
Õpetaja
kompetentsimudel
ja 360 kraadi tagasiside
meetod

SA Innove

Mai 2016
Euroopa Liit

Euroopa Sotsiaalfond
Eesti

tuleviku heaks

- 2 -

Sisukord

Sissejuhatus ...3

Mõisted ja kompetentsimudeli seos teiste dokumentidega ...4

360 kraadi tagasiside hindamine ..5

Ülevaade kompetentsimudeli protsessist ja meetoditest ...6

• Eesmärkide seadmine ja oodatava mõju kirjeldamine ..6

• Kompetentside määratlemine ...7

• Hindamisküsimustikud ..7

Kompetentsimudeli kasutamise juhend ..8

Kasutatud materjalid ..9

Küsimustikud ...10

• Küsimustik õpetaja enesehindamiseks / juhile / kolleegile ..10

• Küsimustik põhikooli- ja gümnaasiumiõpilastele ... 16

• 3.–4. klassi küsimustik ..22

• 1.–2. klassi küsimustik ..25

• Küsimustik vanematele ..28

- 3 -

Sissejuhatus
Kompetentsimudel on loodud õpetaja kutsestan-
dardite mõistes 6. ja 7. tasemele. Kompetentsimu-
del võimaldab õpetajal end hinnata ning määrata
kindlaks oma tugevad ja arendamist vajavad küljed,
samuti annab õpetaja vahetule juhile võimaluse vaa-
gida tema kompetentse ühtsel hindamisskaalal.

Kompetentsimudel keskendub õpetaja kutsestandar-
di raamistikus teatud kriitilistele kompetentsidele (nn
võtmekompetentsidele), mis on olulised elukestva
õppe strateegia ja uute õppekavade rakendamiseks.

Kompetentsimudeli peamine eesmärk on aidata
selgitada õpetaja professionaalse arengu vajadust.
Selle abil saab kindlaks määrata õpetaja tugevad ja
arendamist vajavad küljed ning teadvustada, milliseid
hoiakuid ja käitumisviise temalt oodatakse.

Kompetentsimudelit saab kasutada üldhariduskooli-
des. See on koolidele vabatahtlik ja selle rakendamise
eesmärgi (värbamine, arendus vms) valib iga asutus
oma vajaduste järgi.

Kompetentsimudeli loomise töörühmas osalesid:

• koolijuht Leelo Tiisvelt, Randvere Kooli direktor
ja Tartu Ülikooli haridusteaduste instituudi
hariduskorralduse assistent;

• haridusjuht Mari-Epp Täht, Haapsalu
Linnavalitsuse haridusosakonna juhataja;

• õpetaja Krista Saadoja, Oru Põhikooli
vanemõpetaja ja Õpetajate Ühenduste
Koostöökoja juhatuse esimees;

• õpetajakoolituse ekspert Hasso Kukemelk, Tartu
Ülikooli hariduskorralduse dotsent;

• personalijuhtimise ekspert Milvi Tepp,
Tallinna Tehnikaülikooli juhtimise õppetooli
külalisprofessor ja OÜ Personalijuht konsultant;

• Haridus- ja Teadusministeeriumi peaekspert Triin
Noorkõiv;

• SA Innove peaspetsialist Ada Lumiste, õpetaja ja
koolijuhi täienduskoolituskeskus.

Kompetentsimudeli ekspertrühma juhtis Implement
Consulting Groupi organisatsioonikonsultant Heili
Sõmer.

2015.–2016. aastal uuendati kompetentsimudelit esi-
mese läbiviidud piloteerimise tulemuste põhjal; töö-
rühma kuulusid Eneken Juurmann (HTM), Marju Ao-
laid (SA Innove), Annika Jalak (Kera OÜ) ja Maie Kotka
(KJPG).

Teise etapi kompetentsimudeli 360 kraadi tagasiside
piloothindamise on läbinud Kristjan Jaak Petersoni
Gümnaasium, Pärnu Ülejõe Põhikool ja Kiviõli 1. Kesk-
kool.

- 4 -

Mõisted ja kompetentsi mudeli
seos teiste dokumentidega

Dokumendis kasutatavad mõisted

Kompetentsid on tegevuses väljenduvad teadmi-
sed, oskused ja hoiakud, mida on vaja tööülesannete
täitmiseks.

Kompetentsimudel on kompetentside kirjeldamise
ja hindamise süsteem.

Kompetentsiprofiil on konkreetsele ametikohale
koostatud kompetentsikogum, milles määratletakse
iga kompetentsi oodatav tase.

Kompetentside hindamiseks kirjeldatakse neid vaa-
deldavate tegevuste kujul tegevusnäitajatena.

Kompetentsimudel kirjeldab oodatavat ametikäi-
tumist, mida teeb ka kutsestandard. Erinevalt kut-
sestandardist, mis põhineb töö analüüsil ja hõlmab
õpetajatöö tervikprotsessi, keskendutakse kompe-
tentsimudelis ainult esmatähtsatele kompetent-
sidele (võtmekompetentsidele).

Kompetentsimudelis sisalduvad kompetentsid vasta-
vad järgmistele nõuetele:

Esmatähtsus. Kompetentside määratlemisel
võetakse tööülesannetest tulenevaid nõudeid arves-
se ainult toetava vahendina. Eelkõige keskendutakse
valdkondlikule strateegiale ja sellest lähtuvatele va-
jalikele muudatustele õpetaja käitumises. Seega on
kompetentsimudelil töökultuuri kujundav väärtus.

