
Aktiivõppemeetodite kasutamisest ühiskonnaõpetuses

Sissejuhatus

Mare Oja
Riikliku Eksami- ja Kvalifikatsioonikeskuse ajaloo peaspetsialist

Põhikooli riiklik õppekava seab õppes keskseks õppija ning tema arendamise õppe kaudu.
Ühiskonnaõpetuse ainekavas rõhutatakse, et õppeaine aitab õpilasel kujuneda ettevõtlikuks,
ennast teostavaks, kaasinimesi arvestavaks, sotsiaalselt pädevaks ja toimetulevaks
ühiskonnaliikmeks. Praktiliste ülesannete ja probleemide analüüsimise ning põhimõistete
omandamise kaudu saab tervikpildi ühiskonna toimimisest. Kõik see ei juhtu üksnes
teadmiste laiendamise kaudu. Lisaks uute ainealaste teadmiste omandamisele tuleb kujundada
õppijate väärtushinnanguid ning hoiakuid, kriitilise analüüsi ja tõlgendamise, seoste loomise,
otsuste tegemise jt oskusi. Õppes rõhutatakse õpilaste kujunemist aktiivseteks ja iseseisvateks
õppijateks ning loovateks ja kriitiliselt mõtlevateks isiksusteks. Seega tuleb õpet
organiseerides rakendada mitmekesist metoodikat, kus õppija jõuab ise uue teadmiseni.
Säärane õppekorraldus toetab õpipädevust ja suutlikkust valida sobivat õpistiili ning
kavandada oma edasiõppimist.

Uue teema õppimisel on oluline selgitada õpilaste eelteadmised, siduda käsitletav teema
varasemate teadmistega ning asetada õpitav avaramasse teemakonteksti, kuid tähtis on ka
tunni eesmärgistamine – selgitamine, miks käsitletav on oluline ning miks seda õpitakse.
Seejärel tuleks läbi mõelda, mis oskuste kujundamist käsitletav aines võimaldab, ning valida
õpimeetodid, arvestades õppijate eripära. Tunni lõpufaasis tuleks koos õpilastega arutada,
mida uut õpiti ning mis on selle teema kontekstis kõige tähtsam, teisisõnu arutleda õpitu
tähenduse üle.

Tihtipeale lähevad õpetajad eriti nõrga lugemisoskusega õppijate klassis kergema
vastupanu teed ja jutustavad ise õpilastele olulise teemasisu ümber. Sel juhul on õpetaja
aktiivne ning õpilased passiivsed kuulajad. Jutustus ei pruugi tagada teema mõistmist. Kellegi
teise jutustuse kuulamise kaudu on õppimise efektiivsus kõige väiksem. Kõige paremini
õpitakse teiste õpetamise või õppimise vahetu kasutamise kaudu. See ei tähenda, et õpetaja
jutustus tunnis oleks midagi halba. Kindlasti on omal kohal õpilaste silmaringi laiendamine
haaravate lugude kaudu ja teema illustreerimine õpikuvälise materjaliga. Siiski ei saa see
jääda valdavaks õppemeetodiks, sest säärasel juhul jäävad arendamata õppija oskused ning
ajaloo õppimine jääb uute teadmiste omandamise tasemele.

Õppe kirjelduses on pakutud õpetajale eeskujuks näidistöökava, kus õppetegevuse veerus
on märksõnadena lisatud soovituslik metoodika. Meetodite kirjeldused peaksid andma
õpetajale tuge kavandada õpet õppijakesksena (vt ka meetodite artiklit ajaloo aineraamatus).

Näiteid meetodite kasutamise võimalustest

Tiina Kilumets
Kiviõli Keskkooli ajaloo- ja ühiskonnaõpetuse õpetaja

Põhikooli riiklik õppekava seab õppes keskseks õppija ning tema arendamise õppe kaudu.
Ühiskonnaõpetuse ainekavas rõhutatakse, et õppeaine aitab õpilasel kujuneda ettevõtlikuks,
ennast teostavaks, kaasinimesi arvestavaks, sotsiaalselt pädevaks ja toimetulevaks
ühiskonnaliikmeks. Praktiliste ülesannete ja probleemide analüüsimise ning põhimõistete
omandamise kaudu saab tervikpildi ühiskonna toimimisest. Kõik see ei juhtu üksnes
teadmiste laiendamise kaudu. Lisaks uute ainealaste teadmiste omandamisele tuleb kujundada
õppijate väärtushinnanguid ning hoiakuid, kriitilise analüüsi ja tõlgendamise, seoste loomise,
otsuste tegemise jt oskusi. Õppes rõhutatakse õpilaste kujunemist aktiivseteks ja iseseisvateks
õppijateks ning loovateks ja kriitiliselt mõtlevateks isiksusteks. Seega tuleb õpet
organiseerides rakendada mitmekesist metoodikat, kus õppija jõuab ise uue teadmiseni.
Säärane õppekorraldus toetab õpipädevust ja suutlikkust valida sobivat õpistiili ning
kavandada oma edasiõppimist.

