10-pallilist vms viiepallisüsteemi? Millal ja mis põhjustel seda tehakse (või miks seda ei tehta)? Kas ja mis probleeme esineb teisendamisel?
10. Kas ja kuidas olete põhjendanud ja seletanud õpilastele ja/või lapsevanematele teie kooli hindamist (hindamissüsteemi)?
11. Kuidas suhtuvad teie arvates teie kooli hindamissüsteemi lapsevanemad? Kas lapsevanemate suhtumist on uuritud/uuritakse? Kuidas seda uuritakse? Näited, lood, juhtumid.
12. Kuidas aitab praegu antav tagasiside lapsevanemal oma last õppimisel toetada? Milline see tagasiside võiks olla, et see vanemaid veel enam toetaks? Millest on teie arvates puudu?

Saab küsida-vastata siis, kui koolis kujundavat hindamist rakendatakse:

13. Kuidas mõistavad teie hinnangul lapsevanemad kujundava hindamise (ehk õppimist toetava tagasiside) eesmäärke? Näited, lood. Kuidas aitab praegu antav tagasiside lapsevanemal oma last õppimisel toetada? Millest on teie arvates puudu?
14. Kuidas suhtuvad teie arvates teie kooli hindamissüsteemi õpilased? Kas õpilaste suhtumist on uuritud? Kuidas seda uuriti/uuritakse? Mis erinevusi võib täheldada (nt vanusegruppides, erinevate hindamissüsteemidega kokku puutunud õpilaste seas)? Näited, lood, juhtumid.

Lõpetuseks:

15. Milline on teie arvates ideaalne hindamine (hindamissüsteem)? Milline see olema peaks?

Aitäh, et leidsite aega, et meie küsimustele vastata ning enda kogemust avada.

¹⁷ Selgituseks, et need kirjeldavad, kas "head või väga head tulemust või siis arvestatud taset" - edukriteeriumid) või (enamasti tabelina) erineva tasemega tulemusi - hindamismudel.

Uurimisküsimused välitöödel koolides

Lapsevanemad

Soojendus:

Palun mõtle ja meenuta näidet hindamisest, mille Teie laps koolist sai ja mis oli väga innustav, rõõmustav. Palun kirjelda, mida õpetaja näitas, kirjutas või ütles. Miks Teile just see väga meeldis? Mille poolest see teistsugune oli?

1. **Kirjutage palun üles, mis on Teie arvates 3 kõige olulisemat teie kooli hindamissüsteemi¹⁸ tugevust ja kolm nõrkust!**

Nõrkuste juures - Kuidas selline hindamine mõjub lapsele, lapse õppimisele? Esmalt vastused paberile ja siis arutelu.

2. **Millised on Teie ootused koolipoolsele hindamisele?** Sh kuidas Te koolilt lapse hindamisega seotud infot (mis vormis, kui sageli, kas piisavalt sageli, on see vajalik) ootate? Kas praegune hindamine koolis vastab Teie ootustele?
3. **Mida te teate-arvate, miks teie koolis lapsi just nii hinnatakse?**
4. Millega olete täna kooli hindamissüsteemis **rahul**? Millega Te ei ole rahul?
5. Mida te arvate tunnistustest? Kuidas neid loete?
6. **On Teil kogemust ka mõne teise hindamissüsteemiga?** Mis on Teie arvates teiste hindamissüsteemide tugevused ja nõrkused?
- 7.

Õpilased I ja II kooliaste

Soojendus:

Palun mõtle ja kirjuta üles 3 asja, mis sulle Sinu kooli hindamise juures meeldib ja 3 asja, mis Sulle ei meeldi (paberitele, arutelu)

Kui õpilastel oli vahetu kogemus sõnalise hindamisega ja uuest õppeaastast numbrilise hindamisega, siis paluti neil kirja panna, mis meeldis neile sõnalise hindamise juures (ja mis ei meeldinud) ja mis meeldib neile numbrilise hindamise juures (ja mis ei meeldi)?