Eristus. Oluline on teada, millised kompetentsid
tagavad töös edu. Seega sisaldab kompetentsimu-
del kompetentse, mis võimaldavad head ja edukat
õpetajat teistest eristada. Erinevalt kutsestandardist
keskendutakse kompetentsimudelis üksnes edu en-

nustavatele kompetentsidele.

Vaadeldavus. Kompetentse kirjeldatakse prakti-
liste tegevustena vaadeldavate käitumisviiside kujul,
sealjuures sisaldab iga tegevusnäitaja üldjuhul üht
selgelt eristuvat käitumist. See tagab hinnatavuse
ning võimaldab arengukohad väga selgelt välja tuua
(mida täpselt tehakse hästi ja milline käitumine ei ole
tõhus).

Mudeli koostamise riiklikud alusdokumendid on:

• elukestva õppe strateegia;

• riikliku õppekava üldosa;

• õpetaja kutsestandard, tase 6 ja 7.

1

2

3

Kokkuvõtlikult

Kompetentsimudel on:

• kutsestandardi kõrval abivahend õpetaja
kompetentsuse nõuete kirjeldamiseks ja
kompetentsuse hindamiseks;

• õpetaja enesehindamise ja -arendamise
vahend ning juhi tööriist, mis keskendub
võtmekompetentsidele;

• õpetaja arengu ja koolitusvajaduste
väljaselgitamise sisend;

• tänapäevase ja ka tulevikuühiskonna
vajadustele vastava koolikultuuri
arendamise vahend.

- 5 -

360 kraadi tagasiside
hindamine
360 kraadi tagasiside hindamise abil saab vastuse
küsimusele, kuidas inimene ise oma käitumist tajub
ning kuidas tajuvad seda juhid, kolleegid, õpilased ja
vanemad.

Loodud mudelis on sihtrühmad vahetu juht, kol­
leegid, õpilased ja vanemad.

Hindamisel on oluline, et eri sihtrühmade vastuseid
saaks omavahel võrrelda, st küsimustikud mõõdavad
samu käitumisviise.

Koostatud kompetentsimudelis on õpetaja enese-
hindamise ning kolleegi ja juhi küsimustikud ident-
sed.

Õpilastele on koostatud järgnevad lihtsustatud küsi-
mustikud:

• küsimustik 1.–2. klassi õpilastele;

• küsimustik 3.–4. klassi õpilastele;

• küsimustik põhikooli- ja gümnaasiumiõpilastele.

Lisaks on eraldi küsimustik vanematele.

- 6 -

Ülevaade kompetentsimudeli
protsessist ja meetoditest

Eesmärkide seadmine ja oodatava mõju kirjeldamine

Alljärgnev mõjukaart kirjeldab, millist mõju oodatak-
se õpetaja kompetentsimudeli rakendamisest koo-
likultuurile ja ühiskonnale tervikuna. Mõjukaardil on
näidatud õpetajakäitumise, koolikultuuri kui terviku
ja õpilaste kui ühiskonnaliikmete käitumise seosed.

Mõjukaart aitab seada fookust ning teha õpetaja võt-
mekompetentside valikuid. Eksperdirühm on võtnud
mõjukaardi koostamise aluseks haridusstrateegilised
dokumendid (elukestva õppe strateegia, õppeka-
vad).

Kompetentsimudeli
rakendamise üldine
mõju / eesmärgid

• Õpilasele antakse õpiprotsessis suurem vastutus ja õpetaja aktsepteerib teda kui
ainulaadset isiksust, kasvatades nii ühiskonnaliikmeid, kes julgevad ja tahavad
otsustada oma elu eest ning võtta vastutust ühiskonna eest.

• Õpilase võimeid teadvustatakse varakult ja neid arendatakse, et ta saaks hiljem
tööelus hakkama ning kasutaks oma erivõimeid ühiskonna heaks.

• Õpilastes arendatakse iseseisvat kriitilist mõtlemist ja analüüsioskust, mis võimaldab
neil infokülluses paremini toime tulla ning eristada olulist ebaolulisest.

• Õpilastes arendatakse sallivust ja hoolivust eeskuju kaudu, mis võimaldab
mitmekultuurilises ja mitmekesises ühiskonnas paremini toime tulla ning järgida
humaanseid väärtusi.

• Õppetöös rakendatakse nüüdisaegseid õppevahendeid ja uusi tehnoloogiaid, mis
aitavad arendada õpilaste tehnoloogiavõimekust ning e-riiki.

Kompetentsimudeli
rakendamise mõju
haridusvaldkonnale
ja koolikultuurile

• Muutunud õpikäsitust ja uusi õppekavu rakendatakse praktikas.
• Õpetatakse õppekava, mitte õpiku järgi.
• Õpetaja hooliv suhtumine ja iga õpilase väärtustamine arendab koolikultuuri, kus

keegi ei ole tõrjutud ning kooli tahetakse tulla.
• Hindamisest saab õpiprotsessi lahutamatu osa, õppimise alus.
• Õppija ise hindab oma oskusi ja õpivajadusi.
• Õpetaja on elukestev õppija. Ta on õppijana õpilastele eeskujuks.
• Eksimine on õpiprotsessi loomulik osa, vigadest õpitakse.

