

Tallinna Ülikool
Balti filmi, meedia, kunstide ja kommunikatsiooni instituut

Maris Sillaste

**KOOLIVALMIDUSKAARDI SIDUSRÜHMADE VAHELINE
KOMMUNIKATSIOON TALLINNA NÄITEL**

Magistritöö

Juhendaja: Katrin Aava, PhD

Tallinn 2020

RESÜMEE

Ülikool Tallinna Ülikool	Instituut Balti filmi, meedia, kunstide ja kommunikatsiooni instituut
Autor Maris Sillaste	
Pealkiri Koolivalmiduskaardi sidusrühmade vaheline kommunikatsioon Tallinna näitel	
Õppekava Kommunikatsioon	Tase Magistritöö
Kuu ja aasta Mai 2020	Lehekülgede arv 73
Kokkuvõte <p>Magistritöö eesmärgiks oli parendada sidusrühmade vahelist kommunikatsiooni. Eesmärgi sõnastamiseks esitasin kaks uurimisküsimust. Kuidas parendada koolivalmiduskaardi sidusrühmade vahelist kommunikatsiooni? Kuidas edastada seniste uuringute tulemusi praktikutele? Uuringu tüübiks valisin arendusuuringu, mis koosnes kahest uuringu osast. Esimese uuringu osa eesmärk oli varasemate uuringute kaardistamine ja sisuanalüüs. Tulemuste põhjal selgus, et uurimistulemusi ei võeta kasutusele, mistõttu proovisin läbi arendusuuringu edastada varasemaid uurimistulemusi Innove Rajaleidja spetsialistile ja Tallinna Haridusameti spetsialistidele. Teoreetiliste allikate ja varasemate uuringute alusel visualiseerisin võimalused mudelina, eesmärgiga parendada koolivalmiduskaardi rakendumist läbi sidusrühmade vahelise kommunikatsiooni. Teise uuringu osa eesmärk oli viia läbi intervjuu ja fookusgruupiintervjuu, kaasates uuringusse Innove Rajaleida ja Tallinna Haridusameti spetsialistid, et saada tagasiside uuringu esimeses osas loodud mudelile.</p> <p>Tulemustes selgus, et koolivalmiduskaart on loodud eesmärgiga lapse sujuvaks üleminekuks ühelt haridusastmelt teisele, kuid see ei täida oma funktsiooni. Koolivalmiduskaardi protsess hõlmab endasse osapooltevahelist koostööd, kus on oluline roll teineteise mõistmisel ja oma panuse andmisel, et koolivalmiduskaart täidaks oma eesmärgi ja lapse huvid ei saaks kannatada. Osapooled vajavad selleks võimalust ja lahendust, et sidusrühmade vaheline kommunikatsioon ja koostöö saaks võimalikuks.</p>	
Märksõnad Koolivalmiduskaart, sidusrühmad, kommunikatsioon,	
Säilitamise koht Tallinna Ülikool, Balti filmi, meedia, kunstide ja kommunikatsiooni instituut	
Lisainformatsioon	

ABSTRACT

University Tallinn University	School Baltic Film, Media, Arts and Communication School
Author Maris Sillaste	
Heading Communication between the stakeholders of the readiness for school card on the example of Tallinn	
Curriculum Communication	Level Master
Month and Year May 2020	Page Count 73
<p>Abstract</p> <p>The aim of the master's thesis was to improve communication between the stakeholders of the readiness for school card. To formulate the aim, I asked two research questions. How to improve communication between the stakeholders of the readiness for school card? How to communicate the results of previous research to practitioners? I chose developmental research as the type of research, which consisted of two parts of the study. The aim of the first part of the study was to map and analyze the content of previous studies. Based on the results, it turned out that the research results are not taken into use, so I tried to forward the previous research results to the Innove Rajaleidja specialist and the specialists of the Tallinn Education Department through this development research. Based on theoretical sources and previous research, I visualized the possibilities as a model, with the aim of improving the implementation of the readiness for school card through communication between stakeholders. The aim of the second part of the study was to conduct an interview and focus group interview, involving specialists from Innove Rajaleida and the Tallinn Board of Education in the study to get feedback on the model created in the first part of the study.</p> <p>The results showed that the readiness for school card was created with the aim of a child's smooth transition from one level of education to another, but it does not fulfill its function. The readiness for school card process involves co-operation between the parties, where it is important to understand each other and contribute so that the school readiness card fulfilled its purpose and the interests of the child wouldn't suffer. For that, the parties need the opportunity and the solution to enable communication and cooperation between stakeholders.</p>	
Keywords Readiness for school card, stakeholders, communication	
Place of Preservation Tallinn University, Baltic Film, Media, Arts and Communication School	
Additional Information	

SISUKORD

RESÜMEE	2
ABSTRACT	3
TABELITE LOETELU	6
SISSEJUHATUS	7
1. PROBLEEMI MÄÄRATLEMINE	10
1.1 Kohtumine Tallinna Haridusameti esindajatega	10
1.2 Varasemad uuringud	11
1.3 Koolivalmiduskaart, selle olulisus ja hindamine	14
1.3.1 Koolivalmiduse hindamine välisriikides	16
1.3.2 Koolivalmiduskaardi regulatsioon	17
1.4 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni puudumise tagajärjed lapsele	20
1.5 Sidusrühmade vahelise kommunikatsiooni olulisus	22
2. ARENDUSUURING	25
2.1 Arendusuuringu olemus	25
2.2 Arendusuuringu protsess	27
2.2.1 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendumist toetava mudeli testimise meetodika	28
2.2.2 Valim	31
2.2.3 Näidismudeli ja evalvatsiooni meetodika	32
3. KOOLIVALMIDUSKAARDI SIDUSRÜHMADE VAHELISE KOMMUNIKATSIOONI RAKENDUMIST TOETAV MUDEL	33
3.1 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendumist toetav näidismudel	33
3.2 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendumist toetava näidismudeli põhimõtted	35
4. EVALVATSIOON	38
4.1 Töörühma moodustamine ja koolivalmiduskaardi vormi loomine	38
4.2 Veebikeskkond koolivalmiduskaardile	40
4.3 Meetodite ja hindamise juhendid ning uute teadmiste omandamine koolivalmiduskaardi koostamise jaoks	41
4.4 Koolivalmiduskaardi täitmise protsess	42
4.5 Koolivalmiduskaardi väljastamine	45
4.6 Koolivalmiduskaardi regulatsioon	46

4.7	Lasteaia ja kooli vaheline kommunikatsioon.....	47
4.8	Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendumist toetav mudel	48
4.9	Uurimuse tulemusel koondatud ettepanekud Tallinna Haridusametile veebikeskkonna ELIIS täiendamiseks	49
5.	DISKUSSIOON JA JÄRELDUSED	52
5.1	Kuidas parendada koolivalmiduskaardi sidusrühmadevahelist kommunikatsiooni? 52	
5.2	Kuidas edastada seniste uuringute tulemusi praktikutele?	55
5.3	Soovitused edasiseks uurimise võimalusteks	59
5.4	Haridusameti poolt püstitatud uurimisteema	61
	KOKKUVÕTE	62
	KASUTATUD ALLIKAD	64
	LISA A Koolivalmiduskaardi soovituslik vorm.....	71
	LISA B Kaaskiri	73

TABELITE LOETELU

Tabel 1 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendumist toetav näidismudel

Tabel 2 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendumist toetav näidismudel

Tabel 3 Sidusrühmade võimalused ja ressursid koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni olulisusest

SISSEJUHATUS

Selleks, et laps saaks minna lasteaiast kooli, antakse alates 2011. aastast „lasteasutuse õppekava läbinud lapsele välja koolivalmiduskaart, milles on kirjeldatud lapse arengu tulemused“ (Koolieelse lasteasutuse seadus, 1999). Üha enam pööratakse tähelepanu lapse sujuvale üleminekule lasteaiast kooli (Lusik, 2018). Selleks, et see oleks võimalikult sujuv, on vaja vastastikust koostööd lasteaia, kodu ja kooli vahel (Lasteaia riiklik õppekava, 2019). Koostöö on ühiste eesmärkideni jõudmine, kus arvestatakse teiste inimeste individuaalsete erinevustega ja austatakse neid (Kulderknup, 2009). Mõistmaks last ja tema eripära on oluline teha koostööd, et luua lapsele sobiv kasvukeskkond, mis toetaks tema arengut ja sujuvat üleminekut lasteaiast kooli (Häidkind, 2014). Tulemuste saavutamise eelduseks koostöö raames on usaldus, teineteise panuste väärtustamine ja tõhus tegutsemine meeskonnana (Elenurm, 2008).

Õpetajate ja lapsevanemate koostöö tulemusel koostatakse koolivalmiduskaart, mille vanem esitab kooli, kus laps asub täitma koolikohustust (Peterson, 2011). Üldjuhul on lapsel enne kooli minekut kogemus lasteaiast või koolieelsest asutusest, kuid siiski võib koolimine lapse jaoks olla väga stressirohke, sest tegu on suure muutusega ning on palju uut, millega laps peab harjuma (Paadimeister, s.a). Lapse jaoks suurte muutuste toetamiseks saavad kool ja kodu teha koostööd: tutvustades õpetajale lapse tausta ja isikuomadusi, annab see koolile võimaluse last paremini mõista ning vajadusel lapsest lähtuvalt tegevusi kohandada (Tervise Arengu Instituut, 2015). Paadimeister (s.a) kirjeldab koolitusmaterjalide refereerimise teel saadud infost, et lapse jaoks on kõige tähtsamad kooli kuus esimest nädalat, mis on edusammude saavutamisel otsustava tähtsusega. Kui lasteaias on ilmnenud, et laps vajab lisatoetust, on oluline, et sellest oleks teadlikud ka kooliõpetajad, et osata sellega arvestada.

Koolieelse lasteasutuse riiklikus õppekavas sätestatud 6–7-aastase lapse eeldatavad üldoskused ja arengu tulemused on aluseks lapse koolivalmiduse hindamisel (Koolieelse lasteasutuse õppe- ja kasvatustegevus, 2011). Haridus- ja Teadusministeerium on koolieelsetele lasteasutustele välja andnud juhendmaterjali lapse arengu hindamiseks ja toetamiseks (Häidkind, 2014). Haridusamet, mis haldab ja reguleerib Tallinna lasteaedu, on välja andnud koolivalmiduskaardi soovitusliku vormi, mida on kõigil lasteaedadel

võimalik kasutada. Koolieelse lasteasutuse riiklik õppekava (2008) näeb ette võimaluse lasteaia pedagoogilisel nõukogul kinnitada oma hindamismeetodid ja koolivalmiduskaardi vormi, mida tuleb tutvustada vanematele.

Koolivalmiduskaart peaks täitma eesmärgi, milleks on sujuv üleminek ühelt haridusastmelt teisele (Peterson, 2011), kuid tänaseks on koolivalmiduskaardi peamiseks probleemiks sisu, mis ei vasta eesmärkidele (Jõõts, 2014). Tänapäevaseks on tehtud uuringuid, kus võrreldakse praegust olukorda varasemate uuringutega (Lõhmus, 2018), mistõttu saab välja tuua, et teema on väga aktuaalne olnud alates 2011. aastast, kui hakati koolivalmidust hindama. See on päevakorras isegi käesoleval aastal.

Varasemalt on uuritud lasteaiaõpetajate, kooliõpetajate ja lastevanemate arvamusi koolivalmiduskaardi suhtes, kuid pole uuritud ega uurimustesse kaasatud koolivalmiduskaardiga seotud Haridusameti ametnikke ega teisi riiklikul tasemel olevaid ametiasutusi nagu Haridusministeerium, Innove Rajaleidja, kohalikud omavalitsused.

Tuginedes varasemate uuringute tulemustele ja teoreetilistele lähtekohtadele on käesoleva töö eesmärgiks parendada koolivalmiduskaardi sidusrühmade vahelist kommunikatsiooni. Eesmärgi sõnastamiseks esitasin kaks uurimisküsimust:

1. Kuidas parendada koolivalmiduskaardi sidusrühmade vahelist kommunikatsiooni?
2. Kuidas edastada seniste uuringute tulemusi praktikutele?

Uurimisstrateegiaks valisin arendusuuringu, mis koosneb kahest uuringu osast. Esimeseks osaks olid varasemate uuringute sisuanalüüs ja kaardistamine ning teiseks uuringu osaks olid intervjuud. Uuringusse kaasasin Tallinna Haridusameti spetsialistid, kes reguleerivad Tallinna lasteaedu, ning Innove Rajaleidja Harjumaa regiooni spetsialisti, kes vajadusel on seotud lapse haridustee üleminekuperioodiga, et luua sidusrühmadele praktiline lahendus. Nimelt saab varasemate uuringute põhjal (Lõhmus, 2018; Kalde, 2017; Freimuth, 2018; Lusik, 2018; Kunto, 2012; Metsalu, 2016; Saakpakk, 2014) väita, et praegusel ajal kasutuses olev koolivalmiduskaart ei täida oma eesmärgi. Seetõttu tuleks varasemate uuringute tulemusi edasi anda nii, et hakkaksid toimuma muutused, mis parendaksid koolivalmiduskaardi rakendumist sidusrühmade vahelise kommunikatsiooni kaudu.

Sidusrühma defineeritakse kui gruppi või indiviide, kes on mõjutanud või saavad mõjutada organisatsiooni eesmärkide saavutamist (Key, 1999) ning kellel on organisatsiooni tegevuse või avaliku süsteemi vastu huvi (Osborne & Plastrik, 1998). Seega on antud töö

kontekstis sidusrühm munitsipaalasutus, ametiasutus või indiviidide võrgustik, kes on seotud koolivalmiduskaardi protsessiga. Teadustöö puhul peetakse väga oluliseks teaduskommunikatsiooni osa, seetõttu tuleks seda kommunikeerida ja ühiskonda teavitada, kasutades kommunikatsiooni kui vahendit, mille abil viia ühiskonnani teaduslikke teadmisi (Teadusagentuur, 2019, lk 65). Et ühiskondlikke muutusi saadaks edu, on oluline kaasata sidusrühmad, kuhu kuuluvad ka inimesed, kellele muutused keskenduvad, muidu võib muutuse mõju olla ajutine või hoopis tekitada kahju (Lumpkin, 2019).

Näidismudel on loodud abivahendiks koolivalmiduskaardi parendamisel. Senise koolivalmiduskaardi jaoks on loodud soovituslik põhi Tallinna Haridusameti poolt. Välja on antud erinevaid juhendmaterjale kaardi koostamise, hindamise ja hindamismetoodikate kohta, kuid sotsiaalsete praktikate muutmise teoorias (Vihalemm jt, 2013) rõhutatakse, et spetsialistidele suunatud infost enam ei piisa ja see ei kutsu esile käitumispraktikate muutust. Praktikate muutmiseks tuleks esmalt õppida tundma sidusrühmi ja olemasolevaid praktikaid, seejärel teha koostööd, lisaks ekspertidele ka inimestega, keda muutused puudutavad, kaasata partnereid, et muutus oleks jätkusuutlik ja terviklik (näiteks, kui muutuse puhul on vaja teha ümber seadusi, luua arvutis programme jms) (Vihalemm jt, 2013). Muutuseid planeerides tuleks valida strateegiline taktika, et saavutada nii lühiajalise suhtlemise kui ka pikaajalise käitumise eesmärgid ning strateegiline kommunikatsioon on üks nendest võimalustest, mille abil saab valida õige kanali, luua sidusrühmadega side, valida sobivad meetodid, määrata sõnumi sisu ja edastamise viisid (Besley, 2019).

Arendusuuringu käigus töötasin välja näidismudeli, mille loomisel tuginesin varasematele uuringutele ja teoreetilistele lähtealustele. Näidismudelile sain tagasisidet intervjuerides Tallinna Haridusameti ja Innove Rajaleidja spetsialiste ning saadud tulemuste põhjal tegin mudelis muudatused, mille tulemusel valmis lõplik versioon mudelist. Samuti koostas Tallinna Haridusametile ettepanekud olemasoleva veebikeskkonna täiendamiseks. Mudel on suunatud Tallinna Haridusametile, kuid mudelit on võimalik rakendada kõigis omavalitsustes.

1. PROBLEEMI MÄÄRATLEMINE

Antud peatükis põhjendan probleemi määratlemist, kirjeldan kohtumist Tallinna Haridusameti esindajatega ning toon välja varasemad uuringud, mis on töö väga oluline osa, sest varasemate tööde kaardistamisest tekkis vajadus arendusuuringu järgi. Peatükis kirjeldan koolivalmiduskaardiga seonduvat, nagu selle olulisus, hindamine Eestis ja välisriikides, ning toon välja koolivalmiduskaarti puudutava regulatsiooni. Samuti toon välja, mis võivad olla koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni puudumise tagajärjed lapsele ning sellest tulenevalt kommunikatsiooni olulisus üldiselt.

1.1 Kohtumine Tallinna Haridusameti esindajatega

Tallinna Haridusamet püstitas Tallinna linna Raestipendiumi veebilehele uurimisteema „Koolivalmiduskaardi roll ja võimalused. Info liikumine lasteaiast kooli. Milleks ja kuidas?“ ning sellest tulenevalt hakkasin antud valdkonda uurima. Kohtusin Tallinna Haridusameti nelja spetsialistiga detsembris 2017 ning arutasime uurimisteema üle ja selgus, et on lasteaedu, kus koolivalmiduskaardi täitmine on kohati väga nipsisõnaline, ebakorrekne ja kasutatakse mitme lapse puhul samu iseloomustusi. Samas on lasteaedu, kus täidetakse kaarti väga korrektselt ning panustatakse täitmisesse palju aega ja energiat. Haridusamet teeb pistelist kontrolli ja jälgib kaartide täitmist. Kontroll on näidanud, et kaartide täitmine on linnaosades ja lasteaedades väga erinev. Ametnike sõnul on mure suurem venekeelsetes lasteaedades. Antud teemapüstitus on senini aktuaalne ja esitatud teemaks ka 2019. aasta uurimisteemana.

1.2 Varasemad uuringud

Antud peatükis toon välja Tallinna Ülikooli ja Tartu Ülikooli teadustöödest olulised seisukohad koolivalmiduskaardi varasemate uuringute kohta. Varasemate uuringute analüüs on käesoleva töö üks uuringu osa ning aluseks mudeli loomisel, mis parendaks koolivalmiduskaardi rakendumist sidusrühmadevahelise kommunikatsiooni kaudu. Käesoleva uurimuse mudel on suunatud Tallinna Haridusametile, kuid põhjalikumaks ülevaate saamiseks tutvusin üle Eesti tehtud töödega, mistõttu on mudelit võimalik rakendada kõigis omavalitsustes.

Reelika Lõhmus (2018) tõi oma magistritöös „Klassiõpetajate hinnangud koolivalmiduskaardile Tallinna ja Tartu näitel“ välja järgnevad tulemused:

- võrreldes varasemate aastate sarnaste uuringutega on koolivalmiduskaardi kasutamise vajalikkus langenud kolmandiku võrra, mis võib olla tingitud õpetajate rahulolematusest koolivalmiduskaardiga;
- kooliõpetajad palusid esitada koolivalmiduskaardi, kuid paljud lapsevanemad keeldusid;
- Tartu ja Tallinna 82st õpetajast ei arvanud mitte keegi, et koolivalmiduskaart oleks ebavajalik;
- klassiõpetajad tutvuvad koolivalmiduskaardiga pigem pärast õpilasega kohtumist (Lõhmus, 2018).

Helin Freimuth (2018) on oma bakalaureusetöös „Koolivalmiduskaardi sisu, kasutamine ja vajalikkus esimeste klasside õpetajatele“ välja toonud järgmised probleemid:

- koolivalmiduskaardil puudub ühtne vorminõue ja klassiõpetajatelt ei tule tagasisidet, kas koolivalmiduskaart on abiks lapse sujuva ülemineku tagamisel lasteaiast kooli;
- koolivalmiduskaardi koostamist ja täitmist tuleks oluliselt parendada, sest klassiõpetajate seisukohalt on koolivalmiduskaardil puudujääke, mis takistavad kaardi eesmärgipärast kasutamist ning ei toeta klassiõpetajat nende töös (Freimuth, 2018).