Uue teema õppimisel on oluline selgitada õpilaste eelteadmised, siduda käsitletav teema
varasemate teadmistega ning asetada õpitav avaramasse teemakonteksti, kuid tähtis on ka
tunni eesmärgistamine – selgitamine, miks käsitletav on oluline ning miks seda õpitakse.
Seejärel tuleks läbi mõelda, mis oskuste kujundamist käsitletav aines võimaldab, ning valida
õpimeetodid, arvestades õppijate eripära. Tunni lõpufaasis tuleks koos õpilastega arutada,
mida uut õpiti ning mis on selle teema kontekstis kõige tähtsam, teisisõnu arutleda õpitu
tähenduse üle.

Tihtipeale lähevad õpetajad eriti nõrga lugemisoskusega õppijate klassis kergema
vastupanu teed ja jutustavad ise õpilastele olulise teemasisu ümber. Sel juhul on õpetaja
aktiivne ning õpilased passiivsed kuulajad. Jutustus ei pruugi tagada teema mõistmist. Kellegi
teise jutustuse kuulamise kaudu on õppimise efektiivsus kõige väiksem. Kõige paremini
õpitakse teiste õpetamise või õppimise vahetu kasutamise kaudu. See ei tähenda, et õpetaja
jutustus tunnis oleks midagi halba. Kindlasti on omal kohal õpilaste silmaringi laiendamine
haaravate lugude kaudu ja teema illustreerimine õpikuvälise materjaliga. Siiski ei saa see
jääda valdavaks õppemeetodiks, sest säärasel juhul jäävad arendamata õppija oskused ning
ajaloo õppimine jääb uute teadmiste omandamise tasemele.

Õppe kirjelduses on pakutud õpetajale eeskujuks näidistöökava, kus õppetegevuse veerus
on märksõnadena lisatud soovituslik metoodika. Meetodite kirjeldused peaksid andma
õpetajale tuge kavandada õpet õppijakesksena (vt ka meetodite artiklit ajaloo aineraamatus).

Aktiivset tekstiga töötamist nõudvad õpetusviisid
INSERT (märkidega lugemine), TTS (tean – tahan teada – sain teada), õppimisjuhendid,
päevikud, ennustamine ja teksti lugemine, põhiterminid ja võtmesõnad, töö allikmaterjalide ja
kaartidega. INSERT (Interactive Nothing System for Effective Reading and Thinking)

(Steele, Meredith, Temple 1998a: 21) on lugemismeetod, mille puhul kasutatakse
märgisüsteemi, et suurendada lugemise ja mõtlemise efektiivsust.

1. Enne lugemist tuleb ajurünnaku- või muul meetodil kirja panna õpilaste varasemad
teadmised teema kohta.

2. Lugedes teevad õpilased teksti servadele märke ning info kantakse tabelisse:
a) V („linnuke“) teksti servale koha juurde, mis kinnitab seda, mida õpilane juba

varem teadis;
b) – (miinusmärk) koha kõrvale, mis peegeldab erinevat arvamust võrreldes sellega,

mida õpilane asjast teadis;
c) + (plussmärk) koha juurde, mis kujutab õpilase jaoks uut infot;
d) ? (küsimärk) koha juurde, milles sisalduv teave tundub küsitav, mida õppur aru ei

saanud või mille kohta tahaks rohkem teada saada.
3. Kui tegemist on õpikuga ning servale ei taheta märkmeid teha, võib murda paberilehe

näiteks neljaks (neli lehekülge õpikus) ja panna selle lehekülje juurde märkmete tegemiseks.
4. Pärast teksti lugemist võrdlevad õpilased, millised nende esialgsetest teadmistest

leidsid kinnitust ja millised mitte.
5. Tabeli täitmisele järgneb arutelu. Õpetaja saab ülevaate, milline osa tekstist jäi

arusaamatuks ja mida peaks veel selgitama. Lisainfo otsimine võib olla õpilaste iseseisev töö.