Kompetentsimudeli
rakendamise mõju
õpetaja käitumisele

• Õpetaja tunneb ennast. Ta on enesejuhtimise poolest õpilasele eeskujuks.
• Õpetaja on kursis ühiskonna arenguga ja algatab olulisi teemasid.
• Õpetaja-õpilase suhtes on rohkem usaldust, vähem autoriteetsust ja kontrolli.
• Õpilase osalus suureneb, dialoog on õpiprotsessi loomulik osa.
• Õpilased õpivad ja õpetaja juhendab.
• Õpilasi ja teisi inimesi austatakse.
• Tagasisidestamine on arengu alus.

- 7 -

Kompetentside määratlemine

Kompetentsid väljenduvad inimese tegutsemises ja
käitumises. Seepärast saab kompetentse kõige otse-
semalt mõõta just tegevusnäitajatega. Nende põhjal
on koostatud 360 kraadi tagasiside küsimustik õpeta-
jale/juhile/kolleegile/õpilasele/vanemale.

M U D E L I S T R U K T U U R

Hindamisküsimustikud

Õpetaja enesehindamise, juhi ja kolleegi tagasi-
sideküsimustik on koostatud kompetentside tege-
vusnäitajate põhjal.

Põhikooli- ja gümnaasiumiõpilaste küsimustik
on kohandatud ning lühendatud, kuna õpilased ei
näe ega saa hinnata õpetajatöö kõiki aspekte. Liht-
sustatud on sõnastust, et õpilastel oleks hõlpsam kü-
simusi mõista.

Täiskasvanute ning põhikooli- ja gümnaasiumi-
õpilaste küsimustikes on kasutatud hindamiseks
seitsmepalliskaalat. Selgitus on toodud hindamiskü-
simustiku juures.

Algkooliõpilastele koostatud tagasisideküsi-
mustik on oluliselt lihtsustatud. Kuna 1.–4. klassis
lapse eneseteadvus ja üldistusvõime märkimisväär-
selt arenevad, on 1.–2. ja 3.–4. klassi õpilastele eraldi
küsimustikud. 1.–2. klassi õpilane vastab küsimustele
minakeskselt – kuidas õpetaja käitub minuga; 3.–4.
klassi õpilaste küsimustikus uuritakse, kuidas õpetaja
käitub kõigi õpilastega.

Vastamisel kasutatakse järgmist visuaalset skaalat:

Numbriskaalale teisendades:

 = 2 = 4 = 7

Õ P P E P R OT S E S S I J U H T I M I N E

eesmärgipärasus, innustamine, õpi-
keskkonna kujundamine, õppimise

juhendamine

E N E S E J A S U H E T E J U H T I M I N E

tasakaalukus, suhete loomine ja
hoidmine, probleemide ennetamine
ja lahendamine, koostöös osalemine

ja koostöö juhtimine, teiste arendamine

VÄ Ä R T U S P Õ H I S E D

hoolivus, erinevuste väärtustamine,
muutumisvalmidus ja järjepidev areng

- 8 -

Kompetentsimudeli
kasutamise juhend
Kompetentsimudelit saab rakendada koolides õpe-
tajate arenguvajaduste hindamiseks ja arengu pla-
neerimiseks. 360 kraadi tagasiside hindamine annab
õpetajale võimaluse saada teavet selle kohta, kuidas
teised tema käitumist tajuvad. See on väärtuslik info
neile, kes soovivad areneda ja saada tõeliseks meist-
riks.

Kompetentsimudeli kasutuselevõtmiseks peavad
koolis olema täidetud järgmised eeldused:

kooli juhtkond soovib arendada koolikultuuri
ja usub väärtustesse, mida kompetentsimudel
kannab;

koolis on varasem tagasiside-/arenguvestluste
tava – tagasiside andmine ja saamine on kooli-
kultuuri osa;

koolis on piisav usaldus, mis võimaldab (nii õpi-
lastel kui ka täiskasvanutel tagasiside andmisel)
olla aus;

360 kraadi tagasiside hindamine toimub e-kesk-
konnas, kus kõik andmed on konfidentsiaalsed.

Mudeli kasutuselevõtmisel võiks koolis läbida järgne-
valt kirjeldatud etapid:

I. Mudeli tutvustamine ning arutelu selles sisaldu-
vate kompetentside ja tegevusnäitajate üle. Sel-
leks, et inimeste käitumine ka tegelikult muutuks,
on vaja selgitada, milleks seda konkreetses orga-
nisatsioonis kasutatakse, ja tekitada diskussioon
teemadel, mida kompetentsimudel käsitleb. Olu-
line on inimesi muuta.

II. Kompetentsimudeli sidumine organisatsiooni
muude süsteemidega, näiteks arenguvestluste ja
tunnustamissüsteemiga (aasta õpetaja valimine),
ning organisatsiooni väärtustega. Süsteemides ei
tohiks olla dubleerimist ega vasturääkivusi.

III. Tagasiside andmine, mis algab selge sõnumi
saatmisega kõigile asjaosalistele. Sõnum peaks
andma vastused küsimustele, kes hindavad, miks
hindavad ning miks tasub olla aus ja konstruktiiv-
ne.

IV. Tagasiside hinnatavale. Seda teeb vahetu juht.
Elektroonilises keskkonnas saab hinnatav ise oma
hindamisraportit vaadata. Sellele võiks järgneda
arenguvestlus ning õpetaja isikliku arenguplaani
koostamine/täiendamine.