Ruth Kalde (2017) uuris oma magistritöös „Esimese klassi õpilaste koolivalmidus tava- ja erakooli õpetajate hinnangul“ esimese klassi tava- ja erakooli õpetajate arvamusi koolivalmiduskaardi kohta. Tulemustest selgus järgnev:

- tavakooli õpetajate jaoks on oluline, et õpilasel oleks kooli tulles esitatud koolivalmiduskaart. Erakoolide õpetajatest arvasid nii pooled;
- tavakooli õpetajad leiavad oma töös koolivalmiduskaardist peamiselt tuge. Erakooli õpetajad hindavad ise kooli tuleva lapse küpsust ning viivad läbi tutvumisuuringu ja vestlused;
- tava- ja erakooli õpetajate arvates on koolivalmiduskaardil esitatud info liiga üldine ja ei anna piisavalt infot;
- õpetajad ootavad ausust lapse kirjeldamisel, teavet haigustest, kui need mõjutavad tema arengut või sotsiaalset tegevust, eriliste huvide kirjeldamist;
- tavakooli õpetajad arvasid, et koolivalmiduskaart on hädavajalik ja väga kasulik ning erakooli õpetajatest pooled arvasid samuti nii (Kalde, 2017).

Kristel Lusiku (2018) uurimusest „Lasteaiaõpetajate ja põhikooliõpetajate arusaam koolivalmidusest“ selgusid järgmised tulemused:

- kasutusele tuleks võtta ühtne süsteem hindamaks lapse koolivalmidust;
- lasteaedades koostatakse erineva põhja ja sisuga koolivalmiduskaarte ning paljud nendest ei jõuagi kooli;
- lapsevanem ei vii koolivalmiduskaarti kooli või õpetaja ei tunne huvi sellega tutvumise vastu, vaid soovib last ise tundma õppida (Lusik, 2018).

Kristiina Kunto magistritöös „Lasteaiaõpetajate ja põhikooliõpetajate arusaam koolivalmidusest“ läbi viidud uuringust selgus, et 642 lasteaias käinud õpilase kohta toodi 335 koolivalmiduskaarti (Kunto, 2012).

Maari Metsalu (2016) töö „Pärnu linna lasteaedades kasutatavad koolivalmiduse hindamise meetodid ning lasteaia õpetajate rahulolu nendega“ põhjal selgus järgnev:

- enamik õpetajaid tõid välja, et hindavad last arengutabeli järgi;
- õpetajad kujundavad ja hindavad last igapäevastes planeeritud tegevustes, kus kasutatakse spetsialistide poolt loodud mängu ja teste;

- enamik õpetajaid olid hindamismetoodikaga rahul, kuid toodi välja, et on välja kujunenud põhilisemad meetodid ning lapsi hinnatakse igapäevaselt, planeeritud tegevuste käigus;
- õpetajad tõid välja, et arenguhindamise järgi on kergem oma tööd kavandada;
- Pärnu linnal on ühtne koolivalmiduskaardi vorm ning juhend näeb ette, et lapse omandamata jäänud oskused kustutatakse kaardilt ning vajadusel lisatakse puuduste kohta täpsustav kommentaar;
- mõned õpetajad ei teadnud juhendist, mis on abiks koolivalmiduskaardi täitmisel;
- samas sooviti, et koolivalmiduskaardi juurde võiks lisada materjali lapse arengu hindamiseks või peaks see sisaldama infot, kust koolivalmidusega seonduvat materjali otsida;
- õpetajatel puudub info, kas kooliõpetajatele on koolivalmiduskaardil olev info tegelikkuses vajalik (Metsalu, 2016).

Marin Saagpakk (2014) uuris „Kuressaare lapsevanemate, lasteaiaõpetajate ning klassiõpetajate arvamust koolivalmiduskaardi rakendumisest“ ning tulemus oli järgmine:

- koolivalmiduskaart ei ole veel rakendunud;
- lapsevanematel puudub usaldus või kahtlevad koolivalmiduskaardi efektiivsuses, tuues välja, et koolivalmiduskaart võib tekitada eelarvamusi lapse kohta;
- vanemad tõid välja, et on võimalus suhelda ise klassiõpetajaga ning koolivalmiduskaardi vajadus kaob ära;
- lasteaiaõpetajad arvavad, et kaart on oluline nii lapsevanemale kui kooliõpetajale, sest osapooled näevad, kuidas last toetada ja abistada ning millele rohkem tähelepanu pöörata;
- koolivalmiduskaart on vajalik ka lasteaiale, et veenduda, kas laps on kooli minekuks valmis;
- lasteaiaõpetajad arvavad, et koolivalmiduskaart oleks objektiivsem, kui sinna saaks kirjutada kõigest ning ei peaks valima hoolikalt sõnu, mis võib jätta lapsevanemale liiga negatiivse mulje;
- klassiõpetajad soovisid, et koolivalmiduskaardi kooli edastamine oleks kohustuslik, kuna nendeni jõuab vähe koolivalmiduskaarte;
- eelkõige näevad koolivalmiduskaardi vajalikkust klassiõpetajad, kuid ainult juhul kui neid täidetakse detailselt ning edastatakse kooli (Saagpakk, 2014).

Varasemate uuringute põhjal leidsin, et koolivalmiduskaarti on uuritud peaaegu igal aastal, kuid valim ja uurimuse asukoht olid erinevad. Lisaks on tehtud juba uuringuid, kus võrreldakse praegust olukorda varasemate uuringutega (Lõhmus, 2018), mistõttu saab välja tuua, et teema on väga aktuaalne olnud alates 2011. aastast, mil hakati väljastama koolivalmiduskaarte, ja on aktuaalne ka praegu. Varasemaid uuringuid, milles on vähem või rohkem puudutatud koolivalmiduskaardi rakendumist, on Tallinna Ülikooli ja Tartu Ülikooli andmebaasides 25. Ületamaks lõhet, et uurimistulemusi ei võeta kasutusele, otsustasin läbi viia arendusuuringu. Nimelt varasemalt pole uuritud ega kaasatud uuringusse koolivalmiduskaardiga seotud Haridusameti ametnikke ega teisi riiklikul või kohalikul tasemel olevaid ametiasutusi ja ametnikke. Arendusuuring võimaldab suuremat koostööd ja sidusrühmade kaasamist.

1.3 Koolivalmiduskaart, selle olulisus ja hindamine

Antud peatükis annan lühidalt ülevaate koolivalmiduskaardist, lisan Tallinna Haridusameti poolt välja antud soovitusliku vormi (LISA A), toon välja, miks on koolivalmiduskaart oluline ning kuidas hinnatakse koolivalmidust.

Koolivalmiduskaardi soovituslik vorm koosneb viiest peatükist. Esimene käsitleb lapse üldandmeid, teine lapse arengutulemusi üldoskustes, kolmas lapse arengutulemusi õppe- ja kasvatusgevuste valdkonnas, neljas koolieelses lasteasutuses rakendunud tugiteenuseid ja viies kokkuvõtet lapse koolivalmidusest (Riiklik Eksami- ja kvalifikatsioonikeskus, 2009).

Dokumendi „Lapse alushariduse toetamine“ (2019) kohaselt on „koolivalmiduskaart abiks klassiõpetajale lapse individuaalsuse ja arengu mõistmisel ning koostöö kavandamisel lapsevanemate ja tugispetsialistidega“. Koolivalmiduse protsess algab juba lapse koolieelses perioodil ning protsess jätkub esimestel õppeaastatel (Talts jt, 2005). Nii lapsevanemad, lasteaia- kui klassiõpetajad peavad tunnetama oma rolli lapse õppimiseelduste, tegutsemisrõõmu ja eneseusalduse kujunemisel (Lapse alushariduse toetamine, 2019). Lapse jaoks tähendab sujuv üleminek positiivse koolihoiakuga lapsevanemaid, tuttavaid klassikaaslasi, toetavaid õpetajaid, lasteaiaiga sarnaseid töömeetodeid (Jõõts, 2014). Lapse alushariduse toetamine (2019) kirjeldab, et

„klassiõpetaja arvestab lapse varasemaid kogemusi ja loob koostöös perega võimalused lapse individuaalse arengu toetamiseks, mille tulemusel saadakse teadmine, milliseid kooliks vajalikke baasoskusi on vajalik tähtsustada ja arendada lapse üleminekul lasteaiast kooli“.

Häidkind jt (2014) kirjeldavad, et lapse arengu pideva hindamise vastutus on eelkõige rühmaõpetajal, kuid see on ka tegevus, mida tuleks käsitleda meeskonnatöona ehk kõik lasteaias spetsialistid, kes konkreetse lapsega tegelevad, peaksid lapse oskuste ja neis toimivate edasimineku kohta infot koguma ning olulisemad hindamist puudutavad punktid on järgnevad:

- hindamine tähendab informatsiooni kogumist tema arengukeskkonna kohta ning selle info analüüsimist;
- hindamist tuleks alustada laiematest valdkondadest nagu valmisolek hakata koolis õppima emakeelt, matemaatikat, loodusõpetust jne. Teisalt valmistada last ette õppima klassi tingimustes, kus on koos palju lapsi, õpetaja juhendamine jms;
- valdkondade kaupa tuleks hinnata, millised teadmised ja oskused on lapsel arenenud nõrgemalt ja tugevamalt;
- õpetajal on ülesanne hinnata jooksvalt laste taset ja edasijõudmist ning see on osa pedagoogide igapäevasest õppe- ja kasvatustegevusest;
- on oluline, et hindamise kokkuvõtte oleks kuulajale või lugejale mõistetav. Seetõttu on äärmiselt tähtis kõigi spetsialistide eneseväljendusoskus, seda nii info struktureerimise kui oma mõtete sõnastamise osas;
- õpetaja eesti keele valdamise nõue peab olema kõrghariduses. Lapse arengu hindamise tulemused tuleb esitada selgelt, argumenteeritult ja korrektselt;

Põhiülesanneteks on soodustada laste emotsionaalset, kõlblist, sotsiaalset, vaimset ja kehalist arengut arvestades nende ealisi ja soolisi vajadusi ning individuaalseid iseärasusi (samas). Kui lasteasutusel jääb oskustest puudu, on võimalik ka asutuseväline hindamine, mida teostatakse õppenõustamise raames Innove Rajaleidja keskus (Palts, 2018). Riiklikus õppekavas on välja toodud nõue teha omavahel koostööd, kus meeskonna ülesanne on luua laste arenguks soodsad tingimused ning meeskonna moodustavad rühmaõpetaja, assistent, õpetajaabi, liikumise- ja muusikaõpetaja, lapsevanemad ning vajadusel tugispetsialistid nagu eripedagoog ja logopeed (Häidkind, 2014).

Koolivalmiduskaardi sisu, juhendmaterjalid ja dokumendid kirjeldavad väga selgelt, mis on koolivalmiduskaardi eesmärk ja millised on tegutsemisviisid ja võimalused selleks, et last tema haridusteel toetada. Koolivalmiduskaart ei piirdu ainult kaardi väljastamisega, vaid see on koostööprotsess erinevate osapoolte vahel, mis algab lapse lasteaeda minekust ja jätkub kooli esimestel aastatel.

1.3.1 Koolivalmiduse hindamine välisriikides

Nii nagu Eestis, on ka välisriikides väga olulisel kohal lapse koolivalmiduse hindamine, et lapse üleminek kooli oleks sujuv ja selleks kasutatakse erinevaid meetodeid. Lapse arengu hindamise tulemusel vormistatakse Eestis lasteasutuse poolt koolivalmiduskaart, kuid riigiti võib vormistus erineda.

Tiia Must (2014) on oma magistritöös „Laste arengu hindamine nelja Lõuna-Eesti maakonna lasteaia näitel“ välja toonud erinevate riikide ja linnade näiteid:

- Moskva lasteaedades koostatakse portreelugu, mis on põhjalik ja ülevaatlik dokument lapse arengust ja iseloomust;
- Kanada lasteaedades kasutatakse erinevaid hindamismeetodeid, et saada lapsest terviklik pilt ning need vormistatakse arengukaartidena;
- Suurbritannias peab hindamine olema osa õppeprotsessist ning ei tohi olla eraldi paberitöö, vaid koostatakse jooksvalt arengukirjeldusena;
- Šotimaal on oluline õppeprotsess, mitte lõplik vormistus, mis võimaldab lapsel ennast hinnata oma kogemuste põhjal;
- Soomes toimub hindamine õppekava eesmärkide täitmise jälgimise alusel.

Svetlana Astahhova (2014) tõi oma bakalaureusetöös „Lasteaia ning esimese klassi õpetajate arvamused koolivalmiduskaardi vajalikkusest“ välja järgnevad näited:

- Taanis täidetakse kohaliku omavalitsuse poolt välja antud vorm, mis edastatakse vanema allkirjaga kooli;
- Portugalis ja Rootsis koostatakse lapsele individuaalsed kavad, mis toetaksid lapse üleminekut ühelt haridusteelt teisele;

- Saksamaal on varajase sekkumise keskused, kus spetsialistid vastutavad selle eest, et vajalikud tugiteenused oleksid kättesaadavad.

Suurbritannias, Moskvas ja Šotimaal on oluline hinnata last kogu tema lasteaiaperioodil ning õppeprotsessi käigus, samas kui Taanis, Kanadas, Soomes, Portugalis, Rootsis ja Saksamaal tegeletakse lapse koolivalmiduse hindamisega haridustasemetel vahelisel üleminekuperioodil. Tooksin esile, et näidetenä esitatud riikidest edastab Taani vanema poolt allkirjastatud vormi otse kooli, mis loob kontakti kahe haridusasutuse vahel. Saksamaal on varajase sekkumise keskused, kus lasteaias õpetajatel on spetsialistide näol olemas tugivõrgustik lapse lasteaiaperioodil.

Seega kasutatakse koolivalmiduse hindamiseks erinevaid meetodeid ja vormistamise viise, kuid eesmärk on kõigil sama: lapse valmisolek ja sujuv üleminek ühelt haridusastmelt teisele, mida toetab ka Euroopa komisjoni alushariduse raport (2017). Seetõttu saan öelda, et koolivalmiduskaart on vajalik protsess, koostöö ja kommunikatsioonivahend erinevate sidusrühmade vahel. Koolivalmiduskaardi olulisust on kinnitanud ka varasemad uuringud (Löhmus, 2018).

1.3.2 Koolivalmiduskaardi regulatsioon

Varasemate uuringute tulemustes toodi välja, et koolivalmiduskaardil on puudujääke (Freimuth, 2018), koolivalmiduskaart pole veel rakendunud (Saagpakk, 2014) ja kasutusele tuleks võtta ühtne süsteem hindamiseks lapse koolivalmidust (Lusik, 2018), mistõttu kirjeldan praegust koolivalmiduskaardi regulatsiooni, et arendusuuringu käigus loodud näidismudel arvestaks kehtivat regulatsiooni ja seadusandlust.

Koolieelse lasteasutuse seadus (1999) sätestab, et koolieelne lasteasutus on koolieast noorematele lastele hooldu ja alushariduse omandamist võimaldav õppeasutus, kus õppekava läbinud lapsele antakse lasteasutuse poolt välja koolivalmiduskaart, milles kirjeldatakse lapse arengu tulemusi. Koolieelse lasteasutuse õppe- ja kasvatustegevuse alaste kohustuslike dokumentide loetelu ja nende täitmise korra (2011) järgi kehtestab koolivalmiduskaardi vormi lasteasutuse direktor lasteasutuse õppekavas ning

koolivalmiduskaardi allkirjastavad selle koostamisel osalenud isikud, kelleks on õpetaja, tugispetsialist, lapsevanem ja lasteasutuse direktor.

Tallinna Haridusameti poolt on loodud koolivalmiduskaardi näidisvorm, mida lasteaiad võivad, kuid ei pea kasutama ning lisaks on koolivalmiduskaardi koostamiseks ja hindamiseks loodud juhendmaterjal (Häidkind jt, 2014). Lasteasutuse õppe- ja kasvatuskorralduse aluseks on lasteasutuse õppekava, mis vastab koolieelse lasteasutuse riiklikule õppekavale, mille kehtestab Vabariigi Valitsus ning milles on kehtestatud lapse arengu põhimõtted (Koolieelse lasteasutuse õppe- ja kasvatustegevus, 2011).

Õigusaktides rõhutatakse lapse arengust lähtuvat tegutsemist, mis tähendab konkreetse lapse oskuste ja võimete tasemega haakuvat õppe- ja kasvatustegevuse kavandamist ja läbiviimist (Häidkind jt, 2014). Lapse arengu tulemusi kirjeldatakse koolivalmiduskaardil valdkondade kaupa, milles tuuakse välja „lapse üldoskused ning õppe- ja kasvatustegevustest lähtuvalt lapse tugevused ja arendamist vajavad küljed“ (Peterson, 2011). Koolieelse lasteasutuse riiklik õppekava (2011) toob välja 6–7-aastase lapse eeldatavad üldoskused, mis liigitatakse nelja üldoskuste rühma:

- mänguoskused;
- tunnetus- ja õpioskused;
- sotsiaalsed oskused;
- enesekohased oskused.

Koolieelse lasteasutuse riiklik õppekava (2011) kirjeldab 6–7-aastase lapse õppe- ja kasvatustegevuse eesmäärke ning eeldatavaid tulemusi seitsmes valdkonnas:

- mina ja keskkond;
- keel ja kõne;
- eesti keel kui teine keel;
- matemaatika;
- kunst;
- muusika;
- liikumine.

Õpetajate kutsestandard kirjeldab, et õpetajate töö on toetada õppijate arengut, lähtudes nende tasemest, võimetest ja vajadustest ning arvestada riiklikes õppekavades seatud

eesmärkidega (Kutsestandard, 2017). Selleks, et õpetaja tegevus lähtuks lapse arengust, peab ta planeerimiseks teadma, mis tasemel lapsed on ning selleks tuleb välja selgitada lapse arengutase, mida nimetatakse lapse hindamiseks (Häidkind jt, 2014). Oluline on piirkondlik koostöö lastevanemate, lasteaedade ja koolide vahel, nt lapse arengu, sh koolivalmiduse toetamise ja hindamise põhimõtete ühtlustamine; laste, lastevanemate ja õpetajate tutvumine õppe- ja kasvatustegevuse korraldusega lasteasutuses ning koolis; ühisürituste ja ümarlaudade korraldamine lastevanematele ning õpetajatele (Lapse alushariduse toetamine, 2019).

Määruses „Õpilase kooli vastuvõtmise üldised tingimused ja kord ning koolist väljaarvamise kord“ (2010) ei nõuta, et lapsevanem peaks esitama lasteaiast saadud koolivalmiduskaardi kooli, kus laps koolikohustust täitma asub. Koolieelse lasteasutuse seaduse (1999) §16 punkt 5 sätestab järgmist „vanem esitab koolivalmiduskaardi kooli, kus laps asub täitma koolikohustust“ samas kui §18 punkt 2 all pole sätestatud, et vanem peaks koolivalmiduskaardi kooli edastama. On koole, kus koolivalmiduskaart on nõutav ning kool on sätestanud selle läbi oma kodukorra vastuvõtutingimustes, samas pole täpselt määratletud, kellel on koolis õigus koolivalmiduskaardiga tutvuda ja mida teha kaardiga pärast selle esitamist (Jõõts, 2014).

Põhikooli- ja gümnaasiumiseaduse §9 näeb ette, et koolikohustuseks nimetatakse osalemist kooli päevakavas või individuaalses õppekavas selliselt, et täidetakse õpiülesandeid ning omandatakse teadmisi ja oskusi vastavalt oma võimekusele ning § 10 sätestab, et vald või linn peab tagama koolikohustuse isikule, kelle elukoht asub selles vallas või linnas (Põhikooli- ja gümnaasiumiseadus, 2010).

Seega koolivalmiduskaarti reguleerivatest õigusaktidest leiab kogu info selle koostamise kohta, kuid reguleerimata on koolivalmiduskaardi edasine protsess, mida on oma kodukorras või eeskirjades osad kohaliku omavalitsuse lasteaiad või koolid ise reguleerinud. Lisaks toon välja, et väga vähe on regulatsioonides puudutatud lapse isikuandmeid puudutavaid teemasid.

