

HARIDUS- JA
TEADUSMINISTEERIUM

Rahulolu mõõtmine 2017.

Õpilaste ja õpetajate heaolu üle-Eestilises rahuloluküsitluses, lühikäsitluse tulemustest

Aune Valk
analüüsiosakond

15.02.2018.

Suur siht elukestva õppe strateegias

„Erinevate osapoolte rahulolu elukestva õppe toimimisega“ kasvab

Rahulolu kontseptsioon(id)

2016. HTMi tellimusel tegi TÜ RAKE ühtse **kontseptsiooni** ja selle alusel rahuloluküsimustikud kõigile haridusega seotud sihtgruppidele alates alusharidusest kuni täiskasvanute täienduskoolituseni.

Küsimustike piloteerimine 2016. a sügisel, 2017 lai katsetuste ring, 2018 alates kõikne küsitlus

- Õppijate, õpetajate ja vanemate hulgas **protsessiga** seotud rahulolu aspektid
- Vilistlaste ja tööandjate hulgas: **tulemuste** ning vähem ka **ootustega** seotud rahulolu aspektid

Õppeprotsessiga seotud rahulolu

- **sisemine motivatsioon ehk põhivajaduste rahuldatus koolis:** autonoomia, enesetõhusus, seotus
- **koolisisesed tegurid:** õppevahendid, ruumid, digilahendused, tugisüsteemid, raamatukogu, sport, toit, erinevad suhted, distsipliin koolis jms
- **koolivälised tegurid:** suhted vanematega, üldine eluga rahulolu, majanduslik toimetulek, koolitee pikkus, haigus või erivajadus jms

2017 laialdane katsetamine

- Veebr-märts. 100+ üldhariduskooli (INNOVE):
 - 4., 8., 11. klassi õpilased
 - põhikooli vanemad,
 - kõik õpetajad,
 - kokku vastas ca 4200 õpilast, 1700 õpetajat, 3800 lapsevanemat.
- Veebr-märts. Kõigi kõrgkoolide vilistlased, sh rahulolu (EY).
- Mai. 50+ lasteaeda: vanemad, õpetajad (INNOVE).
- Mai-juuni. Kutsekoolide vilistlased (EY).
- November. Kõik kutsekoolid: õppijad, õpetajad (INNOVE).

Miks nii: keskselt, nii laialt,...?

- suur ressursi kokkuhoid
- teadus-uuringutel põhinevad omavahel võrreldavad küsimustikud
- Koolid ja koolipidajad saavad standardiseeritud, võrreldava tagasiside:
 - eri osapooltele (kool, vanemad, koolipidaja)
 - võrreldes teiste koolidega
 - võrreldes kogu Eesti tulemustega
 - tulemuste muutumine ajas
- jagame andmeid: uurijatele, koolidele
- eesmärk mõõta ka õpikäsituse muutumist: koostöine õpe, õppetöö, heaolu

Kuidas mõõtsime rahulolu: koolirõõm, tööga rahulolu

Nõustumine – mittenõustumine väidetega 1-5 skaalal

ÕPILASED

- Koolis on huvitav
- Tunnen ennast koolis hästi
- Enamasti lähen ma kooli hea meelega

ÕPETAJAD

- Olen oma tööga rahul
- Tunnen ennast tööl hästi

VANEMAD

- Minu laps läheb enamasti hea meelega kooli
- Minu laps tuleb enamasti koolist heatujulisena

Mida veel mõõtsime?