V. Tagasiside hindajatele. Hinnatav võiks hindajaid
tänada ning reflekteerida oma mõtteid ja tun-
deid, mis tal tekkisid. Vestluse käigus saab veel
kõik läbi rääkida ja täpsustada vastastikuseid oo-
tusi. Eriti hästi võiks see töötada õpetaja-õpilaste
suhte puhul.

VI. Kooli kui terviku personali arendusplaani koos-
tamine koolis, kuhu koondatakse individuaalsed
arenguvajadused ja lisatakse teemad, mis on or-
ganisatsiooni kui terviku vaatepunktist olulised.

Mudelit saab kasutada ka uute töötajate värbami-
sel. Kui õpetajal, keda värvatakse, on varasem töö-
kogemus, võib lasta tal ennast hinnata, kuigi värba-
misolukorras ei pruugi see olla kõige objektiivsem.
Soovitatav on välja töötada struktureeritud vestlus,
milles käsitletakse kompetentsimudelis sisalduvaid
hoiakuid ja käitumismustreid. Väga hästi töötab ka
juhtumilahendus – värbamisvestlusel palutakse la-
hendada varem kirjeldatud juhtumeid õpetajatöös.
Vastuseid võrreldakse kompetentsimudelis eeldatud
käitumisviisidega.

Eeltoodud punktid on soovitused. Iga kool saab ra-
kendada oma varasemaid kogemusi. Oluline on, et
kompetentsimudel ei jääks eraldiseisvaks, vaid sellel
oleks kindel ja mõtestatud koht kooli eesmärkide
poole püüdlemisel.

1

2

3

4

- 9 -

Kirjandus

1. Elukestva õppe strateegia 2020

2. Gümnaasiumi riiklik õppekava

3. Põhikooli riiklik õppekava

4. Õpetaja ja vanemõpetaja kutsestandardid

5. Kutsestandardi rakendamine ja eneseanalüüs

6. Unesco ICT. Competency framework for teachers

7. Kompetenssiajattelu ja sen vaikutukset pedagogiikkaan. Irmeli Halinen

8. A teacher Education Model for the 21st Century. A report the National Institute of Education Singapore

9. Programmi Noored Kooli kompetentsimudel „Õpetaja kui liider”

10. KIPP DC: Teacher Competency Model 2010-2011

11. Hay McBer measures of teacher effectiveness

12. Competency framework for teachers. Department of Education and training of Western Australia

- 10 -

Küsimustik õpetaja enese­
hindamiseks / juhile / kolleegile

Õpetaja kompetentside hindamine

Õpetaja – mõtle enda kui õpetaja käitumisele ja hin-
da iga väidet allpool oleva skaala abil.

Juht – mõtle oma alluva, õpetaja käitumisele ja
hinda iga väidet allpool oleva skaala abil.

Kolleeg – mõtle oma kolleegi, õpetaja käitumisele
ja hinda iga väidet allpool oleva skaala abil. Põhjenda iga kompetentsi juures oma hinnangut

konkreetsete näidete ja kommentaaride abil.

Hindamisskaala:

seitsmepalliskaala, määratud otsmiste väärtustega.

1 – üldse ei nõustu 7 – täiesti nõus.

Iga väite juures on ka vastusevariant „Ei oska öelda”
(vali see vastus siis, kui Sa ei oska konkreetset käitu-
mist hinnata).

- 11 -

I Väärtuspõhised kompetentsid (hoiakud)

1. Hoolivus

Õpetaja peab iga inimest oluliseks, see tähendab, et ta on hooliv. Hooliv õpetaja on heasoovlik ning märkab ja
toetab kõiki õpilasi. Ta märkab ja tunnustab ka õpilaste hoolivat käitumist üksteise suhtes.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. On heasoovlik

2. Pöörab tähelepanu igale õpilasele

3. Tunnustab õpilaste hoolivat käitumist üksteise
suhtes

Palun põhjenda antud hinnanguid ja too näiteid!

2. Erinevuste väärtustamine

Õpetaja aitab õpilastel end tundma õppida ja toetab igaühe individuaalset arengut, olenemata tema soost ja
taustast. Õpetaja ülesanne on innustada kõiki õpilasi panustama oma klassi, kooli ja ühiskonna heaks.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Kohtleb inimesi õiglaselt, lähtudes nende võimetest,
taustast ja võimalustest

2. Julgustab õpilasi end arendama

3. Julgustab õpilasi arutlema erinevuste üle

Palun põhjenda antud hinnanguid ja too näiteid!

3. Muutumisvalmidus ja järjepidev areng

Õpetaja jälgib ühiskonnas toimuvaid muutusi. Ta kohaneb muutustega ja arvestab neid õppetöös. Õpetaja peab
loomulikuks, et ka tema teeb vigu, ning seetõttu õpib ta järjepidevalt ja küsib vajaduse korral abi. Õpetaja on
õppimises ja enesearendamises õpilastele eeskujuks.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Arutleb ühiskonnas oluliste teemade üle

(järgneb pöördel)

- 12 -

2. Katsetab uusi meetodeid õppimise toetamiseks

3. On muudatuste elluviimisel järjekindel

4. Küsib tagasisidet oma tegevuse kohta

Palun põhjenda antud hinnanguid ja too näiteid!

II Enese ja suhete juhtimine

4. Tasakaalukus

Õpetaja on rahulik ja kindlameelne.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Õpib oma vigadest

2. Oskab kriitikat vastu võtta

3. Jääb igas olukorras rahulikuks

4. On positiivne

Palun põhjenda antud hinnanguid ja too näiteid!