1. **Kuidas Sa tead, kuidas Sul koolis läheb? Kelle käest saad Sa teada, kuidas Sul koolis läheb?**
Mida nad (kes, sõltub eelmise küsimuse vastusest) Sulle tavaliselt näitavad, ütlevad või kirjutavad?
2. Kuidas **õpetajad** Sind tavaliselt hindavad? Mille eest **õpetajad** Sulle tavaliselt hinde panevad?
3. Kui õpetaja Sind hindab, siis mida Sa tavaliselt enda kohta teada saad?
4. Palun mõtle-meenuta mõnda näidet, kus õpetaja näitas, ütles või kirjutas Sulle sellest, kuidas Sul koolis läheb ja mis Sulle väga-väga meeldis (uurijale, näiteks rõõmustas Sind). Palun kirjelda, mida õpetaja näitas, ütles või kirjutas! Miks Sulle just see väga meeldis?

¹⁸ Uurijale: peame silmas hindamist laiemalt, ka sõnalist-suulist tagasisidet, õppijate enesehindamist ja kaaslaste hindamist! Hindamine kui tagasiside saamise-andmise protsess!

5. Mis Sa arvad tunnistusest? Kuidas Sa tunnistust loed? Kellega?
6. Kujutame ette, et just täna saad Sa päris ise valida, kuidas enda klassikaaslast koolis hinnata, kuidas Sa seda teeksid?

Kujutame ette, et just täna saad Sa päris ise valida, kuidas õpetajaid hinnata, kuidas Sa seda teeksid?

Mis Sa arvad, kuidas võiks koolis hinnata? Mis hindamine Sulle meeldiks?

7. Mis siis saaks, kui koolis hindamist ei oleks? Mis siis juhtuks?

Õpetajad

Soojendus:

Palun kirjutage üles Teie kooli hindamissüsteemi 3 tugevust ja 3 nõrkust!

Arutelu, pärast nõrkuste välja toomist, **mis oleks Teie ettepanekud lahendusteks**.

1. Kuidas annab praegune hindamine infot **lapse arengu ja õppimise** kohta 1) vanemale, 2) lapsele endale ja 3) õpetajale?
2. Palun mõelge ja kirjeldage näidet hindamisest, mille olete andnud (kas siis näidanud, kirjutanud või suuliselt) ja millega olete kõige enam ise, õpetajana rahule jäänud? (uurijale: neid võib olla mitu, palju, palun valige välja üks; abistavad küsimused: mida ütlesite, kirjutasite või näitasite? Miks Te just sellega väga rahul olete?)
3. Millega olete täna kooli hindamissüsteemis rahul? Millega Te ei ole rahul?

Lisaküsimused (kui jääb aega üle):

4. Kuidas edasi? Kuidas muudaksite lähiaastatel hindamist ja miks?
5. Mida võiks teised koolid teie koolist õppida, mida eeskujuks võtta?

Lisaks individuaalvestlustele ja fookusgrupi intervjuudele, palusid uurijad, et keegi õpetajatest või juhtkonnast näitaks, kuidas stuudiumis või e-koolis tagasisidet, hinnangut või hindeid kirjutatakse ning kuidas moodustub tunnistus, mida õpetaja selleks tegema peab. Näitamise käigus arutati nii seda, kui kaua see aega võtab, kas õpetajal on abivahendeid, mida ta saab kasutada, nt lausepangad või eelnevate aastate tunnistused või tagasiside, samuti, milline on senine tagasiside vanematelt ning lastelt, kui on vahetult uuele süsteemile üle mindud, siis mis muutusi on tähele pandud, mis probleemid on tekkinud ja kuidas need lahendati. Samuti vaadeldi kohapeal koos õpetajatega õpimappe ja enesehinnangulehti.