Definitsioonikaart (Buehl 2002: 45)

1. Sobib paaris- ja rühmatööna.
2. Iseloomulikud tunnused peavad olema valitud nii, et üldmõistet ja mõistet kinni kattes

oleksid need iseloomulikud just sellele mõistele.
Mõiste „Ühiskond“

 Iseloomulikud tunnused

Näited

ÜHISKOND

Üldmõiste
Inimeste kooslus

Rahvuslikud, religioossed,
ajaloolised väärtused/eesmärgid

Reeglid ja normatiivid

Majanduslikud suhted

Kultuur

Industriaal-
ühiskond

Agraar-
ühiskond

Kodaniku-
ühiskond

Kokkuvõttev definitsioon
Ühiskond on inimeste kooslus, mida iseloomustavad rahvuslikud, religioossed, ajaloolised
eesmärgid/ väärtused, reeglid ja normatiivid, majanduslikud suhted ning kultuur, nt
industriaalühiskond, agraarühiskond, kodanikuühiskond.

Venni diagramm (Steele, Meredith, Temple 1998b: 21)

Hea meetod visualiseerida erinevusi ja leida ühisosa, nt õhuke ja paks riik.

Kolmeosaline Venni diagramm

Võimaldab võrrelda kolme komponenti ning tuua esile sarnasused ja erinevused.

Nn ÕHUKE RIIK Nn PAKS RIIK

Riigi vähene
sekkumine
Väike maksukoormus,
et inimesed saaksid
investeerida ja
kulutada
Riigi kulud viia
miinimumini

Riigi aktiivne
sekkumine
Suurem
maksukoormus
Sotsiaalsfääri arenguks
on vaja
investeeringuid ja riigi
toetust

Professionaalsed
ametnikud
Demokraatia
Toetumine
põhiseadusele
Inimõiguste
austamine

Mitmemandaadilised
ringkonnad
Mitu mandaati ringkonnas
Nimekirjavalimised
Üksiku ülekantava hääle
meetod
Head võimalused pääseda
 parlamenti ka
 väiksematel
 erakondadel

Ühisosa

Majoritaarne valimissüsteem Proportsionaalne valimissüsteem

Ühemandaadilised
valimisringkonnad
Võidab enim hääli saanud
kandidaat
Tavaliselt pääsevad
domineerima suuremad
erakonnad
Teistele saadikutele/
erakondadele antud
hääled lähevad
kaotsi

Valimised
kui vaba
konkurents

Valijal kaks häält: ühe annab majoritaarsel
põhimõttel regiooni esindajale; teise
proportsionaalsuse põhimõttel ühe
erakonna üleriigilise
valimisnimekirja kandidaadile

Üks
kandidaat

Ajalooliselt
välja-
kujunenud
süsteem

Mitu kandidaati
Nimekirjade
valimine

Diskussioonivõrk (Buehl 2002: 51)
1. Rühmatööna
2. Hea ettevalmistus arutluse kirjutamiseks
3. Erinevate seisukohtade esiletoomine

Ideekaart (Buehl 2002: 91)

Sobib hästi ajurünnaku visualiseerimiseks ning õpilaste eelteadmiste, ideede ja mõtete
kirjapanemiseks, ent ka teksti kohta graafilise ülevaate andmiseks.

Mõistekaart (LeMill 1)

1. Mõistekaart (ingl concept map) ehk märksõnaskeem on suurepärane strateegia olulise
sõnavara ja põhiterminite õpetamiseks mis tahes aines.

2. Mõistekaardi abil saab verbaalse teksti esitada visuaalselt. Kaart koosneb mõistetest
(sõnadest), mis on süsteemselt seoseid pakkuvalt üles ehitatud, ühendades erinevaid mõisteid.
Mõistekaardi koostamine võimaldab koostajal teadmisi struktureerida.

3. Mõistekaarti koostades või mõistekaardi abil õppides süvendavad õpilased lihtsate
definitsioonide laiendamise kaudu oma arusaamist olulisest sõnavarast ja põhimõistetest; nad

Järeldus:

Poolt Vastu

Kas Eestis on
turvaline elada?

Sega- ehk hübriidne valimissüsteem

koostavad mõiste definitsioonist visuaalse kujutise, mis aitab asju paremini meelde jätta.
Õpilasi julgustatakse definitsiooni koostamisel kasutama oma varasemaid teadmisi.

4. Mõistekaarti saab rakendada kõigis vanuseastmeis. Nõrgemate õpilaste puhul võib
anda mõisteid kastidesse paigutamiseks ette.