5. Suhete loomine ja hoidmine

Õpetaja on alati valmis suhtlema erinevate inimestega eri olukordades. Õpetaja loob ja hoiab suhteid.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Saavutab kontakti erinevate inimestega

2. Kasutab olukorrale sobivat suhtlemisviisi

3. Väljendab end arusaadavalt

4. Oskab kuulata

5. Mõistab teisi inimesi

Palun põhjenda antud hinnanguid ja too näiteid!

- 13 -

6. Probleemide ennetamine ja lahendamine

Õpetaja märkab võimalikke probleeme ja aitab neid ennetada. Probleemide tekkimise korral sekkub õpetaja ak-
tiivselt nende lahendamisse.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Püüab tekkinud probleemi lahendada

2. Selgitab välja probleemi põhjused

3. Pakub probleemile lahendusi

Palun põhjenda antud hinnanguid ja too näiteid!

7. Koostöös osalemine ja koostöö juhtimine

Õpetaja teeb aktiivset koostööd vanemate, kolleegide ja kogukonnaga, lähtudes õpiprotsessi eesmärkidest. Ene-
searendamiseks osaleb ta erialastes koostöövõrgustikes.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Teeb koostööd vanematega

2. Jagab kolleegidega parimaid tavasid

3. Osaleb erialavõrgustike töös

Palun põhjenda antud hinnanguid ja too näiteid!

8. Kolleegide arengu toetamine

Õpetaja jagab eesmärgipäraselt oma teadmisi ja kogemusi kolleegidega.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Jagab oma teadmisi ja kogemusi kolleegidega

2. Teeb oma töövaldkonnas sisekoolitusi

3. On noorte õpetajate mentor

Palun põhjenda antud hinnanguid ja too näiteid!

(järgneb pöördel)

- 14 -

III Õpiprotsessi juhtimine

9. Eesmärgipärasus

Õpetajad seavad koos õpilastega jõukohased, kuid pingutust nõudvad ja mõõdetavad eesmärgid. Eesmärkide
seadmisse kaasatakse ka vanemad.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Selgitab õpilastele, millised õpitulemused on vaja
saavutada

2. Arutleb koos õpilastega õpieesmärkide üle

3. Kaasab vanemad õpilaste eesmärkide seadmisse

4. Võimaldab õpilastele õppimisel valikuid

5. Loob oma tundides seoseid teiste ainetega

Palun põhjenda antud hinnanguid ja too näiteid!

10. Innustamine

Õpetaja usub igasse õpilasesse, tema võimesse õppida ja saavutada häid tulemusi nii koolis kui ka edaspidises
elus. Ta toetab õpilast enese proovilepanekul ja raskuste ületamisel.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Julgustab õpilasi pingutama

2. Tunnustab nii tundides osalemist kui ka õpitulemusi

3. Tundides on mitmekesiseid ja haaravaid tegevusi

4. Seostab õpitava igapäevaeluga

Palun põhjenda antud hinnanguid ja too näiteid!

11. Õpikeskkonna kujundamine

Õpetaja loob õppimist soodustava füüsilise, vaimse ja sotsiaalse keskkonna, mis on tulemusliku õppimise alus.

- 15 -

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Loob õppimiseks turvalise keskkonna

2. Kaasab õpilasi õpikeskkonna kujundamisse

3. Kasutab tundides digivahendeid

 Palun põhjenda antud hinnanguid ja too näiteid!

12. Õppimise juhendamine

Õpetaja võimaldab õpilastel õppimise eest vastutust võtta, õpetab õppima, annab tagasisidet ja tunnustab pin-
gutusi.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Õpetab õpilasi ise õppima

2. Toetab õpilaste algatusi

3. Annab arengut toetavat tagasisidet

4. Selgitab õpilastele hindamise põhimõtteid

Palun põhjenda antud hinnanguid ja too näiteid!

- 16 -

Küsimustik põhikooli­
ja gümnaasiumiõpilastele

Õpetaja kompetentside hindamine

Õpilane – mõtle oma õpetajale …. ja hinda iga väi-
det allpool oleva skaala abil.

Põhikooli- ja gümnaasiumi õpilased ei hinda järgmisi
kompetentse: 7., 8., 9.3

Hindamisskaala:

seitsmepalliskaala, määratud otsmiste väärtustega.

1 – üldse ei nõustu 7 – täiesti nõus.

Iga väite juures on ka vastusevariant „Ei oska öelda”
(vali see vastus siis, kui Sa ei oska konkreetset käitu-
mist hinnata).

- 17 -

I Väärtuspõhised kompetentsid (hoiakud)

1. Hoolivus

Õpetaja peab iga inimest oluliseks, see tähendab, et ta on hooliv. Hooliv õpetaja on heasoovlik ning märkab ja
toetab kõiki õpilasi. Ta märkab ja tunnustab ka õpilaste hoolivat käitumist üksteise suhtes.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. On heasoovlik

2. Pöörab tähelepanu igale õpilasele

3. Tunnustab õpilaste hoolivat käitumist üksteise
suhtes

Palun põhjenda antud hinnanguid ja too näiteid!