ÕPILASED	ÕPETAJAD	LAPSEVANEMAD
Kooliga rahulolu	Tööga rahulolu	Lapse rahulolu kooliga
Põhivajaduste rahuldatus (<i>autonoomia, enesetõhusus ja seotus</i>)	Põhivajaduste rahuldatus (<i>autonoomia, enesetõhusus ja seotus</i>)	Lapse põhivajaduste rahuldatus (<i>autonoomia, enesetõhusus, suhe õpetajatega</i>)
Rahulolu koolikeskkonna erinevate aspektidega (<i>füüsilise ja sotsiaalse koolikeskkonna aspektid</i>)	Rahulolu koolikeskkonna erinevate aspektidega (<i>juhtimine, füüsilise ja sotsiaalse koolikeskkonna aspektid</i>)	Lapsevanema rahulolu koolikeskkonna erinevate aspektidega (<i>füüsilise ja sotsiaalse keskkonna aspektid</i>)
Rahulolu kooliväliste aspektidega (<i>kodune keskkond</i>)	Rahulolu kooliväliste aspektidega (<i>õpetajaameti maine, riiklik hariduskorraldus, hariduse maine ja ajakohasus, koolipidaja ja rahastus</i>)	Rahulolu kooliväliste aspektidega (<i>hariduse maine ja ajakohasus</i>)
Kooli maine	Kooli maine	Kooli maine
Muutuv õpikäsitlus (<i>aktiivsuse toetamine, individuaalne tagasiside</i>)	Muutuv õpikäsitlus (<i>koostöine õpetamine, õppijate aktiivsuse toetamine, õppetöö mitmekesistamine</i>)	Lapsevanema ja kooli suhted (<i>suhted klassijuhatajaga, infolevik</i>)

Sisemine motivatsioon, õpilased

Sisemine motivatsioon

Autonoomia

Õpetajad annavad mulle valikuvõimalusi

Õpetajad arvestavad minu arvamusega

Enesetõhusus

Ma tunnen, et saan koolis antavate ülesannetega hakkama.

Seotus

Kaasõppijad hoolivad minust

Teised õpilased aitavad mind, kui seda vajan

Sisemine motivatsioon, õpetaja

Sisemine motivatsioon

Autonoomia

Tunnen, et saan tööl olla mina ise

Tunnen, et saan teha tööd nii nagu ma ise parimaks pean

Enesetõhusus

Tunnen ennast tööl kompetentsena

Tunnen ennast õpetades enesekindlana

Minu ettevalmistus õpetaja tööks on piisav

Seotus

Ma saan kolleege usaldada

Ma saan kolleegidega hästi läbi

Kolleegid aitavad mind, kui seda vajan

Lapse sisemise motivatsiooni toetamine, lapsevanem

Lapse põhivajaduste rahuldatus, vanema hinnang

Lapse autonoomia

Minu laps saab koolis vabalt oma arvamusi ja ideid väljendada (a1)

Minu lapse koolis toetatakse lapse iseseisvust ja ise otsustamist (a2)

Minu laps saab koolis toimivas kaasa rääkida (a3)

Lapse suhe õpetajaga

Õpetajad hoolivad minu lapsest

Minu lapse ja tema õpetajate vahel on head suhted

Lapse enesetõhusus

Minu laps näitab üles huvi õppimise vastu (et1)

Minu laps suhtub õppimisse tõsiselt (et2)

Seotus kaasõppijatega (üksikküsimused)

Minu lapsel on koolis vähe sõpru

Minu laps saab oma klassikaaslastega hästi läbi.

Muutuv õpikäsitlus, õpilased

Muutuv õpikäsitlus

Õppijate aktiivsuse toetamine

Õpetajad lasevad õpilastel üksteist hinnata

Õpetajad lasevad õpilastel valida ülesandeid, mis on neile jõukohased/huvipakkuvad

Õpetajad suunavad õpilasi ise teemakohast lisamaterjali otsima

Õppijate arengut toetav tagasiside

Õpetajad selgitavad mulle, mida ma olen teinud hästi

Õpetajad selgitavad mulle, mida ma saaksin paremini teha

Muutuv õpikäsitlus, õpetajad

Muutuv õpikäsitlus
<i>Koostöine õpetamine</i>
Annan kolleegidele tagasisidet nende tundide kohta
Külastan kolleegide tunde
<i>Õppijate aktiivsuse toetamine</i>
Rühmatööd ja grupiarutelud on minu tundide tavapärase osa
Panen erineva tasemega õpilasi koos ülesandeid lahendama
<i>Kooliväline koostöö ja õppetöö mitmekesistamine</i>
Mulle meeldib viia õppetööd läbi väljaspool kooli (B2.2)
Kaasan hea meelega õppetöö läbiviimisse alustavaid õpetajaid, praktikante, lapsevanemaid jt.