5. Mõistekaart erineb ideekaardist õpitu süstematiseerimise poolest, tuues esile seosed
ning rühmitades ideid ja nähtusi, loob ülesehituse ning võimaldab nii korrata suuremate
teemaplokkide järel kui ka hinnata.

6. Mõistekaarti võib kasutada individuaal-, rühma- või kogu klassi tööna.

7. Mõistekaart on hierarhilise ülesehitusega, kus eelkõige keskendutakse õpitavale
mõistele ja seostele mõistete vahel.

Ideekaart: Valimised

 Valimised

Valimis-
süsteemid

Majoritaarne

Proportsionaalne

Hübriidne

Valijad

Eesti suuremad
erakonnad

Valimis-
komisjon

Valijate register

Valimiste
korraldamine

Hääletussedelid

Vaidlusküsimuste
lahendamine

Valimistulemuste
arvestamine

Aktivistid

Passiivsed
Protestijad

Jooksikud

Esindused,
mida
valitakse

Riigikogu

Kohalikud
omavalitsused

Euroopa
Parlament

IRL

Keskerakond

Reformierakond

Sotsiaaldemokraadid
Rohelised Vabade

valimiste
põhimõtted

Ühetaolised

Otsesed

Salajased
Üldised

Mõistekaart: Kohtuvõim

Tsiviilasjad Mandri-Euroopa
õigussüsteem

Rooma õigus

Angloameerika
õigussüsteem

Islami õigus Eraõigus I aste: maa- ja halduskohus Avalik
õigus

Kriminaalasjad

II aste: ringkonnakohus

III aste: Riigikohus

Võlaõigus

Asjaõigus

Perekonna-
õigus

Riigiõigus

Haldusõigus

Finantsõigus

Kriminaalõigus

Rahvusvaheline
õigus

apelleerima

kasseerima
Mahukad
seaduste
koodeksid

Kohtuniku otsus
kui pretsedent

Vandekohtunikud
kriminaalkohtus

Kaitseb inimõiguste
konventsiooniga
tagatud õigusi

Sõltumatud
kohtunikud

Igast liikmesriigist
üks kohtunik

Eelnevalt peab olema läbitud
kohalik kohtusüsteem

ÕIGUSSÜSTEEMID ÕIGUSHARUD EUROOPA
INIMÕIGUSTE KOHUS

K O H T U V Õ I M

EESTI
KOHTUSÜSTEEM

Kalaluudiagramm ehk Ishikawa diagramm (LeMill 2)
1. Hea meetod kordamiseks ja arutluse ettevalmistamiseks, sobib hästi analüüsima

ajaloolisi protsesse, millel on palju põhjusi.
2. Probleem kirjutatakse kala peasse, joonistatakse selgroog ning sellele kalaluudena

probleemi mõjutavad tegurid.
3. Õpilased töötavad rühmas, erinevad põhjused rühmitatakse ning kantakse skeemile

vastava alajaotuse juurde.
4. Skeemi tutvustatakse teistele rühmadele (ettekanne, galeriimeetod, iga rühm tutvustab

ühe osa probleemi mõjutavatest teguritest).
Näide: Maidu Variku koostatud ülesanne

http://www.oesel.ee/maidu/calibrate/Tyylehtfishbone.doc

SWOT-analüüs (LeMill 3)
1. SWOT-analüüs on väga tuntud, lihtne ja levinud analüüsimudel, mille kaudu

selgitatakse tugevused, nõrkused, võimalused ja ohud.
2. SWOT-analüüsi nimetus tuleb ingliskeelsete sõnade esitähtedest: S – strenghts

(tugevused); W – weaknesses (nõrkused); O – opportunities (võimalused); T – threats (ohud).
3. Õppemeetodi puhul püütakse leida ja analüüsida konkreetse probleemi erinevaid külgi.

Meetodit võib kasutada mis tahes probleemidele lahenduse leidmiseks. Seda saab rakendada
ka näiteks oma oskusi või hetkeolukorda hinnates, mingi ettevõtte tegevust analüüsides ja
hinnates jne.

4. Sageli on situatsioonianalüüsi, tegevuse analüüsi ja ettevõtte analüüsi tegemisel
tugevused ja nõrkused seotud sisemiste ressurssidega ning ohud ja võimalused on fookustatud
eelkõige välistele teguritele.