2. Erinevuste väärtustamine

Õpetaja aitab õpilastel end tundma õppida ning toetab igaühe individuaalset arengut, olenemata tema soost ja
taustast. Õpetaja ülesanne on innustada kõiki õpilasi panustama oma klassi, kooli ja ühiskonna heaks.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Kohtleb inimesi õiglaselt, lähtudes nende võimetest,
taustast ja võimalustest

2. Julgustab õpilasi end arendama

3. Julgustab õpilasi arutlema erinevuste üle

Palun põhjenda antud hinnanguid ja too näiteid!

3. Muutumisvalmidus ja järjepidev areng

Õpetaja jälgib ühiskonnas toimuvaid muutusi. Ta kohaneb muutustega ja arvestab neid õppetöös. Õpetaja peab
loomulikuks, et ka tema teeb vigu, ning seetõttu õpib ta järjepidevalt ja küsib vajaduse korral abi. Õpetaja on
õppimises ja enesearendamises õpilastele eeskujuks.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Arutleb ühiskonnas oluliste teemade üle

2. Katsetab uusi meetodeid õppimise toetamiseks

(järgneb pöördel)

- 18 -

3. On muudatuste elluviimisel järjekindel

4. Küsib tagasisidet oma tegevuse kohta

Palun põhjenda antud hinnanguid ja too näiteid!

II Enese ja suhete juhtimine

4. Tasakaalukus

Õpetaja on rahulik ja kindlameelne.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Õpib oma vigadest

2. Oskab kriitikat vastu võtta

3. Jääb igas olukorras rahulikuks

4. On positiivne

Palun põhjenda antud hinnanguid ja too näiteid!

5. Suhete loomine ja hoidmine

Õpetaja on alati valmis suhtlema erinevate inimestega eri olukordades. Õpetaja loob ja hoiab suhteid.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Saavutab kontakti erinevate inimestega

2. Kasutab olukorrale sobivat suhtlemisviisi

3. Väljendab end arusaadavalt

4. Oskab kuulata

5. Mõistab teisi inimesi

Palun põhjenda antud hinnanguid ja too näiteid!

- 19 -

6. Probleemide ennetamine ja lahendamine

Õpetaja märkab võimalikke probleeme ja aitab neid ennetada. Probleemide tekkimise korral sekkub õpetaja ak-
tiivselt nende lahendamisse.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Püüab tekkinud probleemi lahendada

2. Selgitab välja probleemi põhjused

3. Pakub probleemile lahendusi

Palun põhjenda antud hinnanguid ja too näiteid!

7. Koostöös osalemine ja koostöö juhtimine

Õpetaja teeb aktiivset koostööd vanemate, kolleegide ja kogukonnaga, lähtudes õpiprotsessi eesmärkidest. Ene-
searendamiseks osaleb ta erialastes koostöövõrgustikes. Ei hinda.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Teeb koostööd vanematega

2. Jagab kolleegidega parimaid tavasid

3. Osaleb erialavõrgustike töös

Palun põhjenda antud hinnanguid ja too näiteid!

8. Kolleegide arengu toetamine

Õpetaja jagab eesmärgipäraselt oma teadmisi ja kogemusi kolleegidega. Ei hinda.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Jagab oma teadmisi ja kogemusi kolleegidega

2. Teeb oma töövaldkonnas sisekoolitusi

3. On noorte õpetajate mentor

Palun põhjenda antud hinnanguid ja too näiteid!

- 20 -

III Õpiprotsessi juhtimine

9. Eesmärgipärasus

Õpetajad seavad koos õpilastega jõukohased, kuid pingutust nõudvad ja mõõdetavad eesmärgid. Eesmärkide
seadmisse kaasatakse ka vanemad. Ei hinda punkti 3.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Selgitab õpilastele, millised õpitulemused on vaja
saavutada

2. Arutleb koos õpilastega õpieesmärkide üle

3. Kaasab vanemad õpilaste eesmärkide seadmisse

4. Võimaldab õpilastele õppimisel valikuid

5. Loob oma tundides seoseid teiste ainetega

Palun põhjenda antud hinnanguid ja too näiteid!

10. Innustamine

Õpetaja usub igasse õpilasesse, tema võimesse õppida ja saavutada häid tulemusi nii koolis kui ka edaspidises
elus. Ta toetab õpilast enese proovilepanekul ja raskuste ületamisel.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Julgustab õpilasi pingutama

2. Tunnustab nii tundides osalemist kui ka õpitulemusi

3. Tundides on mitmekesiseid ja haaravaid tegevusi

4. Seostab õpitava igapäevaeluga

Palun põhjenda antud hinnanguid ja too näiteid!

11. Õpikeskkonna kujundamine

Õpetaja loob õppimist soodustava füüsilise, vaimse ja sotsiaalse keskkonna, mis on tulemusliku õppimise alus.

- 21 -

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Loob õppimiseks turvalise keskkonna

2. Kaasab õpilasi õpikeskkonna kujundamisse

3. Kasutab tundides digivahendeid

Palun põhjenda antud hinnanguid ja too näiteid!

12. Õppimise juhendamine

Õpetaja võimaldab õpilastel õppimise eest vastutust võtta, õpetab õppima, annab tagasisidet ja tunnustab pin-
gutusi.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Õpetab õpilasi ise õppima

2. Toetab õpilaste algatusi

3. Annab arengut toetavat tagasisidet

4. Selgitab õpilastele hindamise põhimõtteid

Palun põhjenda antud hinnanguid ja too näiteid!