Juhtimine

Nõustumine – mittennõustumine väidetega

Juhtimine -
tagasiside

- Vahetu juht tunnustab mind hea töö korral
- Vahetu juht huvitub tagasiside saamisest

Juhtimine -
usaldus

- Vahetu juht usaldab mind
- Vahetu juht mõistab mind

Juhtimine -
demokraatia

- Saan koolis tehtavate otsuste langetamisel kaasa rääkida
- Meie koolis koheldakse kõiki õpetajaid võrdselt.

Tulemused rahulolu suunas kaldu

Kooliga rahulolu: hinnangute keskmised ja 95% usaldusvahemikud

- Nooremate õpilaste hinnangud on kõrgemad kui vanemate õpilaste hinnangud (kognitiivne areng ja muutuv suhtumine keskkonda).
- Vanemate õpilaste areng võimaldab neil mitmekülgsemalt endast ja ümbritsevast aru saada, märgata enda jaoks nii positiivset kui negatiivset ning seda hinnangute andmisel arvestada.

Rahulolu eri aspektidega, 4 ja 8. klassi õpilaste hulgas

Koolirõõm jm „rahulolud“ 8kl õpilaste hulgas soo lõikes

* statistiliselt oluliselt erinev tulemus: * $p < 0,05$

Sisemist motivatsiooni toetavad tegurid, 8kl, soo lõikes

* statistiliselt oluliselt erinev tulemus: * $p < 0,05$; *** $p < 0,001$

Koolikeskkonna tegurid, 8kl, soo lõikes

Koolisesed tegurid, sh õpikäsituse muutumist mõõtvad näitajad

* statistiliselt oluliselt erinev tulemus: * $p < 0,05$; *** $p < 0,001$

Kui paljud on väga rahul ja alla keskmise rahul? 8kl

Rahulolu ja sellega seotud tegurid

Rahulolu seotus teiste teguritega 8kl õpilastel

- Korrelatsioonid üldiselt: 0,3-0,4
- Eluga rahuloluga: 0,46
- Õppekeskkonnaga: 0,54;
- Kooli mainega: 0,59

Õpilaste üldine eluga rahulolu seletab koolirõõmust 15%, kooli tasand

Kooli maine seletab koolirõõmust 25%, kooli tasand

Õpetajate hinnangud: sisemine motivatsioon, rahulolu ja õpikäsitlus

Õpetajate hinnangud: koolikeskkond, juhtimine

Lapsevanemate tagasiside

Vanemate tagasiside

Millistes koolides on koolirõõmu enam?

- Kooli suurus ei määra
- Kooli asukoht (maakonnakeskus vs muu) ei määra
- Omandivorm ei määra rahulolu, kuid eristub muudes aspektides
- Venekeelsete koolide õpilastel koolirõõm suurem ($3,2 < 3,6$) samuti hinnatakse positiivsemalt mitmeid teisi aspekte

Nii venekeelseid kui erakoole oli vähe ja kattuvus nende vahel suur

Rahulolu avalikes ja erakoolides, õpilased (statistiliselt olulised erinevused va rahulolu)

Õpilaste koolirõõm ja sellega seotud tegurid avalikes ja erakoolides

Rahulolu avalikes ja erakoolides, õpetajad (statistiliselt olulised erinevused va rahulolu)

Õpetajate tööga rahulolu ja sellega seotud tegurid avalikes ja erakoolides

Mis aitab kirjeldada õpilaste koolirõõmu 8 klassis?