1.4 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni puudumise tagajärjed lapsele

Koolivalmiduskaart on tööriist, mida kasutatakse kommunikatsioonivahendina, mille koostamisel sidusrühmad teevad koostööd, jagavad infot ja tegutsevad selleks, et lapse teine haridustee algaks võimalikult sujuvalt ja lapsest lähtuvalt. Selles peatükis annan ülevaate mõnedest näidetest, miks võib olla lapse jaoks oluline sidusrühmade omavaheline koostöö üleminekuperioodil ja mis eesmärki koolivalmiduskaardist saadud info selles täidab.

Laste elu väga oluliseks osaks, peale kodu ja perekonna, on enamikel lastel kool ja tegelikult on arvatud, et kõige tähtsamad on koolitee alguse kuus esimest nädalat, mis on otsustava tähtsusega edusammude saavutamisel (Paadimeister, s.a). Lapsevanemate kaasamine kooliellu ja otsuste tegemisse on lastesõbraliku keskkonna jaoks oluline (Tervise Arengu Instituut, 2015). Selleks, et koolitee algaks lapse jaoks positiivselt, on oluline luua lastest lähtuv sobiv keskkond ja tagada lastele heaolu, mis hõlmab meetodeid õppekava täitmisel, ruumide valgustust ja sisustust, lapse kaasamist otsustavatesse protsessidesse või normide olemasolu ja nende täitmist (Hansen, 2011). Koolist saadud kogemustel on suur roll laste kooliteel kui ka üldiselt elus, olles tihti peale määravad laste akadeemilise, sotsiaalse ja ilmselt ka kutsealase tuleviku osas (Paadimeister, s.a). Lapse heaolu väljendub tema paremas kohanemises, vähenevad õpiraskused ja käitumisprobleemid, samuti agressiivne käitumine, puudumised ja väljalangemised ning nii õpetajad kui lapsed on rohkem rahul nii enda kui ka oma kooliga (Hansen, 2011).

Tavaliselt on esimesse klassi mineval lapsel kogemus lasteaiast või koolieelsest asutusest, kuid vaatamata kogemustele on koolimine laste jaoks stressirohke, sest see on suur sündmus, kus lastel on nii palju uut, millega tuleb harjuma hakata (Paadimeister, s.a). Hea õpikeskkonna aluseks on koostöö ja rahuldust pakkuv õpetaja ja lapse vaheline suhe (Hansen, 2011). Lapse toetamise eelduseks on koostöö kodu ja kooli vahel, sest teades lapse tausta, annab see eelduse last paremini mõista ja kohandada tegevusi lapse vajadustest lähtuvalt ning seejuures arvestada perekonna väärtuste ja traditsioonidega (Tervise Arengu Instituut, 2015). Nii lapsed kui ka õpetajad vajavad tähelepanu, tunnustust ja austust, kus nendevahelised suhted on siirad ja ei ole näitemängu, ning nendel samadel põhimõtetel toimivad suhted nii koolis kui ka kodus, nii laste kui täiskasvanutega (Hansen, 2011). Kooliõpetajad peavad arvestama, et esimesse klassi tulevad väga erinevate

kogemustega lapsed, mistõttu peavad lapsevanemad ja õpetajad omavahel tihedat koostööd tegema (Paadimeister, s.a). Probleemide ennetamine nõuab pedagoogidelt ühelt poolt lapse individuaalsusega arvestamise oskust, teisalt suutlikkust tagada lastele sobiv kasvukeskkond, milles õpetaja vajab teadmisi ja oskusi, mis aitavad hinnata laste seisundit ja valida lapsele ning probleemile sobiv lähenemisviis (Hansen, 2011).

On oluline, et lapse lasteaiaperiood lõppeks positiivselt ja tehtaks ettevalmistusi algavaks kooliteeks ning sealjuures arvestatakse lapse isiksusega. Kui lapse lasteaiate lõpus on teada, et lapsel võib olla mõni vajadus või muu mure, mis võib mõjutada lapse koolitee algust, siis on see oluline info koolile, et kool oskaks varakult sellega arvestada ja last toetada, sest see võib mõjutada lapse kogu koolitee kulgemist ja edasist elu.

Toon välja mõned näited, mis võivad mõjutada lapse kooliteed, kui järgnevad punktid jäävad sidusrühmade vahel kommunikeerumata:

- paljud lapsed naudivad kohtumisi uute erinevate täiskasvanutega, kuid on ka neid lapsi, kes tunnevad ennast sellises olukorras ebamugavalt (Paadimeister, s.a);
- lastel on erinev enesehinnang, tähelepanuvajadus, tunnete ning vajaduste väljendamise oskus (Hansen, 2011);
- koolikeskkond on paljude laste jaoks ametlik koht, kus nõutakse väga palju kuuletumist, iseseisvat keskendumist ja täiskasvanud piiravad nende vabadust, mistõttu paljud lapsed ei tule nendele nõudmistele vastamisega toime ja see tekitab lastele pinget, mis võib väljenduda kontrollimatus käitumises, endasse tõmbumises või keskendumisraskustes (Paadimeister, s.a);
- laps, kelle vajadustega ei ole arvestatud, võib sattuda raskustesse enda väljendamisega, langeb enesekindlus, ta ei oska nii hästi oma tähelepanu juhtida ja võib käituda üldjoontes kehvemini (Hansen, 2011);
- nii lastele kui ka vanematele võib tekitada hirne algav koolitöö, sest kardetakse teha vigu ja on oluline, et laps oskaks abi paluda (Paadimeister, s.a);
- mõnikord ei soovi lapsevanem koostööd teha, sest lapsevanem arvab, et probleemi pole või ta ei tunnista seda, sest ei oska sellega toime tulla (Hansen, 2011). Lapsevanem võib väita, et kodus on kõik korras ja probleem on koolil, mis tekitab olukorra, et vanemad jäävad ootama koolipoolseid lahendusi, samas ise koostööd tegemata (samas). See murekoht tuli välja ka varasemates uuringutes.

Kokkuvõtvalt, koolielu mõjutab kõigi heaolu, mistõttu on kool tervik, kus probleemide ennetamine ja märkamine on oluline osa, sest lapse arenevale isiksusele on palju määravam kooli igapäevaelu mõju, kui üksnes õppekava läbimine (Hansen, 2011). Kui juba lasteaia perioodist on teada, et lapsel on muresid või hirne, siis omavaheline kommunikatsioon ja koostöö ning selle tulemusel info edastamine koolivalmiduskaardil on oluline. Sellega saaksid kool ja õpetaja eelnevalt infot, et last paremini mõista ja teda varakult toetada.

1.5 Sidusrühmade vahelise kommunikatsiooni olulisus

Käesoleva töö probleemi määratlemise algusfaasis, kus tutvusin ja analüüsisin varasemaid uuringuid, selgus, et valdkonnas on olemas teaduslik teadmine ning tegu on hoopis sidusrühmade omavahelise kommunikatsiooni ja koostöö probleemiga, mistõttu on oluline välja tuua kommunikatsiooni teoreetilised lähtekohad, mis toetaksid lahenduse väljatöötamist.

Freemann kirjeldas sidusrühmi kui inimesi, kes soovivad organisatsiooni õnnestumist, kuigi osapooltel võib edu saavutamiseks olla erinev põhjus (Stacy, 2019). Sidusrühma kirjeldatakse kui rühma või üksikisikuid, kellel on võimalus mõjutada mingi eesmärgi saavutamist (Key, 1999). Sidusrühmad koosnevad mitmetest erinevatest osapooltest, kus igal osapooltel on huvi ühise eesmärgi õnnestumise osas ning edu võti sõltub erinevate eesmärkide ja osapoolte kokkuviimisest, et luua maksimaalne kasu kõigile osapooltele (Stacy, 2019). Lumpkin (2019) kirjeldab, et positiivsed ühiskondlikud muutused saavad toimuda siis, kui kogukonna liikmed, toetajad ja ettevõtlikult meelestatud esindajad tulevad kokku, et koondada ressursse, et lahendada põhiküsimus: „Kuidas saaksime luua positiivseid ühiskondlikke muutusi ja jätkusuutlikku mõju?“. Freemani algseid ideid on edasi arendatud ning üks nendest uuematest ideedest on see, et tuleb arvestada ja rahuldada üldsuse ehk avalikkuse vajadusi, mis tähendab organisatsioonile sotsiaalset vastutust, isegi kui sellel ei pruugi olla regulatiivseid volitusi ja see pole organisatsiooni otsene osa (Stacy, 2019). Uuringute kohaselt on ühiskondlike muutuste edukaks saavutamiseks oluline kaasata mitmed sidusrühmad, kuhu peaksid kindlasti kuuluma inimesed, kellele muutused

keskenduvad, vastasel juhul on muutuse mõju ajutine, ühekülgne või tekitab isegi kahju (Lumpkin, 2019).

Sidusrühmade omavaheline kommunikatsioon on oluline ning väärtuste tõstmiseks tuleks planeerida ja määratleda strateegiad, mis kaasaksid osapooli ja tagaksid eesmärkide suunas jätkusuutliku muutuse (Francis, 2019). Muutuseid planeerides tuleb valida strateegiline taktika, mis aitab saavutada nii lühiajalise suhtlemise kui ka pikaajalise käitumise eesmärgid (Besley, 2019). Strateegiline kommunikatsioon on taktika ehk käitumisviis, eesmärgiga vaadelda, mida suhtlejad teevad oma kommunikatsioonieesmärkide saavutamiseks ja mida muuta väljakujunenud käitumises (samas). Strateegiline juhtimine hõlmab organisatsiooni loomist ja säilitamist ning seeläbi sidusrühmade väärtuse suurendamist (Francis, 2019). Strateegiliseks kommunikatsiooniks on erinevaid võimalusi ja üks põhiliste valikute hulgast on kanalite valimine, et luua ühendus sidusrühmadega, seejärel otsustada, millised tööriistad oleksid nende kanalite puhul kõige kasulikumad, järgmiseks määrata kindlaks sõnumite sisu ja viimaks valida sõnumite edastamise viisid (Besley, 2019).

Strateegiline planeerimine võib hõlmata ka valikuid, kuidas enne suhtlemist, selle ajal ja pärast suhtlust toimub edasine kommunikatsioon üldeesmärkide suunas ning kuidas saavutada sotsiaalsete praktikate muutust (Besley, 2019). Sotsiaalsete praktikate muutmiseks tuleks panna sidusrühmi teistmoodi mõtlema ja tegutsema. Selleks, et muutus oleks jätkusuutlik ja terviklik tuleks Vihalemm jt (2013) järgi teha järgnevat:

- edu saavutamiseks tuleb tundma õppida sidusrühmi ja olemasolevaid praktikaid;
- teha koostööd nii ekspertide kui ka inimestega, keda muutused puudutavad;
- kaasata partnereid;
- analüüsida, milline on olukord praktika ümber, mida soovitakse muuta;
- defineerida probleem, saadud vastuseid analüüsida, otsida lahendus;
- muutuste kujundamisel on oluline paindlikkus ja ümberdisainimine;
- levinuim lahendus informeerimise ja infokeskkondade seas on info koondamine püsivasse platvormi, mille tulemusel kujunevad välja uued praktikad.

Koolivalmiduskaart on kommunikatsiooni tööriist või vahend, mis aitab erinevate sidusrühmade vahel lapse kohta infot edastada. Kõigil sidusrühmadel on sama eesmärk, kuid praegune tööriist ei täida oma eesmärki. Ühise eesmärgi saavutamine, milleks on

lapse sujuv üleminek ühelt haridusastmelt teisele, nõuab strateegilist planeerimist, et saavutada sotsiaalsete praktikate muutus.

2. ARENDUSUURING

Probleemi määratlemiseks kohtusin Tallinna Haridusameti spetsialistidega, kus arutlesime koolivalmiduskaardi olukorra üle. Seejärel uurisin Tallinna Ülikooli ja Tartu Ülikooli teadustöid, mis olid seotud koolivalmiduskaardi hindamisega ja alushariduse või kooliõpetajatega ning lastevanemate seisukohtadega koolivalmiduskaardist. Varasemate uuringute analüüsi tulemusena arenes välja vajadus arendusuuringu järgi, sest koolivalmiduskaardi kohta on tehtud väga mitmekülgeid ja põhjalikke uurimusi. Varasemates uuringutes on olemas erinevate osapoolte hinnangud ja arvamused koolivalmiduskaardi kohta ning sellest tulenevalt sai arendusuuringu käigus luua mudeli, mis loob võimaluse toetada koolivalmiduskaardi rakendumist läbi sidusrühmade vahelise kommunikatsiooni.

2.1 Arendusuuringu olemus

Anderson ja Shattuck (2012) on kirjeldanud arendusuuringut kui meetodikat praktikutele, uurijatele ja õpetajatele ning selle eesmärgiks on suurendada haridusuuringute mõju paremale praktikale, uuringute edasiandmist ja tõlkimist. Barab ja Squire (2004) iseloomustavad arendusuuringut kui disainipõhist teadusuuringut, mis on lähenemisviiside seeria, mille eesmärgiks on luua uusi teooriaid, esemeid ja praktikaid, mis arvestaksid õppimist ja õpetamist loomulikus keskkonnas ning võiksid seda mõjutada. Anderson ja Shattuck (2012) toovad välja, et arendusuuring rõhutab vajadust teooria loomise ja kujundamise põhimõtete väljatöötamise järele, mis juhendavad, teavitavad ja täiustavad nii praktikat kui ka teadusuuringuid haridusvaldkonnas. Õppimisega seotud haridusnähtustest ühiskonna arusaamise edendamiseks pidas Bell (2004) kasulikuks võtta meetodiks arendusuuring, mida saab kasutada erinevateks teoreetilisteks vaatenurkadeks ja uuringuteks.

Arendusuuringu loomine algab probleemi konteksti täpse hindamisega, sisaldab asjakohast kirjandust ja on mõeldud mõne probleemi lahendamiseks või millegi täiustamiseks (Anderson, 2012). Selleks, et arendusuuring oleks tõhus, on vaja arvestada teoreetiliste lähtekohtadega ja võimalusel arendada edasi uuritava probleemiga seonduvat teadusteooriat (Collins, 2004). Arendusuuringus luuakse tavaliselt prototüüp või katsetatakse midagi, mille käigus seda täiendatakse ja pidevalt arendatakse (Anderson, 2012).

Barab ja Squire (2004) tõid välja, et arendusuuringut iseloomustab järgnev:

- protsess toimub reaalses oludes, seal, kus on probleemi tuum ning kaasatud on mitmed sidusrühmad;
- keskendutakse kogu olukorra iseloomustamisele;
- vaadatakse üle olemasolev süsteem, sõltumata sellest, milline see on olnud senini praktikas;
- hõlmab erinevate aspektide uurimist ja ülevaate väljatöötamist;
- kaasatakse erinevaid osalejaid lahendusesse.

Sillaots (2018) tõi välja, et arendusuuringut iseloomustavad järgnevad põhimõtted:

- teoreetiline raamistik ja rakenduse loomine on omavahel põimitud;
- iteratiivsus (protsess mitmest järjestikusest tsüklist);
- tulemus on üldistatav teadmine, mida saavad kasutada ka teised arendajad;
- uurimuse arenduse protsess ja tulemused luuakse reaalses oludes;
- arendustulemuse rakendamine on seotud soovitud eesmärgi saavutamisega.

Antud töös valisin uurimistüübiks arendusuuringu, et luua prototüüp ehk käesoleva töö raames mudel, mis on sidusrühmadele sobivam sõnakasutus. Arendusuuringu raames loodud mudeli eesmärk on parendada koolivalmiduskaardi rakendumist sidusrühmade vahelises kommunikatsioonis. Näidismudeli põhimõtted ja näidismudeli töötasin välja uurides teaduskirjandust, varasemaid uuringuid ning uuringu tulemuste põhjal viisin sisse vajalikud muudatused.

Antud töös, lähtudes arendusuuringu võimalustest, oli eesmärgiks luua mudel, mida iseloomustavad järgmised põhimõtted:

- rakenduse loomine ja teoreetilised lähtekohad on omavahel põimitud, mis võimaldas luua praktilist materjali koolivalmiduskaardi parendamiseks;
- uuring koosnes mitmest järjestikusest tsüklist, mis algas probleemi määratlemisega, seejärel arendasin lahendust, hindasin seda ja viisin sisse muudatused;
- probleemi määratlemiseks ja mudeli hindamiseks kaasati valdkonna spetsialistid;
- arenduse sisuks oli praktilise lahenduse väljatöötamine.

2.2 Arendusuuringu protsess

Arendusuuringut iseloomustavad kolm peamist protsessi, milleks on:

- Arendusuuring algab tavaliselt eeluuringuga, kus määratletakse probleem, analüüsitakse konteksti, tutvutakse kirjandusega, luuakse kontseptuaalne ja teoreetiline raamistik;
- mudeli faasis hakatakse looma disaini, dokumenteeritakse ja tagasisidestatakse;
- evalveerimise faasis hinnatakse lahendust ootustega ning viiakse sisse vajalikud muudatused (Remm, 2012).

Käesoleva töö protsess algas kohtumisest Tallinna Haridusameti esindajatega detsembris 2017. Seejärel töötasin läbi kõik senised Tallinna Ülikooli ja Tartu Ülikooli teadusuuringud, mis puudutasid koolivalmiduskaardi rakendumist. Analüüsisin tekstianalüüsi meetodiga teadustööde tulemusi ja kaardistasin tulemused teemaplokkidena. Seejärel tutvusin teoreetiliste lähtekohtadega. Järgmiseks alustasin näidismudeli koostamise ja visualiseerimisega ning tutvusin mudelit toetava teoreetilise kirjandusega, mille tulemusel töötasin välja esmase mudeli. Seejärel planeerisin ja viisin läbi struktureerimata intervjuu ja fookusgrupiintervjuu. Intervjuude käigus saadud tulemusi analüüsisin tekstianalüüsimeetodiga ning lähtudes mudeli esmasest versioonist, jaotasin tulemused vastavalt näidismudeli etappidele. Tulemusi analüüsidis tutvusin teoreetilise materjaliga, mis toetaks mudelis tehtavaid muudatusi. Seejärel visualiseerisin lõpliku versiooni mudelist ja kirjeldasin mudeli etappe. Saadud tulemuste põhjal koostas

Tallinna Haridusameti spetsialistidele ettepanekud. Proovisin mitmeid kordi ja erinevaid kanaleid pidi saada kontakti Haridus- ja Teadusministeeriumi erinevate spetsialistidega, et saada vastuseid koolivalmiduskaardi regulatsiooni puudutavate küsimuste kohta, kuid tulemusteta. Tulenevalt koroonaviiruse COVID-19 põhjustatud kriisiolukorrast riigis, on arusaadav, et käesolevas uuringus ei jõutud osaleda.

2.2.1 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendumist toetava mudeli testimise meetodika

Eesti Entsüklopeedia (2019) defineerib teadust, kui tegevust, mille eesmärk on uute, tunnetuslikult ja praktiliselt oluliste teadmiste saamine ja rakendumine ning juba olemasolevate teadmiste analüüsimine, kasutamine ja talletamine. Teadusliku uurimistöö abil kogutakse uut informatsiooni eesmärgiga täiendada ja rakendada teooriaid (Õunapuu, 2014). Teaduslikku uurimistööd iseloomustab järgnev:

- katse midagi avastada;
- informatsiooni kogumine, et vastata küsimustele ja lahendada probleeme;
- protsess, mille käigus kasutatakse teadusvaldkonna meetodeid;
- süstemaatiline andmete kogumine, analüüsimine ja tõlgendamine, et uuritavat probleemi paremini mõista;
- järjekindel protsess, et kinnitada või täiustada olemasolevaid teadmisi ja luua uut teadmist (Õunapuu, 2014).