- 22 -

3.–4. klassi küsimustik

Palun täida küsimustik oma õpetaja kohta.

= ei ole nõus;

= olen nõus;

= olen täiesti nõus;

Märgi oma vastus -ga.

Näiteks:

kui Su õpetaja on Sinu arvates enamasti heatahtlik:

Õpetaja on heatahtlik

või kui õpetaja ei ole Sinu arvates tavaliselt õiglane:

Õpetaja on õiglane

- 23 -

1. Õpetaja on heatahtlik

2. Õpetaja märkab ja toetab mind

3. Õpetaja kiidab, kui olen sõbralik

4. Õpetaja on õiglane

5. Õpetaja julgustab meid oma arvamust
avaldama

6. Õpetaja arutleb meiega olulistel teemadel

7. Meil on huvitavad tunnid

8. Õpetaja tunnistab, kui ta eksis

9. Õpetaja jääb igas olukorras rahulikuks

10. Õpetaja on heatujuline

11. Õpetaja räägib selgelt ja arusaadavalt

12. Õpetaja kuulab mind

13. Õpetaja saab minust aru

14. Õpetaja märkab meie probleeme ja aitab neid
lahendada

15. Õpetaja räägib meile, miks me õpime

16. Õpetaja julgustab mind ülesannete täitmisel

(järgneb pöördel)

- 24 -

17. Meil on tundides igasuguseid huvitavaid
tegevusi

18. Õpetaja selgitab, kuidas kasutada õpitut
väljaspool kooli

19. Meie klassis on hea õppida

20. Kasutame õppimisel digivahendeid (arvutit,
tahvelarvutit, telefoni vms)

21. Õpetaja õpetab meid ise õppima

22. Õpetaja toetab õpilaste algatusi

23. Õpetaja selgitab, milles ma pean rohkem
pingutama

24. Õpetaja selgitab, mille eest hindeid pannakse

Tagasiside

1. Küsimustele vastamine oli

väga raske kerge

2. Küsimustele vastamine oli

igav huvitav

3. Ma ei saanud küsimustest hästi aru (märgi küsimuse number): _____________

- 25 -

1.–2. klassi küsimustik

Palun täida küsimustik oma õpetaja kohta.
Märgi oma vastus -ga.

Näiteks:

kui Su õpetaja on Sinu arvates enamasti heatahtlik:

Õpetaja on heatahtlik

või kui õpetaja ei ole Sinu arvates kuigi sõbralik:

Õpetaja on sõbralik

= ei ole nõus;

= olen nõus;

= olen täiesti nõus;

- 26 -

1. Õpetaja on heatahtlik

2. Õpetaja tegeleb minuga

3. Õpetaja kiidab, kui olen sõbralik

4. Julgen õpetajale oma mõtteid välja öelda

5. Õpetaja on õiglane

6.

7.

Meil on huvitavad tunnid

8.

Õpetaja tunnistab, kui ta eksis

9.

Õpetaja jääb igas olukorras rahulikuks

10.

Õpetaja on heatujuline

11.

Saan õpetaja jutust aru

12.

Õpetaja kuulab mind

13.

Õpetaja saab minust aru

14.

Õpetaja aitab mul muresid lahendada

15.

Õpetaja julgustab mind ülesannete täitmisel

Meil on tundides igasuguseid huvitavaid
tegevusi

- 27 -

16 . Meie klassis on hea õppida

17. Kasutame õppimisel digivahendeid (arvuti,
tahvelarvuti jne)

18. Õpetaja õpetab meid ise õppima

19. Õpetaja selgitab, mida pean rohkem harjutama

- 28 -

Küsimustik vanematele

Õpetaja kompetentside hindamine

Vanem – mõtle oma lapse õpetajale …. ja hinda iga
väidet allpool oleva skaala abil.

Vanemad ei hinda järgmisi kompetentse: 1.2, 1.3, 3.,
4.1, 7.2, 7.3, 8., 9.1, 9.2, 9.4, 9.5, 10.2, 10.3, 10.4, 11.1, 11.2,
12.2, 12.4.

Hindamisskaala:

seitsmepalliskaala, määratud otsmiste väärtustega.

1 – üldse ei nõustu 7 – täiesti nõus.

Iga väite juures on ka vastusevariant „Ei oska öelda”
(vali see vastus siis, kui Sa ei oska konkreetset käitu-
mist hinnata).

- 29 -

I Väärtuspõhised kompetentsid (hoiakud)

1. Hoolivus

Õpetaja peab iga inimest oluliseks, see tähendab, et ta on hooliv. Hooliv õpetaja on heasoovlik ning märkab ja
toetab kõiki õpilasi. Ta märkab ja tunnustab ka õpilaste hoolivat käitumist üksteise suhtes. Ei hinda punkte 2, 3.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. On heasoovlik

2. Pöörab tähelepanu igale õpilasele

3. Tunnustab õpilaste hoolivat käitumist üksteise
suhtes

Palun põhjenda antud hinnanguid ja too näiteid!

2. Erinevuste väärtustamine

Õpetaja aitab õpilastel end tundma õppida ning toetab igaühe individuaalset arengut, olenemata tema soost ja
taustast. Õpetaja ülesanne on innustada kõiki õpilasi panustama oma klassi, kooli ja ühiskonna heaks.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Kohtleb inimesi õiglaselt, lähtudes nende võimetest,
taustast ja võimalustest

2. Julgustab õpilasi end arendama

3. Julgustab õpilasi arutlema erinevuste üle

Palun põhjenda antud hinnanguid ja too näiteid!