	Regressioonikordaja			
Vabaliige	-0,388	-1,358	-1,07	-1,212
Sugu (M)	-0,07	-0,06	-0,07	-0,08
Õppekeel (vene)	0,23*	0,05	0,03	-0,01
Õppekeel (keelekümblus)	-0,05	-0,30*	-0,26*	-0,28
Autonoomia	0,35*	0,06	0,06	0,07
Enesetõhusus	0,24*	0,16*	0,17*	0,14*
Seotus	0,37*	0,22*	0,21*	0,18*
Õppijate aktiivsuse toetamine		0,09*	0,09*	0,09*
Arengut toetav tagasiside		0,11*	0,11*	0,11*
Õppekeskkond		0,28*	0,29*	0,25*
Õppedistsipliin		0,13*	0,12*	0,13*
Tugisüsteem koolis		0,12*	0,12*	0,10*
Toitlustus		0,06*	0,06*	0,04
Füüsiline keskkond (raamatukogu, sportimisvõimalused)		0,05	0,04	0,03
Koolivälised tegurid (haigus, raha, suhted vanematega, koolitee pikkus)			mitteolul	mitteolul
Eluga rahulolu				0,22*
R ² (mudeli seletusprotsent)	33	48	49	52

Mis aitab kirjeldada õpetajate tööga rahulolu?

	Regressioonikordaja			
Vabaliige	0,35	-0,20	-0,36	-0,66
Taust: õppekeel, sugu, tööstaaž, koormus	Ebaolulised			
Autonoomia	0,41*	0,28*	0,29*	0,24*
Enesetohusus	0,23*	0,17*	0,17*	0,12*
Seotus	0,26*	0,09*	0,08	0,04
Suhted õpilastega		0,19*	0,19*	0,16*
Digivõimalused koolis		0,06*	0,06*	0,07*
Võimalused ja tugi HEV õpilaste õpetamiseks		0,05*	0,06*	0,04
Ruumid		0,06*	0,04	0,01
Koostöine õpetamine		0,00	0,01	0,00
Õppijate aktiivsuse toetamine		0,01	-0,01	-0,01
Õppetööd mitmekesistamine		0,01	-0,01	0,00
Juhtimine - tagasiside		0,01	0,03	0,03
Juhtimine - usaldus		-0,01	0,00	0,00
Juhtimine - demokraatia		0,14*	0,10*	0,09*
Õpetajaameti kuvand			0,07*	0,01
Põhihariduse maine ja ajakohasus			0,04	0,02
Riiklik hariduskorraldus			0,02	0,03
Koolipidaja ja hariduse rahastamine,			0,00	-0,05
Rahul puhkusega				0,07*
Rahul palgaga				0,10*
Eluga rahulolu				0,29*
R ² (mudeli seletusprotsent)	37	49	52	61

Tagasiside (1) koolidele oktoobri lõpus, tulevikus kindlasti kiiremini

- Kõigi sihtgruppide lõikes
- Indeksite/koondtulemustena ja üksikküsimuste kaupa
- Keskmistena ja vastuste jaotusena
- Võrdluses Eesti keskmisega, tulevikus ka võrreldes oma varasema tulemusega

Joonis 13. Kodune keskkond: hinnangu keskmised ja 95% usaldusvahemikud

Mida tasub raporti tõlgendamisel silmas pidada?

- Oluline on vastajate osakaal/arv.
- Erinevate sihtrühmade tulemuste võrdlemisel tuleb ettevaatlik olla.
- Vastused ei iseloomusta otseselt kooli, vaid vastaja individuaalset suhet kooliga.
- Oluline on muutus, seda saab vaadata järgmisel aastal ja edaspidi

Kuidas edasi?

- Tulevikus kõigis koolides
- Läbiviimise aeg: veebruar-märts
- Küsimustikud lühemaks
- Laiendame õpikäsituse muutumise mõõtmist
- On võimalik jälgida hinnangute muutust ajas
- Tagasiside jõuab koolidesse kiiremini
- Sihtgrupid:
 - Õpilased 4., 8. ja 11. klass igal aastal
 - Lapsevanemad ja õpetajad 3 aastase vahega

Rohkem informatsiooni

www.hm.ee/rahulolu

HARIDUS- JA
TEADUSMINISTEERIUM

Aitäh!
aune.valk@hm.ee