Käesolevas uurimistöös toimus uuring induktiivse strateegia järgi, kus arutluskäik analüüsis liigub üksikult üldisele (Seiler, 2019). Induktsiooniprotsessis tehakse kogutud andmestiku põhjal üldistusi, mille tulemuseks on üldistused, seadused, väited või argumendid loogiliste süsteemidena (Õunapuu, 2014). Uuringuprotsess on tsükliline, mis tähendab, et uuringu käik kujuneb vastavalt kogutud andmetele ja vajadusel liigutakse tagasi uuringu erinevatesse etappidesse ning täpsustatakse uuringu eesmärki või uurimisküsimusi (Seiler, 2019). Protsess algab andmete kogumisega, millele järgneb andmete analüüs ning lõpptulemusena töötatakse välja uus teooria või täiustatakse olemasolevat (Õunapuu, 2014).

Induktiivsest strateegiast lähtuvalt kasutasin antud töös kvalitatiivset uurimismeetodit. Kvalitatiivne uurimine on mõeldud teadmiste hankimiseks, et mõista paremini inimsüsteeme ja see korraldatakse loomulikes tingimustes (Õunapuu, 2014). Kvalitatiivne uurimine annab võimaluse saada detailseid kirjeldusi inimeste käitumistest ja arvamustest (Savenye ja Robinson, 2001). Kvalitatiivse uurimistöö eesmärk on leida uusi aspekte uuritavates olukordades ja uurimisviis annab võimaluse disainida aspekte võimalikult avatult, et välja arendada teooriaid (Flick, 2015).

Kvalitatiivse uurimistöö eesmärgiks on kirjeldada ja seletada sotsiaalset tegelikkust inimeste individuaalsete tõlgenduste kaudu (McNabb, 2015). Kvalitatiivse uurimise eesmärk on saada terviklikku empiirilist andmestikku uuritava probleemi kohta ning avastada uusi aspekte (Seiler, 2019). Kvalitatiivse uuringu andmekogumismeetodid on intervjuu ja fookusgruupiintervjuu, mida antud töö puhul kasutasin. Struktureerimata intervjuu annab võimaluse vabaks ja sundimatuks vestluseks, kus intervjukeerimine on paindlik ja spontaanne ning mis annab võimaluse tõstatada uusi teemasid, uurida tausta ja sisestruktuuri (Õunapuu, 2014).

Fookusgrupp on struktureeritud küsitluskava järgi läbiviidav rühmaintervjuu, millel on kindel kitsas teemafookus (Vihalemm, 2014). Fookusgruppi sobib kasutada, kui soovitakse luua teoreetiline käsitus ja seda proovida, et luua uusi hüpoteese, konkreetsemaid küsimusi ja ülesandeid edasisteks uuringuteks ning kirjeldada, struktureerida ja mõtestada uut materjali (Õunapuu, 2014). Fookusgrupi läbiviijal on ülesanne hoida vestlus kindlas aja- ja temaraamis ning luua vaba ja loomulik õhkkond (Vihalemm, 2014). Fookustatud intervjuuga kogutakse erinevaid arvamusi, seisukohti ja hoiakuid mingi probleemi suhtes, samas saab samal ajal vaadelda ja teha märkmeid grupiliikmete vastastikusest mõjust ja kommunikatsioonimustrite iseärasustest, kus liikmete omavaheline vestlus aitab uurijal avastada puudulikke teadmisi teema kohta (Õunapuu, 2014).

Fookusgruupiintervjuud iseloomustavad järgnevad tegurid:

- grupiliikmed suhtlevad omavahel, stimuleerivad üksteist, mille tulemusena võivad vastused olla mõjutatud;
- grupiliikmele on tema vastuse põhjal lisaküsimuste esitamiseks vähe aega, kava on keeruline ümber teha, kui peaks selguma, et mingid küsimused ei tööta;
- parem analüüsida, sest kogu info on kontsentreeritud ühte väljundisse (Vihalemm, 2014).

Fookusgruupiintervjuus kasutatakse Krueger ja Casey (2000) järgi viit tüüpi küsimusi:

- avaküsimused: mõeldud vestluse alustamiseks, mille abil püütakse aidata inimestel end mugavalt tunda;
- sissejuhatavad küsimused: suunavad teemasse, mis juhivad tähelepanu probleemile;
- siirdeküsimused: võimaldavad teada saada, kuidas on intervjuueeritavad probleemile reageerinud ning millised on sellega seoses tekkinud mõtted;
- võtmeküsimused: keskenduvad sügavuti uuritavale nähtusele. Soovituslikult võiks võtmeküsimusi olla kuni viis;
- lõpuküsimused, mis omakorda jagunevad kolmeks: lõpetavad diskussiooni ja aitavad reflekteerida. Üldküsimus aitab formuleerida intervjuueeritava arvates probleemi juures kõige olulisema. Kokkuvõtva küsimusega selgitab uurija, kas räägitu oli adekvaatne. Finaalküsimus kontrollib, kas kõik said probleemiga seoses rääkida (Krueger ja Casey, 2000).

Fookusgruupiintervjuu jaoks on vajalik selgelt struktureeritud küsitluskava, kus kavasse lisatakse erinevaid osalejate spontaansust, loomingulisust, analüütilisust ja osalusmotivatsiooni stimuleerivaid elemente (Vihalemm, 2014). Kvalitatiivse sisuanalüüsi valiidsust suurendavad selgelt sõnastatud uurimisküsimused (Kalmus, Masso & Linno, 2015). Fookusgrupis on tavaliselt liikmete arvuks 6-8 inimest ning sobivaks kestuseks peetakse 1,5 - 2,5 tundi, mis annab võimaluse liikmetel vastastikusel vestluses toimima hakata, kuid samas ei kurna osalejaid (Vihalemm, 2014).

Käesolevas töös analüüsisin varasemaid uuringuid ja intervjuu tulemusi kvalitatiivse sisuanalüüsiga. Kalmus, Masso & Linno (2015) kirjeldavad, et kvalitatiivne sisuanalüüs võimaldab mõista, kasutada sisu ja kontekstilisi tähendusi uurimiseks, kus analüüs võimaldab keskenduda teksti peamistele ja olulistele tähendustele. Kvalitatiivne sisuanalüüs võimaldab analüüsida sisu, mis võtab arvesse ridade vahele kirjutatud teksti, kavatsusi ja eesmärke ning selle kaudu saab luua kategooriaid ridade vahel peidetud ja kontekstide rekonstrueerimiseks (samas). Kvalitatiivse sisuanalüüsi käigus püütakse aru saada uuritavast tekstist kui tervikust, näha teksti ja autori ideede terviklikku struktuuri, kus eesmärgiks pole teksti kodeerida ühikuteks ega koodideks, vaid analüüsi käigus on võimalik pöörata tähelepanu harva esinevatele või unikaalsetele nähtustele tekstis, kus tekst on põhiline ja sisurikkust ei taandata, lihtsustata ega moonutata (samas).

2.2.2 Valim

Käesoleva töö puhul, tulenevalt arendusuuringu protsessist, on kaks valimit. Esimeseks on varasemad uuringud ja teiseks uuringusse kaasatud intervjueeritavad.

Varasemad uuringud leidsin etera.ee ja dspace.ut.ee andmebaasidest, kuhu on koondatud Tallinna Ülikooli ja Tartu Ülikooli teadustööd. Otsingusõnaks kasutasin sõna „koolivalmiduskaart“ ning tutvusin kõigi leitud töödega, millest selekteerisin välja 25 koolivalmiduskaardi rakendumist puudutavat tööd, mida analüüsisin põhjalikumalt. Seejärel tegin sisuanalüüsi ja kaardistasin tulemused teemaplokkidena, mis on esitatud varasemate uuringute peatükina.

Kvalitatiivuuringutes kasutatakse valimi moodustamiseks mittetõenäosuslikke valimi viise, mille üks võimalustest on sihipärane valim, kus uurija püüab leida ideaalsed küsitletavad (Rämmer, 2014). Antud töö puhul on teiseks valimiks Innove Rajaleida Harjumaa spetsialist ja Tallinna Haridusameti spetsialistid, kes on seotud koolivalmiduskaardiga kohaliku omavalitsuse tasandil.

Innove Rajaleidja on õppenõustamiskeskus, mis pakub tasuta õppenõustamist lastele nende haridusteel ja nõu vanematele, õpetajatele, tugispetsialistidele ja teistele (Innove Rajaleidja, 2019). Innove Rajaleidjas on nõustamismeeskond, kes annavad soovitusi lapse arengu toetamiseks, õppe ja kasvatus korraldamiseks ning tugiteenuste rakendamiseks, mille hulka kuulub ka koolivalmiduse hindamine ja nõustamine (Koolivälise nõustamismeeskonna teenusstandard, 2020). Harjumaa Innove Rajaleidjast osales uurimuses üks spetsialist.

Tallinna Haridusamet korraldab koolivalmiduskaardiga seonduvat Tallinnas. Tallinna Haridusameti spetsialistide kaasamiseks läksin uurijana Haridusameti kodulehele ning tutvusin hariduskorralduse osakonna spetsialistide ametijuhendiga, millest valisin valimiks seitse osalejat, kelle ametijuhend kirjeldas ametikoha eesmärki tegeleda alus- ja põhiharidusega. Olles kirjavahetuses välja valitud seitsme spetsialistiga selgus, et uurimuses osaleb kolm valdkonna spetsialisti.

Saadud tulemused esitan punktidenä ja valimi tähistan tähemärkidega, kus H tähistab Tallinna Haridusameti spetsialiste ja R Rajaleidja Innove spetsialisti. Minu töös oli 4

vastajat, kellele annan tähised vastavalt Rajaleidja Innove spetsialistile R1 ja Tallinna Haridusameti ametnikele H2, H3, H4.

2.2.3 Näidismudeli ja evalvatsiooni meetoodika

Evalvatsiooni käigus katsetatakse arenduse käigus loodud mudelit ja kogutakse tagasisidet, analüüsitakse andmeid, tehakse järeldused ning viiakse sisse muudatused (Sillaots, 2018). Näidismudeli loomiseks tutvusin 2019. aasta septembrist kuni detsembrini varasemate uuringutega ning näidismudelit toetavate teoreetiliste lähtekohtadega. Saadud tulemuste põhjal visualiseerisin näidismudeli kasutades Microsoft Word dokumendist valitud andmeillustraatori SmartArt Graphic võimalust. Näidismudeli visualiseerisin detsembris ning veebruaris kogusin intervjueeritavatelt näidismudelile tagasisidet. Saadud andmete analüüsimiseks kasutasin kvalitatiivset sisuanalüüsi, mis võimaldas keskenduda peamistele tähendustele ning luua kategooriad (Kalmus, Masso & Linno, 2015). Kategooriad esitasin seitsme alapeatükina ning lisan juurde teooriad, mis toetaksid mudeli muudatusi ning seejärel visualiseerisin, kasutades sama visualiseerimise võimalust, mis näidismetoodika puhul, lõpliku mudeli.

3. KOOLIVALMIDUSKAARDI SIDUSRÜHMADE VAHELISE KOMMUNIKATSIOONI RAKENDUMIST TOETAV MUDEL

Teoreetiliste lähtekohtade ja varasemate uuringute alusel esitan visualiseeritud võimalused näidismudelina ning kirjeldan mudeli etappe ettepanekutena. Näidismudel on loodud eesmärgiga parendada koolivalmiduskaardi rakendumist läbi sidusrühmade vahelise kommunikatsiooni.

3.1 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendumist toetav näidismudel

Tuginedes varasematele uuringutele, kaardistasin autorina osapoolte vajadused. Autorina, arvestades varasemaid uuringuid, visualiseerin näidismudeli ja teen ettepanekud Tallinna Haridusameti ametnikele koolivalmiduskaardi tõhustamiseks. Sidusrühmadeks on Tallinna Haridusameti üldharidusega tegelevad ametnikud, alusharidusõpetajad, kooliõpetajad ja lapsevanemad.

Tabel 1 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendumist toetav näidismudel

Näidismudeli põhjal esitan ettepanekud, kus on välja toodud etapid, mis on loodud abivahendiks koolivalmiduskaardi parendamisel. Koondasin varasemate uuringute tulemused ja esitan need ettepanekutena:

- esmalt saab haridusamet kokku kutsuda töörühma, kus on esindatud kõik osapooled (klassiõpetajad, kooliõpetajad, vanemad, haridusamet), et luua kõiki osapooli arvestav koolivalmiduskaardi põhi (Freimuth, 2018);
- seejärel luua veebikeskkond koolivalmiduskaardi jaoks (Kalde, 2017) ja lisada hindamismeetodid või viited, kust neid leida (Metsalu, 2016).
- järgmiseks teha koolivalmiduskaardi koostamine kogu lasteaia vastutusalaks (Kalde, 2017);
- seejärel muuta koolivalmiduskaart kohustuslikuks kõikides lasteaedades või vähemalt Harjumaa lasteaedades (Saagpakk, 2014);

- seejärel arutada töörühmaga võimalust, et Tallinna Haridusamet kehtestaks määruse, milles on ette nähtud, et koolivalmiduskaart läheks lasteaiast otse kooli, kus laps asub täitma koolikohustust (Metsalu, 2016);
- viimaseks luua tagasiside võimalused. Lasteaiaõpetajad soovisid saada tagasisidet klassiõpetajatelt kaardi paremaks täitmiseks (Saagpakk, 2014).

3.2 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendumist toetava näidismudeli põhimõtted

Antud peatükis toon välja teoreetilised lähtekohad, mis toetavad koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendumist.

Tänases kiires ühiskonnas nõuavad aina enam muutusi ja suuremaid teadmisi tehnoloogiad, protsessid ja muutused ühiskonnas (Teadusagentuur, 2019, lk 21). Suurteks sotsiaalseteks muutusteks tuleb muuta inimeste argipraktikat, et panna sidusrühmi teistmoodi mõtlema ja tegutsema (Vihalemm jt, 2013). Selleks, et teadustöö oleks lõpule viidud, tuleks kindlasti ka sidusrühmadele kommunikeerida (Teadusagentuur, 2019, lk 65). Käesoleva töö käigus on eesmärgi saavutamiseks loodud arendusuuringu mudel sidusrühmade vahelise kommunikatsiooni parendamiseks.

Sidusrühmade omavahelise kommunikatsiooni parendamiseks tuleks planeerida strateegiad, mis kaasaksid osapooli ning abistaksid muutuste eesmärgi saavutamisel (Francis, 2019). Praktikate muutmiseks tuleks esmalt õppida tundma sidusrühmi ja olemasolevaid praktikaid, seejärel teha koostööd, lisaks ekspertidele inimestega, keda muutused puudutavad, kaasata partnereid, et muutus oleks jätkusuutlik ja terviklik (Vihalemm jt, 2013). Antud töö puhul tutvusin varasemate uuringutega, kaardistasin osapoolte vajadused, disainisin Tallinna Haridusametile mudeli, mis on loodud eesmärgiga kokku kutsuda sidusrühmad, kes üheskoos loovad kõiki osapooli arvestava koolivalmiduskaardi ja seda toetava süsteemi.

Planeerides muutusi tuleb valida sobiv strateegia, mis aitaks saavutada nii lühiajalise kui ka pikaajalise käitumise muutused (Besley, 2019). Praktiline muutmise on oluline analüüsida, millised on suhted soovitud praktilise muutmise ümber (Vihalemm jt, 2013). Antud töö puhul on uuritud varasemaid uuringuid, millest ei tulnud välja, et sidusrühmad

omavahel suhtleksid või prooviksid midagi muuta, mistõttu töö autorina leian, et on oluline moodustada töörühm, kuhu kuuluvad koolivalmiduskaardiga seotud sidusrühmad.

Minu väljatöötatud mudel on dialoogi mudel, kus luuakse võimalused sidusrühmade vastastikuseks suhtlemiseks, andes sidusrühmadele võimaluse probleeme defineerida ja saadud vastuseid analüüsida, mis on näide kaasavast kommunikatsioonist, kus on kokku viidud ametnikud, eksperdid ja spetsialistid, et nad otsiksid lahendusi (Vihalemm jt, 2013).

Üks viisidest sotsiaalset muutust saavutada on koostöö teiste sidusrühmadega, kus peamiseks eesmärgiks on ühise inforuumi loomine, mis eeldab, et võrgustikul on sama ideoloogia ja praktika (Vihalemm jt, 2013). Selleks, et osapooled saaksid ühise eesmärgi saavutamisest maksimaalselt kasu, on oluline kokku viia saavutamist vajavad eesmärgid ja osapooled (Stacy, 2019). Sotsiaalne praktika tähendab asjade praktilist läbitegemist, mille käigus õpitakse tundma sihtrühma kuuluvate inimeste igapäevaelu toimetusi (Vihalemm jt, 2013).

Probleemi leidmiseks ja määratlemiseks peaks ideaalis vahetu kogemuse hankimine ja probleemianalüüs teineteist toetama, sest üldjoontes on teada üldised näitajad (näiteks statistilised või varasemad uuringud), kuid selleks, et määratleda, mis peab muutuma või millega asenduma, tuleb uurida sihtrühma ja probleemi lähemalt (Vihalemm jt, 2013), mis antud töö puhul on näidismudelil välja toodud töörühm, kus osalevad erinevad sidusrühmad, kes on seotud koolivalmiduskaardiga.

Muutused on paindlikud ja jätkusuutlikud, kui muutuse soov tuleb sidusrühmade enda poolt, ilma et seda tuleks meelde tuletada või kontrollida (Vihalemm jt, 2013). Käesoleva töö puhul töötasin läbi varasemad uuringud, millest selgus, et kõik sidusrühmad näevad probleeme ja soovivad muutuseid (Freimuth, 2018).

Sotsiaalsete muutuste kujundamisel on oluline paindlikkus ja ümberdisainimine, see on paratamatu, kui soovitakse tõesti muuta igapäevaelu praktikat (Vihalemm jt, 2013). Varasematest uuringutest on selgunud, et praegune koolivalmiduskaardi süsteem ei täida oma eesmärki, pole rakendunud ning puudub ühtne süsteem.

Senise koolivalmiduskaardi jaoks on loodud erinevaid juhendmaterjale ja meetodeid, kuid Vihalemm jt (2013) kirjeldavad, et spetsialistidele suunatud infost enamasti ei piisa ja praktika muutust see esile ei kutsu. Informeerimine ja infokeskkonnad on vajalikud ning sellele kulub palju ressursi, eeldatakse, et info ja materjalid jõuavad õigete inimesteni ja

seda hakatakse kasutama, mille tulemusel kujunevad välja uued praktikad (samas). Otsingumootoris Google otsides leiab palju abimaterjali koolivalmiduskaardi koostamiseks, hindamismeetodeid ja juhendeid. Materjalide kasutatavust ja mõju on keeruline tuvastada, see oleks kallis ja pikaajaline uurimistöö, mistõttu tuleks pigem läheneda nii, et üksik infoallikas ei kutsu esile praktika muutust ning levinuim lahendus on info koondamine püsivasse infokeskkonda (Vihalemm jt, 2013).

4. EVALVATSIOON

Käesolevas peatükis annan ülevaate uurimuse tulemustest saades mudelile tagasisidet valdkonna spetsialistidelt ning esitan need seitsme alapeatükina. Igale peatükile on lisatud juurde teooriat, mis toetab mudelis sisseviidavaid muudatusi. Seejärel visualiseerin mudeli, lisan ettepanekud ja teen eraldi ettepanekud Tallinna Haridusametile ELIIS veebikeskkonna täiendamiseks.

Sisuanalüüsi põhjal koondasin vastused argumentatsiooni põhjal suuremateks teemaplokkideks. Nende põhjal kujunesid ka alapeatükid. Erinevate vastajate vastused esitan koondmõtetena, mitte sõna-sõnalise kirjeldusena ehk kõnekeelsed väljendid annan edasi kirjalikule argumentatsioonile kohaselt.

4.1 Töörühma moodustamine ja koolivalmiduskaardi vormi loomine

Mudeli esimene etapp oli ettepanek kutsuda kokku töörühm, kus oleksid esindatud kõik osapooled (klassiõpetaja, kooliõpetajad, vanemad, haridusamet), et luua kõiki osapooli arvestav koolivalmiduskaardi põhi (Freimuth, 2018).