3. Muutumisvalmidus ja järjepidev areng

Õpetaja jälgib ühiskonnas toimuvaid muutusi. Ta kohaneb muutustega ja arvestab neid õppetöös. Õpetaja peab
loomulikuks, et ka tema teeb vigu, ning seetõttu õpib ta järjepidevalt ja küsib vajaduse korral abi. Õpetaja on
õppimises ja enesearendamises õpilastele eeskujuks. Ei hinda.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Arutleb ühiskonnas oluliste teemade üle

2. Katsetab uusi meetodeid õppimise toetamiseks

(järgneb pöördel)

- 30 -

3. On muudatuste elluviimisel järjekindel

4. Küsib tagasisidet oma tegevuse kohta

Palun põhjenda antud hinnanguid ja too näiteid!

II Enese ja suhete juhtimine

4. Tasakaalukus

Õpetaja on rahulik ja kindlameelne. Ei hinda punkti 1.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Õpib oma vigadest

2. Oskab kriitikat vastu võtta

3. Jääb igas olukorras rahulikuks

4. On positiivne

Palun põhjenda antud hinnanguid ja too näiteid!

5. Suhete loomine ja hoidmine

Õpetaja on alati valmis suhtlema erinevate inimestega eri olukordades. Õpetaja loob ja hoiab suhteid.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Saavutab kontakti erinevate inimestega

2. Kasutab olukorrale sobivat suhtlemisviisi

3. Väljendab end arusaadavalt

4. Oskab kuulata

5. Mõistab teisi inimesi

Palun põhjenda antud hinnanguid ja too näiteid!

- 31 -

6. Probleemide ennetamine ja lahendamine

Õpetaja märkab võimalikke probleeme ja aitab neid ennetada. Probleemide tekkimise korral sekkub õpetaja ak-
tiivselt nende lahendamisse.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Püüab tekkinud probleemi lahendada

2. Selgitab välja probleemi põhjused

3. Pakub probleemile lahendusi

Palun põhjenda antud hinnanguid ja too näiteid!

7. Koostöös osalemine ja koostöö juhtimine

Õpetaja teeb aktiivset koostööd vanemate, kolleegide ja kogukonnaga, lähtudes õpiprotsessi eesmärkidest. Ene-
searendamiseks osaleb ta erialastes koostöövõrgustikes. Ei hinda punkte 2, 3.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Teeb koostööd vanematega

2. Jagab kolleegidega parimaid tavasid

3. Osaleb erialavõrgustike töös

Palun põhjenda antud hinnanguid ja too näiteid!

8. Kolleegide arengu toetamine

Õpetaja jagab eesmärgipäraselt oma teadmisi ja kogemusi kolleegidega. Ei hinda.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Jagab oma teadmisi ja kogemusi kolleegidega

2. Teeb oma töövaldkonnas sisekoolitusi

3. On noorte õpetajate mentor

Palun põhjenda antud hinnanguid ja too näiteid!

- 32 -

III Õpiprotsessi juhtimine

9. Eesmärgipärasus

Õpetajad seavad koos õpilastega jõukohased, kuid pingutust nõudvad ja mõõdetavad eesmärgid. Eesmärkide
seadmisse kaasatakse ka vanemad. Ei hinda punkte 1, 2, 4, 5.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Selgitab õpilastele, millised õpitulemused on vaja
saavutada

2. Arutleb koos õpilastega õpieesmärkide üle

3. Kaasab vanemad õpilaste eesmärkide seadmisse

4. Võimaldab õpilastele õppimisel valikuid

5. Loob oma tundides seoseid teiste ainetega

Palun põhjenda antud hinnanguid ja too näiteid!

10. Innustamine

Õpetaja usub igasse õpilasesse, tema võimesse õppida ja saavutada häid tulemusi nii koolis kui ka edaspidises
elus. Ta toetab õpilast enese proovilepanekul ja raskuste ületamisel. Ei hinda punkte 2, 3, 4.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Julgustab õpilasi pingutama

2. Tunnustab nii tundides osalemist kui ka õpitulemusi

3. Tundides on mitmekesiseid ja haaravaid tegevusi

4. Seostab õpitava igapäevaeluga

Palun põhjenda antud hinnanguid ja too näiteid!

11. Õpikeskkonna kujundamine

Õpetaja loob õppimist soodustava füüsilise, vaimse ja sotsiaalse keskkonna, mis on tulemusliku õppimise alus.
Ei hinda punkte 1, 2.

- 33 -

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Loob õppimiseks turvalise keskkonna

2. Kaasab õpilasi õpikeskkonna kujundamisse

3. Kasutab tundides digivahendeid

Palun põhjenda antud hinnanguid ja too näiteid!

12. Õppimise juhendamine

Õpetaja võimaldab õpilastel õppimise eest vastutust võtta, õpetab õppima, annab tagasisidet ja tunnustab pin-
gutusi.

T E G E V U S N Ä I TA J A D 1 2 3 4 5 6 7 EI OSKA
ÖELDA

1. Õpetab õpilasi ise õppima

2. Toetab õpilaste algatusi

3. Annab arengut toetavat tagasisidet

4. Selgitab õpilastele hindamise põhimõtteid

Palun põhjenda antud hinnanguid ja too näiteid!

Ei hinda punkte 1, 2, 3.