Ekspertintervjuude intervjuukavad

1. Sissejuhatuses organisatsiooni tegevuse lühike tutvustus: milliseid koolitusi/enesetäiendamise võimalusi teie organisatsioon õpetajatele ja koolijuhtidele pakub?
2. Kas ja kuidas leiab haridustöötajate koolituste raames käsitlemist hindamisega seonduv temaatika (hindamisvahendid, -viisid, -meetodid, hindamise korraldus koolides)?
 - millistel koolitustel ja mida käsitletakse?
 - erinevate sihtrühmade kaupa (koolijuhid, õpetajad jt)?
 - kui suur on hindamist puudutavate teemade osakaal koolitustel? on see ajas muutunud?
3. Millele tuginedes pannakse kokku koolitusprogrammide hindamist käsitlev osa (hindamissüsteemide ja –praktikate osa)? kust tulevad lähtekohad, mis annab raamid?
4. Kas ja kuidas jõuab teieni teave koolide hindamispraktikatest?
 - milline teave hindamise kohta teid eelkõige huvitab? Miks?
 - ms te (teie organisatsioon) selle infoga teete, kas ja kuidas seda kasutate?
5. Kui koolides hindamissüsteemi muudetakse, kas koolid on sel puhul ka teilt nõu küsinud? Mis küsimusi ja probleeme on koolidel hindamissüsteemide muutmise seoses tekkinud?
6. Mida riik koolidelt hindamises ootab? Kui selgelt on see formuleeritud ja kus?
7. Milline peaks olema hindamise küsimustes üleriikliku korralduse ja koolide autonoomsuse vahetõke? Mida on vaja ühe kooli hindamissüsteemi juures üleriiklikult reguleerida või toetada ja mida mitte?
8. Mis võiks olla ühe hindamissüsteemi eesmärk tänapäeva hariduses? Mis peaks olema õppija hindamise eesmärk?
9. Pidades silmas hindamist üldhariduskoolides – kuhu suunda võiks Eestis edasi liikuda? Milline võiks ideaalis olla hindamine Eesti koolides ca 5 või 10 aasta pärast? Mis sellist arengut mõjutab?
10. Millist tuge lisaks oleks koolidel ja õpetajatel vaja oma hindamissüsteemide arendamisel?

Intervjuukava 2

1. Kas ja mil viisil pakutakse riigi poolt tuge koolidele, kes oma hindamissüsteeme arendavad? Kust saavad koolid ja õpetajad tuge oma hindamispraktikate kujundamisel? (lühikäsitlus, milliseid koolitusi jm võimalusi õpetajatele ja koolijuhtidele Eestis on?)
2. Kas ja kuidas leiab haridustöötajate koolituste raames käsitlemist hindamisega seonduv temaatika (hindamisvahendid, -viisid, -meetodid, hindamise korraldus koolides)?
 - millistel koolitustel ja mida käsitletakse?
 - erinevate sihtrühmade kaupa: koolijuhid, õpetajad jt?
 - kui suur on hindamist puudutavate teemade osakaal koolitustel? on see ajas muutunud?
3. Millele tuginedes pannakse kokku koolitusprogrammide hindamist käsitlev osa (hindamissüsteemide ja –praktikate osa)? kust tulevad lähtekohad, mis annab raamid?

4. Kas ja kuidas jõuab teieni teave koolide hindamispraktikatest?
 - milline teave hindamise kohta teid eelkõige huvitab? Miks?
 - ms te (teie üksus) selle infoga teete, kas ja kuidas seda kasutate?
5. Kui koolides hindamissüsteemi muudetakse, kas koolid on sel puhul ka teilt nõu küsinud? Mis küsimusi ja probleeme on koolidel hindamissüsteemide muutmise seoses tekkinud?
6. Mida riik koolidelt hindamises ootab? Kui selgelt on see formuleeritud ja kus?
7. Mida on vaja ühe kooli hindamissüsteemi juures üleriiklikult reguleerida või toetada ja mida mitte?
8. Pidades silmas hindamist üldhariduskoolides – kuhu suunda võiks Eestis edasi liikuda? Milline võiks ideaalis olla hindamine Eesti koolides ca 5 või 10 aasta pärast? Mis sellist arengut mõjutab?
9. Millist tuge lisaks oleks koolidel ja õpetajatel vaja oma hindamissüsteemide arendamisel?