- Intervjueeritav H2 ütles, et koolivalmiduskaardi näidis, juhendmaterjal ja õppekava aaineraam on välja töötatud, mistõttu küsimus pole vormis vaid selles, kes seda täidab;
- H4 lisas, et oluline on see, mida sinna kirjutatakse;
- Samas arvas H2, et vahel on vaja osapooltel kokku saada ja arutada, et probleem pole tegemata töös, vaid teineteise töökeskkonna ja asutuste mõistmises;
- R1 tõi välja, et peamine on koostöö ja mõtlema peaks, miks ning kellel koolivalmiduskaardist kasu on.

Selleks, et arendusuuring oleks tõhus (Collins, 2004), on vaja arvestada teoreetiliste lähtekohtadega ning võimalusel arendada edasi uuritava probleemiga seonduvalt, mistõttu toon välja, et osapoolte vajadustest lähtuvalt on üks võimalustest võimaldada neile omavahelist suhtlust ning luua nendeks eeldused, mida toetab ka sotsiaalsete praktikate muutus, kus muutuste saavutamise üheks viisiks on koostöö teiste sidusrühmadega

(Vihalemm jt, 2013). Koolivalmiduskaarti puudutavate sidusrühmade koostöö, tulemuste ja toetuse suurendamiseks on võimalik kasutada erinevaid vahendeid ning üks nendest on strateegiline kommunikatsioon. Strateegilist kommunikatsiooni saab mõista, kui mõtestatud ja teadlikku suhtlust ning informatsiooni edastamist teatud eesmärgi saavutamiseks (Raag & Günter, 2016). Strateegiline kommunikatsioon hõlmab olukorra analüüsi, sobivate kommunikatsioonivahendite valikut ja nende rakendamist, mille käigus antakse edasi õige sõnum, õigete vahenditega, õigel ajal, õigele kuulajaskonnale ja õige tulemiga. Strateegiline kommunikatsioon eeldab strateegilist mõtlemist ja soovitud eesmärgi ettenägemist, mille käigus on kommunikatsioon läbiräägitud ja kindlaks määratud eesmärkidega suhtlus (Riigikogu kantselei õigus- ja analüüsiosakond, 2017).

H3 arvas, et koolivalmiduskaardi vormil tuleks kajastada pigem sotsiaalset poolt, grupikäitumist jms, sest pädevused ja oskused on omandatavad, samas ütles R1 vastupidist, et praegu valmistatakse ette uut alushariduse seadust ning uus haridusstrateegia, kuhu suundume, räägib pädevuste ja oskuste saavutamisest.

Varasemates uuringutes selgunu põhjal saab öelda, et praeguses koolivalmiduskaardi süsteemis on puudused, mistõttu tuleks koguda osapoolte ettepanekuid, mida osapooled vajavad selleks, et koolivalmiduskaart toimiks eesmärgipäraselt. Arendusuuringu täiustamiseks saab välja tuua, et koolivalmiduskaart on loodud selleks, et mõista ja hinnata lapse arengutaset ning tema eripärasid terviklikult, selleks et laps tajuks üleminekut kooli sujuvalt (Häidkind, 2014, lk 42), mistõttu on oluline hankida koolivalmiduskaardi kohta infot ja teha probleemianalüüs, sest on teada koolivalmiduskaardi üldised murekohad, kuid, selleks et määratleda, mis peab muutuma, tuleb uurida sihtrühma ja probleemi lähemalt (Vihalemm jt, 2013). Ja teisalt on väga oluline pere ja lasteaia poolt tehtavad ettevalmistused koolivalmiduskaardil oleva info põhjal ning sellest omakorda saab sisendit kool ja saadakse olulist infot kooli paindlikkuse suhtes, kas on võimalik arvestada lapse erinevustega (Häidkind, 2014, lk 42). Juhendmaterjal „Lapse vaimse tervise toetamine lasteaias“ (2015), toob välja, et erivajadused on üha sagedasem kõneaine, mis eeldab eelkõige koostööd ja selle organiseerimist erinevate osapoolte vahel, et lapse probleemid saaksid lahenduse.

Tulemustest selgunu põhjal saab öelda, et probleem pole kaardi vormis, vaid omavahelise kommunikatsiooni puudumises ning alustada tuleks koostööst ja strateegilise

kommunikatsiooni planeerimisest, mille käigus luuakse plaan, kuidas ja mida tuleks muuta selleks, et koolivalmiduskaart täidaks oma funktsiooni.

4.2 Veebikeskkond koolivalmiduskaardile

Mudeli teiseks ettepanekuks oli luua veebikeskkond koolivalmiduskaardi jaoks (Kalde, 2017). Täpsemalt lisada veebikeskkonda ELIIS koolivalmiduskaardi täitmiseks hindamismeetodid, juhendmaterjalid või viited, kust neid leida (Metsalu, 2016).

Veebikeskkonna kohta andis tagasisidet intervjueeritav H2 öeldes, et Tallinna lasteasutustel on lapse arengu hindamiseks olemas ELIIS veebikeskkond, kus hakatakse lapse arengut jälgima lasteaeda minnes ning selle põhjal tekib lõpuks kokku tervik ning lapse arengu hindamiseks ja toetamiseks on Haridus- ja Teadusministeeriumi poolt välja antud juhendmaterjal. Kandeid päeviku täitmise keskkonnas võiks lapse kohta teha sellest hetkest kui laps läheb lasteaeda ning veebikeskkond võiks genereerida sissekannete põhjal versiooni koolivalmiduskaardist, mille töörühm üle vaatab ja vormistab (H2). Takistusteks on erinevad infobaasid ja palju infosüsteeme, mis omavahel ei lingi, kuid tehniliselt on see väiksem mure, kui tuleb seadusemuudatus, siis muu on tehniline küsimus (H2).

ELIIS keskkonda peaksid kasutama kõik Tallinna lasteaiad, teistele maakondadele pole see kohustuslik, kuid neil on võimalus seda kasutada. Käesoleva töö kirjutamise ajal võimaldab ELIIS keskkond näha lapse planeeritavaid plaane, päevikut päeva tegemiste kohta ning arengukaarti. ELIIS keskkonnas puuduvad juhendmaterjalid, hindamismeetodid, lingid erinevatele infobaasidele jms, mida sidusrühmad oluliseks peavad, seega saab välja tuua, et keskkond vajaks täiendusi.

4.3 Meetodite ja hindamise juhendid ning uute teadmiste omandamine koolivalmiduskaardi koostamise jaoks

Eelnevalt tõin välja, et Haridus- ja Teadusministeeriumi poolt on välja antud juhendmaterjal koolivalmiduskaardi koostamise jaoks, kuid uuringu käigus selgus, et väga suur roll lisaks juhendmaterjalidele on sidusrühmade teadmistel ja oskusel teavet hankida, mistõttu toon teemaploki eraldi välja.

- H2 ütles, et koolivalmiduskaardi koostamine jääb oskuste taha, sest on palju õpetajaid, kellel pole vastavat haridust, et koostada pädevat ja oskuslikku koolivalmiduskaarti ning koolivalmiduskaart peaks olema terviklik süsteemne lähenemine, mis on õpetajate koolitamise teema;
- H4 lisas, et lasteaed peab olema pädev ja oskustega otsustamaks lapse koolivalmiduse üle, mistõttu peab olema oskus ja julgus seda välja öelda ning selleks võiks olla toetav materjal, et asjadest juletaks rääkida;
- H2 arvas, et üks asi, mida saab ära teha ülikool, on õpetajate koolitamise teema, sest hetkel on õpetajad üle keskmise eluea ja kui nemad õppisid, siis polnud arengumappe, koolivalmiduskaarti, arvuteid, infosüsteeme;
- H3 lisas, et on koolitusi lapse arengu hindamise teemal;
- H2 ütles, et see on ka vanema hariduse teema, mida vanemana tean või ei tea.

Üks võimalustest on see, kui sidusrühmad harivad ennast ise, otsides materjale, koolitusi ja olles huvitunud kaasaegsetest meetoditest, teisalt on võimalus sidusrühmadel harida end läbi koolituste, kuid sotsiaalsete praktikate muutust see kaasa ei too (Vihalemm jt, 2013). Veel üks võimalustest muutusteks on kaasav kommunikatsioon, andes erinevatele osapooltele, nagu lasteaiaõpetajad, lapsevanemad ja kooliõpetajad, võimaluse vastastikuseks suhtlemiseks, kus antakse võimalus probleemidest vestelda, need defineerida ja saadud vastused analüüsida (Vihalemm jt, 2013). Mis tähendaks antud töös sidusrühmade jaoks meeskonnatööd, üksteisele info ja kogemuste jagamist, teineteise kuulamist ja toetamist ning selleks on võimalik sidusrühmade vaheliselt kasutada erinevaid väljatöötatud meetodeid, mis võimaldavad probleeme professionaalselt ja turvaliselt lahendada.

Elenurm (2008) tõi välja meeskonna kujunemise ja tööjaotuse olulised punktid, mis antud töö puhul on täienduseks arendusuuringule ja võiksid rakenduda sidusrühmadele:

- meeskond on koos tegutsev rühm inimesi ühiste eesmärkide saavutamise nimel, kus kõigil on kindel rollijaotus ning eesmärgini soovitakse koos jõuda, hoides selle juures häid omavahelisi suhteid;
- meeskondlikule juhtimisviisile on omane paindlik ja vahelduvate rollide ja ülesannetega jaotus, kus olulist rolli mängib juhi võimekus luua õhkkond, kus inimesed soovivad anda oma parima ja tegutseda üheskoos;
- tulemusliku meeskonnatöö eelduseks on usaldus, teineteise panuste väärtustamine ja tõhus tegutsemine, jagatakse grupi liikmetega emotsioone ja seejuures aktsepteeritakse üksteise tundeid ning toetatakse üksteist;
- meeskonnatöö tulemuslikkus sõltub juhi hoiakust meeskonna suhtes ning see määrab, kas grupi liikmed moodustavad meeskonna või mitte;
- edule ja koostööle orienteeritud meeskonnal on selged sihid ja eesmärgid, asjatundlikud otsused ja nende järgi tegutsemine, avatud suhtlemine, kiire ja täpne infovahetus grupi liikmete vahel, tugev ja tõhus juhtimine, kus grupi liikmete oskuseid tasakaalustatakse, suunatakse ja täiendatakse.

Nagu eelnevalt välja tõin, on juhendmaterjale nii koolivalmiduskaardi koostamise, kui ka kõige muu kohta veebis väga palju, kuid sellest muutusteks ei piisa, mistõttu tuleks leida tegelik probleem, miks koolivalmiduskaart ei täida täna sidusrühmade jaoks oma funktsiooni ning tuleks teha meeskonnatööna samme selles suunas, mis tooksid esile muutused.

4.4 Koolivalmiduskaardi täitmise protsess

Järgmiseks mudeli etapiks oli ettepanek teha koolivalmiduskaardi koostamine kogu lasteaia vastutusalaks (Kalde, 2017), mille raames teevad lasteaiaõpetajad koostööd lasteaia poolt loodud töörühma ja lapsevanematega.

- H3 ütles, et on lasteaedu, kus õppealajuhataja ise juhib gruppi ja koolivalmiduskaardid on väga hästi koostatud, on koostatud koostöös lapsevanematega ja küsitud nõu spetsialistidelt, kuidas sõnastada ja viidata;

- H2 lisas, et lapse arengule annavad hinnangu kõik spetsialistid, kes temaga töötavad ja seda tehakse jooksvalt ja vaadatakse koos üle;
- H3 arvas, et lasteaiad on erinevad ja kohtudes lapsevanematega saab kaasata erinevaid spetsialiste kaardi koostamisse, kes abistavad ja toetavad õpetajat;
- H3 lisas, et see on meeskonnatöö ja õpetajad ei peaks seda üksi tegema;
- R1 ütles, et protsess peaks käima läbi üksteise võimestamise, kui vanem saab aru miks ja õpetaja oskab seda edasi anda. Koostöö on kaasamõtlemine, kus iga organisatsioon oma teeb oma positsioonilt midagi, mis on tema võimuses, et last toetada (R1).

Intervjueeritav H2 kirjeldas põhjalikumalt, et koolivalmiduskaardi koostamisel näidatakse saavutamise taset ja mis on saavutamata ehk väljundpõhisus. Arenguestlused on seotud koolivalmiduskaardiga ja ELIIS keskkond võimaldab teha arengukaarte ja arenguestluseid, mis on nähtavad lapsevanematele ja osapooltega läbi räägitud, mille tulemusel valmib koolivalmiduskaart (H2). Loogiline oleks, et kui viin lapse lasteaeda, siis juba mulle tutvustatakse, et meil on õppekava, mille väljund on koolivalmiduskaart jne (H2).

Koolivalmiduskaardi täitmise protsess on süsteemne ja terviklik strateegiline lähenemine ning Vihalemm jt (2013) kirjeldavad, et üks võimalustest koostöök teiste sidusrühmadega on ühise informuimi loomine, kus on võimalus praktiliselt läbi teha ning seeläbi on võimalik teineteise igapäevaseid toimetusi tundma õppida ja olla protsessi kaasatud.

On lasteaedu, kus kaardi koostamisel on väga palju puudusi ning intervjueeritavad arvasid järgmist:

- H4 arvas, et lasteaed peab olema pädev ja oskustega otsustamaks lapse koolivalmiduse üle, mistõttu peab olema oskus ja julgus seda välja öelda;
- R1 lisas, et juhid ja õpetajad kardavad kirjutada koolivalmiduskaarti ausalt, mistõttu kirjutatakse lapsele parem iseloomustus. Pädevus ja hirm võivad olla koolivalmiduskaardi koostamise ees, sest õpetajad võivad olla hirmunud, kuna on vanemaid, kes ei nõustu õpetajaga (R1);
- H4 ütles, et kui õpetajad ei märka, ei oska ka kaardile miskit panna;
- H2 arvas, et vanemale lapse kohta info edastamine on õpetaja kompetentsus, pädevus ja õpetajast tulenev küsimus;

- H4 lisas, et õpetajate väljaütlemised laste kohta ei tohiks olla alandavad või solvavad, väljaütlemised peaksid olema õiglasel ja täpsed, mille põhjal saab edasi liikuda.

Intervjueeritavate ja varasemate uuringute tulemuste põhjal saan öelda, et lasteaiaõpetajad, kooliõpetajad ja lapsevanemad näevad ühelt poolt, et kaarti on vaja ja sellest oleks kasu, kuid samas ei taheta seda kasutada ning ametnikud näevad, et osapooltel jääb puudu oskustest ning neil on hirmud ehk sidusrühmadel on mingid põhjused, mis ei soodusta vaid takistavad nii omavahelist koostööd kui ka koolivalmiduskaardi efektiivset kasutamist. Arendusuuringu täiustamiseks toon välja Rosenbergi (2015) teooria, mis annab võimaluse peegeldada ja tuua välja olulise, et lähtuvalt oma rollist sõnastada oma tunded, vajadused ja palved, mis suunab olukorda lahendama ja leidma selleks kõigile sobiv viisi. Lisaks on oluline ka inimeste suhtlusviis ja kõne, sest inimesed on emotsionaalsed ning seetõttu on väga oluline välja tuua inimeste sõnakasutus ja selle mõju meeleolule, kus ja-sõnumid soodustavad suhtlust ja suurendavad mõjujõudu (Aava & Salumäe, 2013). Sotsiaalsete uuenduste rakendumiseks peaksid muutuma mõtte- ja käitumisviisid ning individuaalsed kui ka kollektiivsed tähendused peaksid sarnanema ja neid tuleks ka kasutada (Põlta & Aava, 2016).

Lisaks tõi H3 välja, et vajadusel saab vanem lapse koolivalmidust hinnata Tallinna Õppenõustamiskeskuses ja R1 tõi välja, et ka Innoves on võimalik hinnata lapse koolivalmidust. Kuid lõppkokkuvõtteks saab vanem spetsialistidelt soovitusi ja otsustab, kas ja kellele seda infot näitab (R1).

Koolivalmiduskaardi koostamine peaks olema meeskonnatöö erinevate sidusrühmade vahel. Koolivalmiduskaardi protsess hõlmab endast osapooltevahelist koostööd, kus on oluline roll teineteise mõistmisel ja oma panuse andmisel, et koolivalmiduskaart täidaks oma funktsiooni ja lapse huvid ei saaks kannatada.

4.5 Koolivalmiduskaardi väljastamine

Koolivalmiduskaart on oluline ja väärtuslik ametlik eestikeelne dokument, mille koostamine ja väljastamine on kohustuslik kõikidele lasteaedadele ning strateegiliselt tähtis dokument kooli jaoks, mistõttu toon peatüki eraldi välja.

- H2 ütles, et koolivalmiduskaart saab direktori allkirja ja see pole formaalsus ning sellisena ei tohiks seda võtta;
- H4 ütles, et koolivalmidust hinnatakse veebruaris või märtsis, kuid laps areneb veel. Seadus näeb vanemale ette õiguse ja vastutuse;
- H3 arvas, et otsustusõigus info liikumise üle on lapsevanemal;
- R1 lisas, et palju taandub lapsevanema nõusolekule;
- H4 ütles, et lapsevanemal pole kohustust kaarti esitada ega ELIIS'i kasutada.

Varasemates uuringutes pole kajastatud vene keelt kõnelevate lasteaedade olukord, kuid Tallinna Haridusameti spetsialistid töid kohtumise käigus välja, et suurem murekoht on just vene keelt kõnelevate lasteaedade seas, mida tuleks tulevikus uurida. Samuti on välja toodud koolivalmiduskaardi juhendmaterjal, et koolivalmiduskaardi koostaja peab valdama kõrgtasemel eesti keelt ja oskuslikult sõnastama ning edastama lapse kohta infot (Häidkind jt, 2014).

Kui lapsevanem otsustab, et ta ei nõustu koolivalmiduskaardi sisuga, näiteks koolivalmiduskaart koostatakse veebruaris, kus selgus, et laps vajab tuge mõne oskuse omandamisel, kuid juunis on tal see oskus juba olemas, on tal võimalus pöörduda Innove Rajaleidjasse või Tallinna Õppenõustamiskeskusesse, kus asutuse spetsialistid hindavad lapse koolivalmidust. Lapsevanem saab kogu info ning otsustab kas ja kellega seda jagab. Arendusuuringu täiustamiseks toon välja, et lapsevanem saab kogu last puudutava info, kuid lapsevanemal on lapse ees ka kohustused, mistõttu tuleks esiteks arvestada ÜRO Lapse Õiguste Konventsiooni (1989) järgi, et last puudutavates otsustes tuleb seada esikohale lapse huvid. Kui mingitel põhjustel satuvad sidusrühmade vahelised huvid vastuollu, siis tuleks otsus teha arvestades lapse tulevikku ja pidades silmas lapse väljavaateid (Hansen, 2011). Teiseks kirjeldab Ene Pill (2015) Tervise Arengu Instituudi juhendmaterjal, et lapse hooletusse jätmine on hooldaja tähelepanematus ning lapse arengu tingimuste sage rahuldamata jätmine, mille tulemusel saab lapse tervis kahjustada ning seda olukorras, kus perekonnas on vajalikud ressursid olemas.

Koolivalmiduskaardi protsessis on olulised kõik sidusrühmad. Kui lasteaia ja kooli tasandil on olemas juhised koolivalmiduskaardi koostamise ja väljastamise osas, siis lapsevanem on koolivalmiduskaardi protsessi võtmeisik, sest vanem on see, kes otsustab, millega ta nõustub või mitte, kellele ja mis infot ta edastab. Kuid vanemal on ka kohustus seista lapse huvide eest ning võimaldada lapsele lapsest lähtuvaid arenguvõimalusi.

4.6 Koolivalmiduskaardi regulatsioon

Lasteaed peab koostama lapsele koolivalmiduskaardi ning andma selle lapsevanemale, koolil pole õigust koolivalmiduskaarti nõuda ning pärast lasteaia poolt väljastatud koolivalmiduskaarti puudub kaardil edasise protsessi kohta regulatsioon, mistõttu mudeli järgmine etapp oli ettepanek kehtestada määrus, mis sätestaks, et koolivalmiduskaart läheks lasteaiast otse kooli, kus laps asub täitma koolikohustust (Metsalu, 2016).