5. Tööd võib teha paarides või rühmades.
Näide: euro kasutuselevõtt Eestis (ajaleht koolitunnis)

Tugevused:
1) stabiilne valuuta;
2) usaldusväärsus;
3) raha hind Eesti jaoks on turul soodsam;
4) pole vaja reisimiseks Euroopas

vahetada kroone euroks;
5) lihtsustab kaupade, teenuste, kapitali

vaba liikumist;
6) hinnastabiilsus;
7) soodsamad välismaksed.

Nõrkused:
1) riigi mõju rahanduspoliitikale nõrgeneb,

otsused tehakse Euroopa tasemel;
2) ümberharjumine on raske (eriti

vanematel inimestel);
3) palju münte, erinevad mündid;
4) loobumine nn oma rahast kui eripärasest

vääringust (emotsionaalne tasand);
5) segadused raamatupidamises.

Võimalused:

1) võimalus võrrelda hindu;
2) võimalus suuremateks

investeeringuteks stabiilsema
majanduskeskkonna tõttu;

3) majanduselu stabiilsus, odavnemine ja
konkurentsivõime kasv;

4) inflatsiooni alanemine.

Ohud:
1) hindade kallinemine;
2) segadused üleminekul ja tehnilised

probleemid;
3) kas teavitustöö on jõudnud kõigi

elanikeni?
4) eurotsooni vastuolud (Kreeka näide);
5) võltsraha.

Koos töötamisest koostööni
Erinevad rühmatöömeetodid – siksak, töö paarides, rühmade segamine, intervjuu,

uurimine rühmas, õpilaste rollid rühmades.

Siksak (mosaiik) (Steele, Meredith, Temple 1999: 12)

1. Kodurühmade moodustamine. Klass jagatakse neljast-viiest õpilasest koosnevateks
rühmadeks. Mõttekas on jagada õpilased rühmadeks nii, et nad omandaksid kogemusi
erinevate klassikaaslastega töötamiseks. Kui rühmad on moodustatud, saab iga liige oma
kodurühmas numbrilise tähistuse 1, 2, 3, 4.

2. Ekspertrühmade moodustamine. Selleks palutakse koguneda kõigil number ühtedel,
kahtedel, kolmedel ja neljadel. Olenevalt rühma (klassi) suurusest võib neis moodustada nt
kaks rühma ühtesid, kahtesid, kolmesid, neljasid.

3. Materjali jaotamine. Tekst jaotatakse osadeks. Kõik number ühed vastutavad esimese
osa eest, kahed teise osa eest jne. Nende ülesanne on endale hästi selgeks teha oma osa
materjal. Selleks loetakse materjal läbi, arutatakse seda oma kaaslastega ja veendutakse, et
kõike on õigesti mõistetud.

4. Töö ekspertrühmades. Õpilastel tuleb lisaks materjali mõistmisele otsustada, kuidas
seda materjali (teksti, tekstiosa) kõige paremini edasi anda oma kodurühma liikmetele. Igal
ekspertrühma liikmel on kohustus õpetada seda osa oma kodurühmas. Ekspertrühm peaks
ühiselt otsustama, milliseid õppemeetodeid kasutada. Õpetaja võib ette valmistada küsimused,
millele otsitakse vastust.

5. Ekspertide tegevus kodurühmas. Kui ekspertrühmad on oma tööga lõpule jõudnud,
pöörduvad nad tagasi oma kodurühmadesse ja õpetavad materjali vastavat osa teistele
kodurühma liikmetele. Iga kodurühma liige peab saama täieliku ülevaate tervikust. Kui ka
ekspertrühma liige ei oska kaaslaste küsimustele vastata ning midagi jääb selgusetuks,
pannakse küsimus kirja. Eksperdid võivad esitada küsimusi oma kodurühmale, et veenduda
arusaamises. Õpetaja liigub ekspertrühmade vahel ning juhendab vajaduse korral.

6. Vajaduse korral kogunevad ekspertrühmad uuesti, et otsida vastuseid tekkinud
küsimustele.

A 1 A 2 A 3 A 4
B 1 B 2 B 3 B 4
C 1 C 2 C 3 C 4
D 1 D 2 D 3 D 4
Ekspertrühmad: 1, 2, 3, 4
Kodurühmad: A, B, C, D

Paarides lugemine (Steele, Meredith, Temple 1999: 16)

1. Sobib tiheda teksti läbitöötamiseks.
2. Õpilased moodustavad paarid, kes töötavad koos kogu tunni vältel. Tekst jagatakse

neljaks osaks ning esimene paaride rühm uurib esimest osa, teine paaride rühm järgmist osa
jne. Hiljem (pärast lugemist) tutvustatakse oma loetut teksti kogu rühmale.