- R1 rõhutas, et iga laps peab saama õppida vastavalt oma võimekusele;
- H4 arvas, et kaarti ei saa otse kooli edastada, see on ideaal, mida ei saa ilma seaduse muudatuseta kohustada;
- H2 lisas, et kuna seadus täna ette ei näe, et koolivalmiduskaart liiguks lasteaiast kooli, siis haridusamet seda nõuda ei saa;
- H4 ütles, et koolivalmiduskaart ei ole reguleeritud ning selleks pole kohustust;
- H2 lisas, et haridusamet on teinud selles suunas koostööd, et koolivalmiduskaart liiguks lasteaiast kooli;
- R1 lisas, et seadus näeb ette koolikohustust kodukohas ja seda peab laps ka saama;
- H2 ütles, et andmekaitseadusest, isikuandmeseadusest ja turvanõuetest tulenevalt tuleks reguleerida kogu haridussüsteemi, mis peaks liikuma lapsega lasteaiast kooli;
- R1 ütles, et väga oluline seadus on andmekaitseadus, kus tuleb vahet teha delikaatsetel andmetel ja isikuandmetel.

Varasemates uuringutes juhiti tähelepanu väga sagedasti seadusandlusele ja regulatsioonile, kus toodi puudusteks, et koolivalmiduskaardil puudub ühtne süsteem ja lapsevanemad ei esita koolivalmiduskaarti kooli. Lasteaia riikliku õppekava uuenenud tööversioon (Port jt, 2019) seaduse muudatusi ette ei näe, mis kohustaksid või

reguleeriks koolivalmiduskaardi edastamist lasteaiast kooli, mistõttu tuleks teemat uurida ja tõstatada teemakohane arutelu sidusrühmade seas.

4.7 Lasteaia ja kooli vaheline kommunikatsioon

Lasteaia ja kooli omavahelise suhtluse jaoks võimalused puuduvad, kuid varasemate uuringute käigus selgus, et see on õpetajate jaoks väga oluline teema, mistõttu toon ka intervjuueeritavate arvamused eraldi teemana välja.

- H4 ütles, et tänane vajadus on see, et side lasteaia ja kooli vahel oleks parem;
- R1 lisas, et Eestis puudub ühtne infosüsteem lasteaia ja kooli vahel;
- H3 arvas, et isegi kahe lasteaia vaheline infovahetus ei toimi;
- R1 arvas, et eelnev info lapse kohta annab võimaluse varasele reageerimisele. Info liikumine lapse kohta on koolile strateegiliseks planeerimiseks vajalik;
- H4 lisas, et kool saaks lapse arengut jätkata sealt, mis on juba tehtud, juhul, kui seda infot saadakse;
- R1 ütles, et infoliikumine on see, mida kool saaks nõuda ning koolivalmiduse hindamine võiks olla nõutud kooli kodukorras seni, kuni muutub seadusandlus;
- H4 lisas, et probleemiks on ka see, et kui lasteaiast sisendit ei tule, siis ka kooliõpetaja ei pruugi probleemi märgata, mille tõttu see edasi lükkub ja võib kasvada ning tekitada lapse arengule tagasilöögi;
- H3 ütles, et koolid ootavad väga koolivalmiduskaarte ja kooli huvitab info lapse kohta, et millised tegevused on lapse arengut toetanud, kas lapsel on erivajadus või vajab tuge, et ta ei jääks märkamata.

Seega varasemate tulemuste põhjal ja spetsialistide arvamustest järeldades saab kinnitust, et koolivalmiduskaart on loodud eesmärgiga lapse sujuvaks üleminekuks ühelt haridusastmelt teisele, kuid see ei täida oma funktsiooni. Osapooled vajavad võimalust ja lahendust selleks, et sidusrühmade vaheline kommunikatsioon ja koostöö saaks võimalikuks.

4.8 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendamist toetav mudel

Järgnevalt esitan arendusuuringu käigus saadud tulemuste põhjal ja tuginedes teoreetilistele allikatele mudeli Tallinna Haridusameti spetsialistidele koolivalmiduskaardi tõhustamiseks. Seejärel kirjeldan mudeli etappe ettepanekutena.

Tabel 2 Koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni rakendamist toetav näidismudel

Mudeli etapid ettepanekutena on järgmised:

1. Esmalt saab Tallinna Haridusamet, kaasates sidusrühmad, alustada koostööd ja strateegilise kommunikatsiooni planeerimist, mille käigus luuakse plaan ja kogutakse ettepanekud, kuidas ning mida tuleks muuta selleks, et koolivalmiduskaart toimiks eesmärgipäraselt.
2. Seejärel arutada sidusrühmadega ning kaardistada koolivalmiduskaardi puudused, tugevused, regulatsioon, vastavus seadusandlusega ja nendest lähtuvalt teha ettepanekud ja viia sisse vajalikud muudatused.
3. Järgmiseks luua olemasolevale koolivalmiduskaardi veebikeskkonnale laialdasemad võimalused, lisades keskkonda juhendmaterjalid, hindamismeetodid, lingid infobaasidesse jms, mida sidusrühmad oluliseks peavad. Täpsem kirjeldus ettepanekutest on järgmises alapeatükis 4.9 Uurimuse tulemusel koondatud ettepanekud Tallinna Haridusametile ELIIS keskkonna täiendamiseks.
4. Seejärel luua võimalus, kus koolivalmiduskaardi koostamine on lasteaiaõpetaja, lasteaia poolt loodud töörühma ja lapsevanema koostöö tulemus.
5. Koostöö raames meeskonnatöö arendamine sidusrühmade seas, kus jagatakse infot ja kogemusi, kuulatakse ja toetatakse teineteist.
6. Järgmiseks teha Haridus- ja Teadusministeeriumile ettepanek kehtestada määrus, mis näeb ette, et koolivalmiduskaart läheb lasteaiast otse kooli, kus laps asub täitma koolikohustust.
7. Viimaseks luua lasteaiaõpetajate ja kooliõpetajate vaheline kommunikatsiooni võimalus.

4.9 Uurimuse tulemusel koondatud ettepanekud Tallinna Haridusametile veebikeskkonna ELIIS täiendamiseks

Käesolevas peatükis lisan ettepanekud punktidenä, mis on koostatud lähtudes teoreetilistest lähtekohtadest ja intervjuu tulemustest ning parendaksid lasteasutusega seotud osapoolte omavahelist kommunikatsiooni, koostööd ja usaldust. Samuti tõstaks õpetajate enesekindlust ja pädevusi ning looks lapsevanematele läbinähtava ja avatud platvormi.

Üks viisidest sotsiaalsel muutust saavutada on koostöö teiste sidusrühmadega, kus peamiseks eesmärgiks on ühise infoaruumi loomine, mis eeldab, et võrgustikul on sama ideoloogia ja praktika (Vihalemm jt, 2013). Et üksik infoallikas ei kutsu esile praktika muutust, on levinuim lahendus info koondamine püsivasse infokeskkonda (Vihalemm jt, 2013) ning muudatused võiksid olla järgmised:

1. ELIIS platvormi näol on tehtud suur töö, kus Tallinna Haridusamet on panustanud väga palju sellesse, et lasteaiaid hakkaksid seda kasutama. Ka lasteaia juhid on näinud vaeva, et õpetajad hakkaksid platvormi kasutama ning õpetajad pingutavad selle nimel, et vanemad seda kasutaksid. Seega ELIIS platvorm võiks olla see koht, kuhu koondada lapsega seonduv info ja viited. Lapse lasteaia periood kajastub ELIISis terviklikult, sinna on lisatud päevik, arengukaardid ja koolivalmiduskaart (eliis.ee, 12.04.2020) ning juurde võiks lisada lähtuvalt lapse vajadustele näiteks arenguestlused, vaatlused, individuaalsed mängud jms, mis annaks infot ja iseloomustaks last, tema vajadusi ning oskusi.
2. Kui laps hakkab käima lasteaias, võiks vanemale olla loodud üldtutvustav materjal, mis on suunatud vanemale lihtsalt ja kergesti loetavalt, kus selgitatakse lasteaiaga seonduvat terviklikku süsteemi. Kirjeldatakse õppekava, haridussüsteemi, arenguestluseid, arengukaarte, koolivalmiduskaarti jms, mis puudutab last lasteaia perioodil. Samuti võiks sellele platvormile koondada võimaluse luua tutvustav info ja infovahetuse võimalus logopeedi, eripedagoogi, muusikaõpetaja, liikumisõpetajaga;
3. Selleks, et õpetajal oleks enesekindlust ning pädevamad oskused, soodustavad ELIIS keskkonna usaldusväärset lingid või abimaterjalid selleks, et vanemale oskuslikult ning pädevalt lapse kohta infot sõnastada. Selleks sobiks ideaalselt Tallinna Haridusameti projekti raames välja töötatud Varajase märkamise mudel koos selleks pakutud sõnavaraga. Mudel võiks olla lisatud täitmiseks ühe võimalusena, nagu selleks on arengukaart või päevik;
4. Varajase märkamise mudel annab võimaluse lapsevanemal lapse kohta spetsiifilisemalt ja tihemini infot saada. Kui lisada lingid ja viited, annab see lapsevanemale võimaluse usaldusväärsetest allikatest saada infot lapse toetamiseks. Näiteks lisada viide Tallinna Õppenõustamiskeskusele, kuhu saab pöörduda nii lapsevanem kui õpetaja. Linkidena võiks olla lisatud nii õpetajatele kui ka

lapsevanematele juhendmaterjalid ja koolitusteemad, kuhu on võimalik soovi korral kandideerida.

Seega, et sidusrühmade seas oleksid muutused jätkusuutlikud ja terviklikud, on väga oluline õppida tundma osapooli, neid kaasata ja teha koostööd (Vihalemm jt, 2013). Seda nii lasteasutuse ja kooli vahel, lapsevanema ja lasteasutuse vahel, kui ka lapsevanema ja kooli vahel. Levinuim lahendus on info koondamine püsivasse infokeskkonda ning täna on selleks ELIIS keskkond, mille võimalusi tuleks täiustada ja platvormi edasi arendada.

5. DISKUSSIOON JA JÄRELDUSED

Käesolevas peatükis annan vastused töös püstitatud uurimisküsimustele ja analüüsin uuringutulemustel põhinevaid tulemusi paralleelselt teoreetilise raamistikuga. Toon välja olulisemad järeldused ja soovitused edasiste uurimise võimaluste kohta.

Käesoleva töö eesmärgiks oli parendada sidusrühmadevahelist kommunikatsiooni ning eesmärgi sõnastamiseks püstitasin kaks uurimisküsimust:

1. Kuidas parendada koolivalmiduskaardi sidusrühmade vahelist kommunikatsiooni?
2. Kuidas edastada seniste uuringute tulemusi praktikutele?

Uurimisküsimustele sain vastused tuginedes teoreetilisele kirjandusele ja arendusuuringule, mis koosnes kahest uuringu osast ning analüüsin saadud vastuseid järgmises kahes alapeatükis.

5.1 Kuidas parendada koolivalmiduskaardi sidusrühmadevahelist kommunikatsiooni?

Esimesele uurimisküsimusele sain vastuse kaardistades varasemad uuringud, toetudes teoreetilisele kirjandusele ja intervjuude tulemustele.

Varasemate uuringute põhjal selgus, et koolivalmiduskaartide vajalikkus on langenud poole kuni kolmandiku võrra, mistõttu tuuakse välja, et koolivalmiduskaart ei ole rakendunud. Käesolev töö on tehtud koostöös Tallinna lasteaedu reguleeriva Tallinna Haridusameti spetsialistidega, kuid Freemani idee on see, et arvestada ja rahuldada tuleks üldsuse ehk avalikkuse vajadusi (Stacy, 2019) seega koolivalmiduskaardi rakendumine on küsimus, mis vajaks üle Eestilist lähenemist. Oluline on kaasata inimesi, kellele muutused keskenduvad, muidu võib mõju olla ajutine (Lumpkin, 2019). Olukord vajab sidusrühmade omavahelist kommunikatsiooni ning Francis (2019) ütleb, et on oluline planeerida, kuidas osapooli kaasata ning kuidas tagada jätkusuutlik muutus. Olukorra parandamiseks on Vihalemm jt (2013) kirjeldanud, et sotsiaalsete praktikate muutmiseks

tuleks panna sidusrühmi teistmoodi mõtlema ja tegutsema ning on välja toonud sammud, et muutused oleksid jätkusuutlikud ja terviklikud. Hetkel reguleerib iga omavalitsus ise koolivalmiduskaardi vormi ja hindamismeetodeid, kuid varasemate tulemuste põhjal saan öelda, et lasteaiaõpetajad sooviksid üleriigilist ühtset regulatsiooni ja süsteemi.

Koolivalmiduskaart on osapoolte jaoks oluline ning seda ei peeta ebavajalikuks. Selleks, et osapooled oleksid rahul töö Lumpkin (2019) välja, et muutused saavad toimuda siis, kui sidusrühmad tulevad kokku, et arutada, kuidas luua positiivseid ühiskondlikke muutusi ja jätkusuutlikku mõju. Ka intervjuueeritav töö välja, et vahel tuleb kokku saada ja teemade üle arutada, et mõista teineteise vaateid ja asjaolusid. Intervjuueeritavad töid välja, et varasemalt on koostööd tehtud erinevate sidusrühmadega, mistõttu toon esile, et praktikate muutust see kaasa pole toonud, mistõttu tuleks analüüsida, miks pole praktikates muutusi ja järgnevad tegevused strateegiliselt planeerida, kaasates erinevad sidusrühmad.

Sidusrühmad leiavad, et koolivalmiduskaart on oluline kõigi sidusrühmade jaoks, et kõik osapooled saaksid last toetada ja abistada ning teaksid millele tähelepanu pöörata. Seda kinnitab ka dokument „Lapse alushariduse toetamine“ (2019), kus on kirjeldatud, et oluline on piirkondlik koostöö sidusrühmade vahel, koolivalmiduse toetamine, lastevanemate ja õpetajate tutvumine õppe- ja kasvatustegevuste korraldusega nii lasteasutuses kui ka koolis, organiseerida ühisüritusi ja ümarlaudu nii lastevanematele kui ka õpetajate. Eelnevat toetavad ka intervjuu tulemused.

Koolivalmiduskaardi puhul soovitakse ühtset vorminõuet, sest praegusel koolivalmiduskaardil esineb puuduseid. Koolivalmiduskaardi puhul soovitakse ühtset vorminõuet, kuid samas on jäetud kohalikele omavalitsustele võimalus läheneda koolivalmiduskaardi vormile vastavalt oma vajadustele. Haridusameti poolt on välja antud näidismall ning Haridus- ja Teadusministeeriumi poolt on koostatud väga põhjalik ja sisukas juhendmaterjal, mistõttu nõustun intervjuudest saadud vastustega, et asi pole vormis, vaid selles, kes seda täidab ja mida sinna kirjutatakse.

Koolivalmiduskaardi eesmärk on veenduda lapse koolivalmiduses. „Koolieelse lasteasutuse õppe- ja kasvatustegevuse alaste kohustuslike dokumentide loetelu ja nende täitmise kord“ (2011) kehtestab, et koostamisel osalenud isikud allkirjastavad koolivalmiduskaardi: seega õpetajad, tugispetsialistid, vanem ja lasteasutuse direktor peavad olema osa protsessist ja koostööst. Varasemate tulemuste põhjal saan öelda, et lasteaia õpetajad väljendavad, et soovitakse juhendmaterjale, üleriigilist vormi ja

regulatsiooni, kuid tooksin siin välja, et ebaselgeks jääb, kas lasteaias personal toetab õpetajaid koolivalmiduskaardi protsessis või on see üksnes õpetaja vastutusala ning seetõttu otsitakse riiklikul tasemel olevast süsteemist toetust.

Kooliõpetajad tõid välja, et kaardist on kasu siis, kui sellel kajastuv info on sisukas ja informatiivne. Õpetaja töö on last toetada arvestades tema taset, võimeid, vajadusi ja arvestades riiklikes õppekavades seatud eesmärke (Kutsestandard, 2017). Kooli minnes on oluline lapsest lähtuv keskkond ning heaolu (Hansen, 2011), sest koolist saadud kogemusel on lapse jaoks edasisel kooliteel ja üldse elus suur roll (Paadimeister, s.a). Kõik sidusrühmad soovivad, et lapse haridustee läheks hästi ning sellest tulenevalt on kõigil sama eesmärk, mille poole proovitakse jõuda ning nagu Stacy (2019) kirjeldab, siis edu võti sõltub erinevate eesmärkide ja osapoolte kokkuviiemisest, et luua maksimaalne kasu kõigile osapooltele.

Koolivalmiduskaardi materjalide jaoks soovitakse infobaasi. Materjale veebikeskkonnas jagub ja Haridus- ja teadusministeeriumi poolt on välja antud väga põhjalik juhendmaterjal, kuid õpetajaid tuleks teavitada ja julgustada kasutama erinevaid infokanaleid ja võimalusi. Intervjueeritav tõi välja, et projekti raames on väljatöötamisel varajase märkamise mudeli sõnavara, mis abistab õpetajaid keeruliste probleemide sõnastamisel. Lisaks on olemas Tallinnas Õppenõustamiskeskus, kus on erinevad spetsialistid, kes vajadusel abistavad nii lapsevanemaid kui ka õpetajaid.

Varasemates uuringutes toodi välja, et koolivalmiduskaart võiks minna lasteaiast kooli. Praegune seadus näeb ette, et lasteaed peab väljastama koolivalmiduskaardi ning kool seda nõuda ei saa. Ka uuringu teises osas tuli välja, et koolivalmiduskaart võiks liikuda otse lasteaiast kooli ning selle nimel on tehtud tööd, kuid seni tulemusteta. Näiteks Taanis edastatakse allkirjastatud kaart kooli ja Saksamaal on varajase sekkumise keskused, kus hoolitsetakse selle eest, et lapsed saaksid vajalikku tuge (Astahhova, 2014).

Nii lasteaiasõpetajatel, kui ka kooliõpetajatel on teineteise suhtes koolivalmiduskaardi täitmisel ootused ning soovid. Riiklikus õppekavas on väga detailselt välja toodud eeldatavad üldoskused ja valdkonna eesmärgid, mistõttu, on oluline analüüsida, kas asi on vormis, kirjutajas või, mida kaardilt oodatakse ja soovitakse, mis kinnitab jällegi, et osapooltele on vaja luua kommunikatsiooni võimalus. Lisaks ei tohiks unustada, et hea õpikeskkonna aluseks on koostöö ja rahuldust pakkuv õpetaja ja lapse vaheline suhe ning probleemide ennetamiseks vajab õpetaja teadmisi ja oskusi, mis abistab õpetajal hinnata

lapse seisundit ning valida selleks sobiv lähenemisviis (Hansen, 2011). Mis tähendab seda, et kui koolivalmiduskaart ei täida on eesmärki, siis on siiski oluline proovida sidusrühmi mõista ja teha koostööd.

Kui varasemate tulemuste põhjal tuuakse välja, et koolivalmiduskaarte ei viida kooli, siis lastevanematel on selleks mingi põhjus. Nii lapsed kui vanemad tunnevad ärevust seoses algava kooliaastaga, kardavad eksida, samas on väga oluline, et nad oskaksid ka abi küsida (Paadimeister, s.a). Mõnikord lapsevanem ei soovi koostööd teha, sest arvab, et probleemi pole või ta ei tunnista seda, sest ei oska sellega toime tulla (Hansen, 2011). Usalduse tekitamiseks saab vaadata läbi strateegilise kommunikatsiooni, mida tuleks muuta väljakujunenud käitumises ning planeerida, kuidas luua sidusrühmaga kontakt ning leida sobiv kanal, määrata sõnumi sisu ja edastamise viis (Besley, 2019).

Kokkuvõtvalt saab öelda, et ikka ja jälle on küsimus sidusrühmade omavahelise kommunikatsiooni puudumises, sest haridus ja oskused on omandatav, juhendmaterjalid veebis leitavad, ja seadusest tulenevad määrused on muudetavad. Sidusrühmad on vaja saada omavahel koostööd tegema ja luua selleks võimalused. Käesoleva töö raames võib välja tuua erinevaid teoreetilisi käsitlusi, näiteid, võimalusi ja lahendusi, kuid peamiselt on sidusrühmadele vaja algust ehk võimalust kommunikatsiooniks ja nende eelduste loomist, et sotsiaalsed praktikad saaksid hakata muutuma.

5.2 Kuidas edastada seniste uuringute tulemusi praktikutele?

Arendusuuringut on kirjeldatud eesmärgiga suurendada haridusuuringute edasiandmist ja mõju paremale praktikale (Anderson ja Shattuck, 2012), mistõttu käesoleva töö raames tehti koostööd Tallinna Haridusameti spetsialistidega, kes reguleerivad Tallinna lasteaedu ning on oluline sidusrühm ja lüli lasteaia, lapsevanema ja kooli vahel. Tallinna Haridusameti kaasamine polnud üksnes koostöösse kaasamise eesmärgiga, vaid eesmärk oli nähtavaks teha kohaliku omavalitsuse spetsialistide arvamused, mida seni pole Eestis tehtud. Lisaväärtuse annab tööle asjaolu, et käesoleva magistr töö raames kaasati töösse spetsialistid ning kaardistasin kogu koolivalmiduskaardi olukorra, mida tutvustasin

intervjueeritavatele. Intervjueeritavate tulemuste põhjal edastasin Tallinna Haridusametile ettepanekud, mida toetab Barab ja Squire (2004) välja toodud arendusuuringu protsess.

Kvalitatiivse uuringu läbiviimiseks valisin fookusgrupi intervjuu, mis andis antud töö puhul soovitud tulemuse. See andis võimaluse avatud suhtluseks ning võimaldas saada tervikliku pildi olukorrast, mis aitas veel paremini kaardistada probleemi olemust ja põhjuseid. Uuringu meetodi abil sain vastata küsimusele, kuidas edastada seniste uuringute tulemusi praktikutele ning sellest tulenevalt, mis peaks juhtuma, et hakkaksid toimuma muutused. Siinkohal toon välja, et arendusuuringu käigus sain väga olulistele küsimustele vastused ning sain teha ettepanekud, mida oleks võimalik kohe ära teha, et kaardi rakendumine pareneks.

Käesoleva töö raames esitlesin praktikutele seniste uuringute tulemusi mudeli näitel, milles on kirjeldatud etapid koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni paremaks rakendumiseks. Selleks visualiseerisin Tallinna Haridusametile mudeli, sain spetsialistidelt mudelile tagasisidet ja seejärel viisin sisse muudatused. Järgnevalt analüüsin mudelit etappide kaupa, tuues välja olulisemad muudatused ja järeldused.

Mudeli esimese etapis on oluline kokku kutsuda sidusrühmade esindajad, et arutada koolivalmiduskaardi vormi üle. Seega saades mudelile tagasisidet jääb mudeli esimeseks etapiks sidusrühmade koostööprotsessi planeerimine. Mudeli mõte jäi samaks, kuid muutsin sõnastust täpsemaks. Mudeli etappi toetab ka sotsiaalsete praktikate muutmise teooria, mille järgi on muutusteks vaja õppida tundma sidusrühmi, olemasolevaid praktikaid, teha koostööd sidusrühmadega ja inimestega, keda muutused puudutavad (Vihalemm jt, 2013). Käesoleva töö raames tuleb selgelt ja kindlalt välja, et sidusrühmadel puudub kommunikatsiooni võimalus. Peamiselt kogu töö raames välja toodud probleemide lahendused seisnevad sidusrühmadele kommunikatsioonivõimaluste loomises, kus asjaosalised ise saavad teha tööd selle nimel, et kommunikatsioon pareneks ja sellest tulenevalt ka koolivalmiduskaardi rakendumine. Osapooltele on vaja luua kommunikatsiooni platvorm ning alustada praktikate muutustega, muidu võib tekkida olukord, kus koolivalmiduskaart on üksnes formaalsus, mille tulemusena jääb kaotajaks laps.

Teiseks mudeli etapiks oli veebikeskkonna loomine, kuid selgus, et Tallinna lasteaiad kasutavad juba keskkonda ELIIS ning käesoleva töö mudeli ettepanekuks jäi veebikeskkonna täiendamine, mis on täpsemalt lahti kirjutatud alapeatükis 4.9.

Veebikeskkonna täiendamist toetab Vihalemm jt (2013), kirjeldades, et üks lahenduse võimalustest on info koondamine püsivasse infokeskkonda. Tutvusin ELIIS keskkonnaga ning analüüsisin varasemaid uuringud, mille tulemusel tegin ettepanekuid, mida saaks juba ära teha selleks, et koolivalmiduskaart paremini rakenduks. Uurides selgus, et on ära tehtud suur töö, kus ELIIS keskkonna kasutamine Tallinna lasteaedadele on kohustuslik, paljud inimesed on vaeva näinud selle nimel, et nii lasteaiad kui ka õpetajad ja lapsevanemad seda kasutama hakkaksid. Kuid tutvudes ELIIS keskkonna platvormiga, jäävad võimalused väga kasinaks. ELIIS keskkond võimaldab kindlasti luua palju täiendusi ning neid võimalusi tuleks ära kasutada, muutes keskkonna atraktiivseks, kasulikuks, mis kutsuks veel enam võimalusi kasutama. Kuna lastevanematele on keskkond vabatahtlik, siis ei tohiks ära unustada kõige olulisemat sidusrühma, kes on koolivalmiduskaardi edastaja lasteaiast kooli. ELIIS platvorm võiks olla keskkond, mida vanem saab endale sobival ajal külastada, seejärel tutvuda oma lapse kohta kirjutatud infoga ning leida materjale ja linke, mis on vajalikud, väärtuslikud ja põnevad. ELIIS platvorm võiks tekitada nii lapsevanemas kui ka õpetajates usaldust ja soovi keskkonda kasutada.

Kolmas mudeli etapp jäi samaks, mis kirjeldab, et koolivalmiduskaardi täitmine peaks olema sidusrühmade koostöö tulemusel, mida toetavad ka erinevad seadusandluse regulatsioonid, juhendmaterjalid ja mida kinnitasid ka intervjueeritavad. Koolivalmiduskaardi täitmist sidusrühmade koostöö tulemusel toetab ka teoreetiline kirjandus, milles Vihalemm jt (2013) kirjeldavad, et sotsiaalsete praktikate muutmiseks tuleb sidusrühmadel omavahel koostööd teha. Lisaks kirjeldavad Vihalemm jt (2013), et spetsialistidele suunatud infost enam ei piisa ning praktikate muutust see esile ei too. Antud töö kontekstis tähendab see, et regulatsioonides, juhendmaterjalides ja ka intervjueeritavate sõnul tuleb teha koostööd, kuid see, et kuskil keegi ütleb või kirjutab, mida teha tuleb, ei too kaasa muutust, mida näitab praegune koolivalmiduskaardi olukord. Selleks, et muutused hakkaksid toimuma on vaja kaasata sidusrühmad koostöösse ning luua selleks kommunikatsiooni võimalused.

Neljandaks mudeli etapiks oli koolivalmiduskaardi edastamine lasteaiast kooli, mis jäi samuti samaks. Varasemates uuringutes selgus ja intervjueeritavad kinnitasid, et koolivalmiduskaart võiks liikuda lasteaiast otse kooli. Lisaksin siia juurde, et määruse kehtestamisel tuleb vaadata, kuidas andme- ja isikukaitse seadus olukorda võimaldab või piirab ning analüüsida ja uurida tuleks, miks vanemad ei edasta koolivalmiduskaarti kooli ning mis peaks muutuma selleks, et vanemad edastaksid kaardi kooli. Määruse

kehtestamine annaks võimaluse vanema allkirjaga koolivalmiduskaardi edastamise otse kooli. Kuna vanematel on kindlasti erinevaid põhjuseid, miks koolivalmiduskaarti kooli ei viida, siis laheneks see probleem, kui vanem näiteks unustab esitada või kaotab selle ära. Määruse kehtestamine annaks parema ülevaate ja statistika koolivalmiduskaardi tegeliku olukorra kohta, kui palju ja mil määral kaarti täidetakse, mis infot õpetajad sellest saavad ning kas sellest on kasu, mida tuleks täiendada või muuta ja kas koolivalmiduskaart üldse täidab oma eesmärgi ning kas seda on vaja. Kui luua lisaks veel kommunikatsiooniplatvorm, loob see sidusrühmade vahelise personaalsema kontakti, mis võib motiveerida sidusrühmi koostööd tegema ja seeläbi parendada koolivalmiduskaardi rakendumist.

Viimaseks mudeli etapiks oli ettepanek luua lasteaiaõpetajate ja kooliõpetajate vaheline kommunikatsiooni võimalus, selle olulisust kinnitasid ka intervjuueeritavad. Informeerimine on vajalik, olgugi, et sellele kulub palju ressursi, siis eeldus on, et info jõuab õigete inimesteni ning seda hakatakse kasutama, mille tulemusel kujunevad välja uued praktikad (Vihalemm jt, 2013). Antud töös on korduvalt välja tulnud, et oluline on sidusrühmade omavaheline kommunikatsioon ja koostöö. Hetkel on kaks sidusrühma omavahel täiesti eraldi, kellel pole võimalik omavahel suhelda ega koostööd teha. Vahelülks lasteaia ja kooli vahel on lapsevanem, kellel on kogu info lapse kohta ning kellel on vajadusel võimalus pöörduda Tallinna näitel Haridusameti või Innove Rajaleida spetsialistide poole. Kuna pered ei pruugi püsiva elukohaga olla, siis oleks mõistlik luua veebikeskkonda võimalus, näiteks ELIIS'i, kus erinevad sidusrühmad on omavahel seotud ja vajadusel saavad anda infot, jagada muresid ja nõuandeid ning teineteist toetada.

Kokkuvõtteks arvan, et kõik osapooled vajavad kommunikatsioonis muutusi ning selle saavutamiseks tuleb üksteist võimestada, mistõttu toon järgnevas tabelis välja käesoleva töö tulemuste raames selgunud sidusrühmade võimalused ja ressursid selleks, et koolivalmiduskaardi sidusrühmade vaheline kommunikatsioon pareneks.

Tabel 3 Sidusrühmade huvi ja ressursid koostööks ja kommunikatsiooniks

Haridusamet	Lasteaiaõpetaja	Lapsevanem	Kooliõpetaja
<ul style="list-style-type: none"> • Loonud näidismuudatuse koolivalmiduskaardile • Teevad tööd määruse muudatuse suunas • Soovivad sidusrühmi kaasata ja abistada 	<ul style="list-style-type: none"> • Koolivalmiduskaardi koostamiseks on olemas teadmised ja aeg • Väärtustavad koolivalmiduskaarti ja peavad seda oluliseks • Soovivad teha sidusrühmadega koostööd • Soovivad tagasisidet, kas info on asjakohane ja mida tuleks muuta 	<ul style="list-style-type: none"> • On lapsevanemaid, kes edastavad koolivalmiduskaardi kooli • Soovivad oma lapsele sujuvat üleminekut ühelt haridusastmelt teisele 	<ul style="list-style-type: none"> • Peavad koolivalmiduskaarti oluliseks • Saavad tuge oma töös koolivalmiduskaardilt • On valmis andma tagasisidet saadud info kohta

Arendusuuringu protsess ei lõppe käesoleva magistr töö valmimisega. Antud töö tulemusel said püstitatud eesmärk ja uurimusküsimused vastused ning minu edasiseks eesmärgiks on koostada töö tulemuste põhjal ülevaade ja ettepanekud Tallinna Haridusameti ning Haridus- ja Teadusministeeriumi ametnikele. Samuti plaanin avaldada ettepanekud augustis mõnes meediaväljaandes.

5.3 Soovitused edasiseks uurimise võimalusteks

Alapeatükis toon välja ettepanekutena edasise uurimise võimalused, mis on ühtlasi ka töö raames vastuseta jäänud küsimused:

- tuleks uurida/kaardistada vene keelt kõnelevate lasteaedade probleemkohad, vajadused jms, kuna seni on uuritud eesti keeles vaid eesti keelt kõnelevaid lasteaedu. Nii Tallinnas kui ka üle Eesti on venekeelseid lasteaedu, mistõttu on

need samuti oluline sidusrühm, kuid võimalik, et teiste vajadustega, sest koolivalmiduskaart tuleb koostada eesti keeles;

- tuleks uurida erinevaid kohaliku omavalitsuse ametnikke ja spetsialiste koolivalmiduskaardi rakendumise ja parendamise kohta, kuna senini ei ole kohaliku omavalitsuse tasandil ametnikke uuringusse kaasatud;
- tuleks viia läbi tegevusuuring, katsetades käesoleva töö raames loodud mudelit, näiteks mõnes kohalikus omavalitsuses. See annaks võimaluse katsetada, kas käesoleva töö raames loodud mudel kutsub esile muudatusi ning mida tuleks muuta või teha teisiti, et mudel rakenduks;
- uurida koolivalmiduskaardi süsteemi tutvustamist, teadlikkust ja kaasamist protsessi lastevanemate seas, et mõista, mida lapsevanem vajab selleks, et oleks parem koostöö, usaldus ning sellest tulenevalt lapse sujuv üleminek lasteaiast kooli;
- mingil põhjusel ei esita vanemad koolivalmiduskaarti kooli, tuleks uurida, kuidas valdkonda populariseerida ning aktuaalseks muuta;
- tuleks uurida laiemalt sidusrühmade huve ja soove, mis peaks muutuma, et koolivalmiduskaardi rakendumine pareneks;
- kui koolivalmiduskaart ei rakendu, siis tuleks uurida, kas seda on üldse vaja või mis peaks olema alternatiiv.

Täpsustamist vajaksid järgnevad punktid:

- Tallinnas on koolivalmiduskaardi jaoks soovituslik vorm ja ELIIS keskkond, samas mõnes teises omavalitsuses võib olla teine vorm ja keskkond, mistõttu erinevad varasemate uuringute raames ka vastanute lähtekohad või kogemused, mille põhjal vastatakse;
- mis saab koolivalmiduskaardist pärast selle väljastamist või esitamist kooli;
- kuidas lapsevanem saab olla kindel, et koolivalmiduskaardi täitmisel on lähtutud isikukaitse- ja andmekaitseadusest.

5.4 Haridusameti poolt püstitatud uurimisteema

Käesolev töö sai alguse Tallinna Haridusamet püstitatud uurimisteemast Tallinna linna Raestipendiumi lehel „Koolivalmiduskaardi roll ja võimalused. Info liikumine lasteaiast kooli. Milleks ja kuidas?“. Olen väga tänulik, et minu magistr töö juhendaja Katrin Aava tutvustas võimalust leida enda jaoks sobiv uurimisteema Tallinna linna poolt pakutavate uurimisteemade hulgast. Teema kõnetas mind koheselt ning olen väga tänulik Tallinna Haridusameti ja Innove Rajaleidja spetsialistidele, kes nõustusid minuga koostööd tegema ning mille kaudu jõudsin väga oluliste tulemusteni.

Kuna teemat uurides pealkiri ja lähenemine muutus, siis diskussiooni peatükki kirjutades sain vastuse lisaks oma töös püstitatud uurimisküsimustele ka Haridusameti poolt välja pakutud uurimisteemale. Koolivalmiduskaardi roll, kui kommunikatsioonivahend on kõigi sidusrühmade arvates väga oluline. Seda kinnitavad varasemad uuringud, käesoleva töö raames intervjueritud spetsialistid ja ka teoreetiline raamistik, mis kirjeldab koolivalmiduskaardi olulisust. Koolivalmiduskaardi võimalused on täies mahus kasutamata ja reguleerimata, sest eelnevates peatükkides on välja toodud mitmeid võimalusi, mida saaks juurde rakendada, et koolivalmiduskaardi võimalusi laiendada. Info liikumine lasteaiast kooli, milleks ja kuidas, saab samuti käesoleva töö raames vastuse. Info liikumine on koolile strateegilise tähtsusega info, mille baasil kool saab teha varakult ettevalmistusi ja luua lapsele vajadusel sobivad tingimused. Eelnev info lapse kohta annab õpetajale võimaluse olla ettevalmistunud abistamaks last, et üleminek ühelt haridusastmelt teisele oleks võimalikult sujuv. Töö raames tuli väga selgelt välja, et sidusrühmadele on vaja kommunikatsiooni platvormi, kus õpetajatel on võimalus omavahel suhelda, teha koostööd, jagada infot, teineteist toetada ja anda tagasisidet.

KOKKUVÕTE

Käesoleva töö eesmärk oli koolivalmiduskaardi sidusrühmade vahelise kommunikatsiooni parendamine. Tutvudes varasemate uuringutega selgus, et varasemalt ei ole uurimustesse kaasatud koolivalmiduskaardi ühte sidusrühma gruppi ehk riikliku või kohaliku omavalitsuse spetsialiste, mistõttu antud töö puhul kaasasin uuringusse Innove Rajaleida spetsialisti ja Tallinna Haridusameti spetsialistid. Kuna varasemate uuringute põhjal selgus, et täna kasutuses olev koolivalmiduskaart ei täida oma eesmärki, siis tuleks varasemate uuringute tulemusi edasi anda nii, et hakkaksid toimuma sotsiaalsed muutused, mis parendaksid koolivalmiduskaardi rakendumist sidusrühmade vahelise kommunikatsiooni kaudu.

Uurimistöö eesmärgi saavutamiseks viisin läbi arendusuuringu, mis koosnes kahest uuringu osast. Esimese uuringu osa eesmärk oli varasemate uuringute kaardistamine ja sisuanalüüs. Tulemuste põhjal selgus, et uurimistulemusi ei võeta kasutusele, mistõttu proovisin läbi arendusuuringu edastada varasemaid uurimistulemusi Innove Rajaleidja spetsialistile ja Tallinna Haridusameti spetsialistidele. Teoreetiliste lähtekohtade ja varasemate uuringute alusel visualiseerisin võimalused mudelina, eesmärgiga parendada koolivalmiduskaardi rakendumist läbi sidusrühmade vahelise kommunikatsiooni. Teise uuringu osa eesmärk oli viia läbi intervjuu ja fookusgrupiintervjuu, kaasates uuringusse spetsialistid, et saada tagasiside uuringu esimeses osas loodud mudelile.

Sidusrühmade jaoks on koolivalmiduskaart väga oluline, mistõttu vajab koolivalmiduskaardi olukord sidusrühmadevahelist kommunikatsiooni. Varasemates uuringutes selgunu põhjal saab öelda, et praeguses koolivalmiduskaardi süsteemis on puudused, mistõttu tuleks luua võimalus sidusrühmade koostööks ja koguda osapoolte ettepanekuid, mida sidusrühmad vajavad selleks, et koolivalmiduskaart toimiks eesmärgipäraselt. Probleem seisneb omavahelise kommunikatsiooni puudumises ning alustada tuleks koostööst ja strateegilise kommunikatsiooni planeerimisest, mille käigus luuakse plaan, kuidas ja mida tuleks muuta selleks, et koolivalmiduskaart täidaks oma funktsiooni. Koolivalmiduskaart peaks valmima sidusrühmade vahelise kommunikatsiooni ja meeskonnatöö tulemusel, mis kutsuks esile sotsiaalsete praktikate muutuse. Koolivalmiduskaardi protsess hõlmab endasse osapooltevahelist koostööd, kus on oluline

roll teineteise mõistmisel ja oma panuse andmisel, et koolivalmiduskaart täidaks oma eesmärgi ja lapse huvid ei saaks kannatada.

Tallinna lasteaedades kasutuses olev ELIIS keskkond vajaks täiendusi ning käesoleva töö raames tegin selleks Tallinna Haridusametile ettepanekud. Sidusrühmade jaoks tähendaks see kommunikatsiooni platvormi loomist olemasolevasse ELIIS keskkonda või luua selleks mõni muu sobiv keskkond. Internetiplatvorm peaks võimaldama üksteisele info ja kogemuste jagamist, teineteise kuulamist ja toetamist ning selleks on võimalik sidusrühmade vaheliselt kasutada erinevaid väljatöötatud meetodeid, mis võimaldavad probleeme professionaalselt ja turvaliselt lahendada.

Kokkuvõtvalt saan öelda, et koolivalmiduskaart on loodud eesmärgiga lapse sujuvaks üleminekuks ühelt haridusastmelt teisele, kuid see ei täida oma funktsiooni. Osapooled vajavad võimalust ja lahendust selleks, et sidusrühmade vaheline kommunikatsioon ja koostöö saaks võimalikuks. Nagu eelnevalt välja tõin, on juhendmaterjale nii koolivalmiduskaardi koostamise, kui ka kõige muu kohta veebis väga palju, kuid sellest muutusteks ei piisa. Muutuste esile kutsumiseks tuleks kaasata koostöösse sidusrühmad ja üheskoos leida probleemile lahendus.

KASUTATUD ALLIKAD

Aava, K., & Salumäe, Ü. (2013). Meedia ja mõjutamine. *Tallinn: Künnimees*.

Anderson, T., & Shattuck, J. (2012). Design-based research: A decade of progress in education research? *Educational researcher*. Loetud aadressil: <https://journals.sagepub.com/doi/pdf/10.3102/0013189x11427083>

Astahhova, S. (2014). *Lasteaia ning esimese klassi õpetajate arvamused koolivalmiduskaardi vajalikkusest*. Bakalaureusetöö. Narva: Tartu Ülikool. Loetud aadressil: https://web-proxy.io/proxy/dspace.ut.ee/bitstream/handle/10062/41914/Astahhova_Svetlana.pdf?sequence=1&isAllowed=y

Barab, S., & Squire, K. (2004). Design-based research: Putting a stake in the ground. *The journal of the learning sciences*, 13(1), 1–14. Loetud aadressil: <http://www.gerrystahl.net/teaching/winter12/reading3a.pdf>

Bartolo, E. Björck-Åkesson, C. Giné ja F. Bellour). Loetud aadressil: https://www.european-agency.org/sites/default/files/iece-summary-et_0.pdf

Bell, P. (2004). On the theoretical breadth of design-based research in education. *Educational Psychologist*, 39(4), 243–253. Loetud aadressil: http://faculty.washington.edu/pbell/EPDBR_Bell.pdf

Besley, J. C., O’Hara, K., & Dudo, A. (2019). Strategic science communication as planned behavior: Understanding scientists’ willingness to choose specific tactics. *PLoS ONE*, 14(10), 1–18. Loetud aadressil: <https://journals.plos.org/plosone/article?id=10.1371/journal.pone.0224039>

Collins, A., Joseph, D., & Bielaczyc, K. (2004). Design research: Theoretical and methodological issues. *The Journal of the learning sciences*. Loetud aadressil: <http://treeves.coe.uga.edu/EDIT9990/Collins2004.pdf>

Elenurm, T. 2008. *Meeskonna kujunemine ja tööjaotus*. Loetud aadressil: <https://grupidynaamika.weebly.com/gruppide-areng.html>

Euroopa Eriõppe ja Kaasava Hariduse Agentuur (2017). Kaasav alusharidus: Uued ülevaated ja vahendid – Lõplik kokkuvõttev raport. Toimetajad: M. Kyriazopoulou, P.

Flick, U. (2015). *Introducing research methodology: A beginner's guide to doing a research project*. Sage. Loetud aadressil :
[https://books.google.ee/books?id=jcOICwAAQBAJ&lpg=PP1&dq=Flick%2C%20U.%20\(2015\).%20Introducing%20research%20methodology%3A%20&lr&pg=PP1#v=onepage&q&f=false](https://books.google.ee/books?id=jcOICwAAQBAJ&lpg=PP1&dq=Flick%2C%20U.%20(2015).%20Introducing%20research%20methodology%3A%20&lr&pg=PP1#v=onepage&q&f=false)

Francis, B., Hasan, I., Liu, L., & Wang, H. (2019). Employee Treatment and Contracting with Bank Lenders: An Instrumental Approach for Stakeholder Management. *Journal of Business Ethics*, 158(4), 1029–1046. Loetud aadressil:
<https://link.springer.com/article/10.1007/s10551-017-3722-0>

Freimuth, H. (2018). *Koolivalmiduskaardi sisu, kasutamine ja vajalikkus esimeste klasside õpetajatele*. Bakalaureusetöö. Tallinn: Tallinna Ülikool. Loetud aadressil
<https://www.etera.ee/zoom/45105/view?page=2&p=separate&tool=info&view=0,0,2481,1454>

Himma-Kadakas, M., & Olesk, A. (2019). *Teaduskommunikatsioon suurendab teaduse ühiskondlikku mõju, kuid vaid tervikliku lähenemise korral*. Eesti Teadus 2019, lk 65. Loetud aadressil
https://dspace.ut.ee/bitstream/handle/10062/63034/Eesti_teadus_2019_veeb.pdf

Häidkind, P., Palts, K. (2014). Lapse arengu hindamine. P. Häidkind, K. Ennok, K. Villems, T. Peterson, J. Pillmann, & K. Palts, *Lapse arengu hindamise ja toetamise juhendmaterjal koolieelsetele lasteasutustele*, 30–34. Loetud aadressil
https://www.hm.ee/sites/default/files/juhendmaterjal_alusharidus.pdf

Järv-Mändoja, K., Käesel, K., Pill, E., & Riis, M. (2011). *Vaimse tervise probleemide märkamine ja ennetamine koolis*. Tallinn: Tervise Arengu Instituut. Loetud aadressil:
https://intra.tai.ee/images/prints/documents/131496820076_Vaimse_tervise_probleemide_markamine_ja_ennetamine_koolis_est.pdf

Jõõts, A. (2014). Et koolirõõm ja õpihimu jääks püsima aastateks. *Õpetajate Leht*. Loetud aadressil <http://opleht.ee/2014/05/et-kooliroom-ja-opihimu-jaaks-pusima-aastateks/>

Kalde, R. (2017). *Esimese klassi õpilaste koolivalmidus tava- ja erakooli õpetajate hinnangul*. Magistritöö. Tallinn: Tallinna Ülikool. Loetud aadressil: <https://www.etera.ee/zoom/32501/view?page=1&p=separate&search=koolivalmiduskaart&tool=search>

Kalmus, V., Masso, A., & Linno, M. (2015). Kvalitatiivne sisuanalüüs. *Sotsiaalse analüüsi meetodite ja metodoloogia õpibaas*. Loetud aadressil: <https://sisu.ut.ee/samm/kvalitatiivne-sisuanalyys>

Key, S. (1999). Toward a new theory of the firm: a critique of stakeholder “theory”. *Management decision*. Loetud aadressil: https://www.academia.edu/10189681/Toward_a_new_theory_of_the_firm_a_critique_of_stakeholder_theory

Koolieelse lasteasutuse seadus (1999). *Riigi Teataja*, I, 27, 387. Kasutatud 12.2019. Loetud aadressil: <https://www.riigiteataja.ee/akt/114032011006>

Koolieelse lasteasutuse õppe- ja kasvatustegevuse alaste kohustuslike dokumentide loetelu ja nende täitmise kord (2011). *Riigi Teataja*, I, 02.09.2011, 1. Kasutatud 12.2019. Loetud aadressil: <https://www.riigiteataja.ee/akt/102092011001>

Kulderknup, K. (2009). *Õppe- ja kasvatustegevuse korraldus*. Riiklik eksami- ja kvalifikatsioonikeskus. Kirjastus Studium, Tartu. Loetud aadressil: https://oppekava.innove.ee/wp-content/uploads/2015/07/Oppekorraldus_Alusharidus.pdf

Kunto, K. (2012). *Koolivalmiduskaardi vorm ja sisu lasteaia ning esimese klassi õpetajate nägemuses*. Magistritöö. Tartu: Tartu Ülikool. Loetud aadressil: http://dspace.ut.ee/bitstream/handle/10062/28104/Kristiina_Kunto.pdf

Krueger, R. A. (2002). Designing and conducting focus group interviews. Loetud aadressil: <https://www.eiu.edu/ihec/Krueger-FocusGroupInterviews.pdf>

Lasteaia riiklik õppekava. Remm, J. (2012). *Õppemethodika põhimõtted ja näidismethodika kunstiõpetajate täienduskoolituseks kaasaegse kunsti vallas*. Magistritöö. Tallinn: Tallinna Ülikool.

Lapse alushariduse toetamine ja koolivalmiduse hindamine koolieelses lasteasutuses. Kasutatud 27.10.2019. Loetud aadressil <https://www.kool24.ee/lapse-alushariduse-toetamine-ja-koolivalmiduse-hindamine-koolieelses-lasteasutuses>

Lumpkin, G. T., & Bacq, S. (2019). Civic Wealth Creation: A New View of Stakeholder Engagement and Societal Impact. *Academy of Management Perspectives*, 33(4), 383–404. <https://doi-org.ezproxy.tlu.ee/10.5465/amp.2017.0060>

Lusik, K. (2018). *Lasteaiaõpetajate ja põhikooliõpetajate arusaam koolivalmidusest.* Bakalaureusetöö. Tallinn: Tallinna Ülikool. Loetud aadressil: <https://www.etera.ee/zoom/45139/view?page=40&p=separate&view=0,1458,2550,1843>

Lõhmus, R. (2018). *Klassiõpetajate hinnangud koolivalmiduskaardile Tallinna ja Tartu näitel.* Magistritöö. Tartu: Tartu Ülikool. Loetud aadressil: https://dspace.ut.ee/bitstream/handle/10062/61530/lohmus_reelika_ma.pdf?sequence=1&isAllowed=y

McNabb, D. E. (2015). *Research methods for political science: Quantitative and qualitative methods.* New York: Routledge. Külastatud aadressil: https://books.google.ee/books?hl=en&lr=&id=jvYvCgAAQBAJ&oi=fnd&pg=PP1&dq=Research+methods+for+political+science:+Quantitative+and+qualitative+methods.&ots=jwmxEMlv&sig=F9XH0HsmPqtOTUnEyzM90eXOk-s&redir_esc=y#v=onepage&q=Research%20methods%20for%20political%20science%3A%20Quantitative%20and%20qualitative%20methods.&f=false

Metsalu, M. (2016). *Pärnu linna lasteaedades kasutatavad koolivalmiduse hindamise meetodid ning lasteaia õpetajate rahulolu nendega.* Bakalaureusetöö. Tallinn: Tallinna Ülikool. Loetud aadressil: <https://www.etera.ee/s/oKeYESIVNi>

Must, T. (2014). *Laste arengu hindamine nelja Lõuna-Eesti maakonna lasteaia näitel.* Magistritöö. Tartu: Tartu Ülikool. Loetud aadressil: http://dspace.ut.ee/bitstream/handle/10062/41883/must_tiaa.pdf

Niinemets, Ü. (2019). *Teadlaste järelkasy, karjäärimumdel ja võimalused tööturul: kust me tuleme, kas ja kuhu liigume?* Eesti Teadus 2019, 21–38. Loetud aadressil https://dspace.ut.ee/bitstream/handle/10062/63034/Eesti_teadus_2019_veeb.pdf

Osborne, D., & Plastrik, P. (1998). *Banishing Bureaucracy. The Five Strategies for Reinventing Government*. Boston: Addison-Wesley Publishing Company.

Paadimeister, E. (s.a). *Lapse mõistmise lugu I. Laps läheb kooli*. Loetud aadressil: https://vandragumnaasium.edu.ee/failid/Lapse_moistmise_lugu_I.pdf

Palts, K. (2018). *Hindamise ja nõustamise korraldus Eestis. Hindamine haridussüsteemis*. Tartu Ülikooli eripedagoogika osakond. Loetud aadressil <https://sisu.ut.ee/evidkorraldus/hindamine-hariduss%C3%BCsteemis>

Peterson, T. (2011). *Koolivalmiduskaardi koostamine*. Loetud aadressil <https://dea.digar.ee/cgi-bin/dea?a=d&d=opetajateleht20110429.1.12>

Pill, E. (2015). Laste väärkohtlemine. K. Järv-Mändoja, M. Riis, K. Käesel & E. Pill. *Lapse vaimse tervise toetamine lasteaias. Juhendmaterjal*, 28–48. Loetud aadressil: <https://tartu.ee/sites/default/files/uploads/Sotsiaalabi-ja-tervishoid/Terviseedendus/Lapse%20vaimse%20tervise%20toetamine%20lasteaias.%20TAl%202015.pdf>

Port, K., Mäemat, J., Kiilu, K., Valdmaa, S., Palu, P., Pöldmaa, P., Dubolazov, I., Piisang, E., Kalamees-Ruubel, K., & Läänemets, U. (2019). *Tööversioon*. Loetud aadressil: https://www.hm.ee/sites/default/files/lasteaija_oppekava_printi.pdf

Põhikooli- ja gümnaasiumiseadus (2010). *Riigi Teataja*, I, 2010, 41, 240. Kasutatud 01.05.2020. Loetud aadressil: <https://www.riigiteataja.ee/akt/13332410>

Põlda, H., & Aava, K. (2016). Muutunud õpikäsituse keeleline konstrueerimine. *Eesti Rakenduslingvistika Ühingu aastaraamat*, 12, 201–217. Loetud aadressil: <http://arhiiv.rakenduslingvistika.ee/ajakirjad/index.php/aastaraamat/article/view/ERYa12.12>

Raag, I., Günter, A. (2016). *Eesti strateegilise kommunikatsiooni kilde 2015-2016*. Loetud aadressil: <https://www.propastop.org/wp-content/uploads/2016/07/Eesti-strateegilise-kommunikatsiooni-kilde-2015-2016-1.-osa.pdf>

Riigikogu kantselei õigus- ja analüüsiosakond. (2017). *Strateegiline kommunikatsioon*. Loetud aadressil: www.riigikogu.ee/wpcms/wp-content/uploads/2015/01/Strateegiline-kommunikatsioon.pdf

Riiklik Eksami- ja Kvalifikatsioonikeskus. (2009). *Koolivalmiduskaardi soovituslik vorm*.
Loetud aadressil:

http://www.teatoimeta.ee/s2/926_1507_122_Koolivalmiduskaart_sovituslik_vorm.pdf

Rämmer, A. (2014). *Valimi moodustamine*. Sotsiaalse analüüsi meetodite ja metodoloogia õpibaas. Loetud aadressil: <https://sisu.ut.ee/samm/valimid>

Saagpakk, M. (2014). *Kuressaare lapsevanemate, lasteaiadõpetajate ning klassidõpetajate arvamus koolivalmiduskaardi rakendumisest*. Bakalaureusetöö. Tallinn: Tallinna Ülikool.
Loetud aadressil:

<https://www.etera.ee/zoom/1646/view?page=1&p=separate&view=0,1757,2481,1751>

Savenye, W. C., & Robinson, R. S. (1996). Qualitative research issues and methods: An introduction for educational technologists. D. H. Johanssen (toim), *Handbook of research for educational communications and technology*. New York: Simon & Schuster Macmillian.

Seiler, V. (2019). *Kvalitatiivuuringu läbiviimine*. Teadustöö alused. Loetud aadressil: https://sisu.ut.ee/teadustoo_alused/valimid-kvalitatiivses-uuringus

Sillaots, M. (2018). *Arendusuuring. Uurimisseminar*. Loetud aadressil: [file:///C:/Users/m/Downloads/03Arendusuuring%20\(4\).pdf](file:///C:/Users/m/Downloads/03Arendusuuring%20(4).pdf)

Stacy, R. N. (2019). Stakeholder theory. *Salem Press Encyclopedia*. Loetud aadressil: <http://eds.a.ebscohost.com.ezproxy.tlu.ee/eds/detail/detail?vid=16&sid=e66a709b-801b-4aa6-9bae-070c65774214%40sdc-v-sessmgr02&bdata=JnNpdGU9ZWRzLWxpdmU%3d#AN=89677639&db=ers>

Talts, L., Sikka, H., Mägi, E., Maltseva-Zamkovaja, N. (2005). *Tallinna õpetajate hinnangud laste saavutustele lasteaiad ettevalmistusrühmades ja esimese klassi lõpus*. Tallinna Haridusamet. Kasutatud 17.04.2020.

<https://www.etis.ee/Portal/Publications/Display/1159fdae-279f-4c5e-8c65-f6513e6f4a10>

Teadus (1995). Eesti Entsüklopeedia. Loetud aadressil: <http://entsyklopeedia.ee/artikkel/teadus1>

Vihalemm, T. (2014). *Fookusgrupi intervjuu*. Sotsiaalse analüüsi meetodite ja metodoloogia õpibaas. Loetud aadressil: <https://sisu.ut.ee/samm/fookusgrupi-intervjuu>

Vihalemm, T., Keller, M., & Kiisel, M. (2013). *Kuidas parandada maailma? Kommunikatsioon sotsiaalsete muutuste kujundamisel*. Loetud aadressil: <https://sisu.ut.ee/kommunikatsioon/avaleht>

Õunapuu, L. (2014). *Kvalitatiivne ja kvantitatiivne uurimisviis sotsiaalteadustes*. Tartu: Tartu Ülikool. Loetud aadressil: https://dspace.ut.ee/bitstream/handle/10062/36419/ounapuu_kvalitatiivne.pdf?sequence=1&isAllowed=y

LISA A Koolivalmiduskaardi soovituslik vorm

Haridusministeeriumi poolt välja antud soovituslik koolivalmiduskaart

1. Üldandmed lapse kohta

- Nimi
- Sünniaeg
- Koolieelne lasteasutus
- Rühma liik
- Kodune keel(ed)

2. Lapse arengutulemused üldoskustes (lapse arengu tugevad küljed, arendamist vajavad küljed)

- Enesekohased oskused
- Sotsiaalsed oskused
- Mänguoskused
- Tunnetus- ja õpioskused

3. Lapse arengutulemused õppe- ja kasvatustegevuse valdkondades (lapse arengu tugevad küljed, arendamist vajavad küljed)

- Mina ja keskkond
- Keel ja kõne
- Eesti keel kui teine keel (muu koduse keelega lapse puhul)
- Matemaatika
- Kunst
- Liikumine

- Muusika

4. Koolieelses lasteasutuses rakendatud tugiteenused

5. Kokkuvõtte lapse koolivalmidusest (lapse arengu tugevad küljed, arendamist vajavad küljed, soovitud)

Kuupäev

Pedagoogid

Lapsevanem

Lasteasutuse direktor

LISA B Kaaskiri

Olen Maris Sillaste, Tallinna Ülikooli kommunikatsiooni eriala magistrant. Pöördun Teie poole palvega, et leida fookusgrupiintervjuu käigus magistritöö uuringule parimad lahendused.

Valisin enda magistritööks teema Raestipendiumi uurimisteede seast. Kohandatud pealkiri minu magistritöö on: „Koolivalmiduskaardi sidusrühmade vaheline kommunikatsioon“. Olen töötanud lasteaias ning kogunud selle valdkonna olulisust. Minu uuringu eesmärgiks on parendada valdkonna sidusrühmadevahelist kommunikatsiooni. Tuginedes varasemate uuringute tulemustele ja teoreetilistele lähtekohtadele viin läbi arendusuuringu, mille tulemusel koostasid näidismudeli.

Soovin Teile tutvustada oma magistritöö käigus loodud näidismudelit, mis on lisatud manusesse ja sooviksin saada Teilt kui valdkonna ekspertidelt fookusgrupi intervjuu käigus tagasisidet, mida peaks mudelis muutma, et see käivituks.

Intervjuust teen helisalvestuse, mida hiljem säilitatakse krüpteeritud kujul. Teie konfidentsiaalsus ja anonüümsus on uuringus osalejana tagatud. Kogutud infot ja intervjuu osasid avaldan lõputöös, mis on avalikult kättesaadav Tallinna Ülikooli lõputööde arhiivis ETERA. Anonüümset intervjuu üleskirjutist jagan lõputöö juhendajaga. Uuringus osalejal on õigus lasta kogu intervjuu või osa sellest eemaldada nii, et sellega ei kaasne negatiivseid tagajärgi.

Palun Teil leida kõigile sobiv aeg intervjuuks ning sellest mulle teada anda.

Teie koostöö ja arvamus on väga tähtis.

Lugupidamisega,

Maris Sillaste