3. Esialgu on üks paarilistest kokkuvõtja ning teine küsija (täpsustaja). Kui pool tekstiosa
on loetud, siis vahetatakse rolle. Kokkuvõtja ülesanne on pärast osa lugemist teha kokkuvõte
loetud tekstist ning jutustada paarilisele oma sõnadega loetust. Küsija loeb samuti teksti läbi
ning kuulab hoolega kokkuvõtet. Tema ülesanne on esitada täpsustavaid küsimusi, mis
rõhutavad olulisemaid mõtteid ning juhivad saama rohkem teavet. Nii loetakse ja arutatakse
läbi terve tekstiosa.

4. Aruannet kogu rühmale võib teha mitmeti. Üks võimalus on tekstiosa läbi lugenud
õpilastel ühiselt esitada graafiliselt oma loetu kokkuvõte, võib kasutada galeriimeetodit (vt
ajaloo aktiivõppemeetodeid).

Veel võimalusi tunde aktiivistada

1. Küsimuste esitamise kunst, lugemis- ja kuulamisoskust treenivad õpetusviisid, nagu
juhitud lugemine, tõhustatud loeng, kuup, autoritool omaloominguliste tööde ettekandmiseks,
väärtuste joon

2. Probleemilahendusele orienteeritud tehnikad, võtmeküsimused
3. Graafilised võtted tunni mitmekesistamiseks: skeemid, diagrammid, tabelid ja nende

koostamine (Venni diagramm, definitsioonikaart, semantiliste omaduste tabel,
kalaluudiagramm, diskussioonivõrk jms)

4. Vaidluses sünnib tõde: vaidlused, diskussioonid, debatid koolitunnis ning nende
korraldamine.

5. Kirjutamise kaudu õppimine (vt ka ajaloo aktiivõppemeetodeid):
1) kirjutamisvõtted kui iseseisva mõtlemise arendajad. Protsesskirjutamine, empaatia

arendamine, graafiliste võtete ja kirjutamise sidumine ühtseks õpiprotsessiks;
2) arutluse kirjutamine;
3) teemantluuletus ehk cinquain.

6. Lavastamine:
1) draamavõtete kasutamine: näidendite lavastamine, kirjanduslik lõunasöök,

rollimängud, pressikonverents, kohtuprotsessid jms;
2) rollikaardid.

7. Pikemad tööd:
1) õpimapp;
2) ajalehe koostamine;
3) referaadid;
4) uurimistöö koostamine.

8. Arvuti appi:
1) esitlused, programmid, andmetega töötamine;
2) informatsiooni hindamine ja tekstifailide kasutamine;
3) videomaterjali kasutamine;
4) veebilehekülje koostamine.

9. Klassiruumist välja:
1) elamuspäev. Erinevates ettevõtetes käimine. Töövarjupäev;
2) loengud – uurimused tööjuhendiga;
3) õues õppimine.

10. Jäämurdjad jt põnevad ülesanded:
1) mõtlemisülesanded;
2) loovülesanded;
3) tähelepanu ja rühmaprotsesse käsitlevad ülesanded;
4) villakud;
5) viktoriinid;
6) pusled jne.

Kasutatud kirjandus

Ajaleht koolitunnis. Aadressil http://www.eall.ee/ajaleht/2010harjutused/harj_est_2010.pdf,
10.10.2010.

Buehl, D. (2002). Interaktiivõppe strateegiad klassiruumis. Omanäolise Kooli
Arenduskeskus.

LeMill 1. Aadressil http://lemill.net/lemill-server/methods/moistekaart, 10.10.2010.

LeMill 2. Aadressil http://lemill.net/community/methods/fishbone-diagramm, 10.10.2010.

LeMill 3. Aadressil http://lemill.net/methods/swot-analuus, 10.10.2010.

Steele, J.L, Meredith, K.S, Temple, C. (1998a). Lugemine ja kirjutamine iseseisva mõtleja
kujunemiseks. Käsiraamat I. RWCT projekt. Omanäolise Kooli Arenduskeskus.

Steele, J.L., Meredith, K.S., Temple, C. (1998b). Lugemine ja kirjutamine iseseisva mõtleja
kujunemiseks. Käsiraamat III. RWCT projekt. Omanäolise Kooli Arenduskeskus.

Steele, J.L., Meredith, K.S., Temple, C. (1999). Lugemine ja kirjutamine iseseisva mõtleja
kujunemiseks. Käsiraamat V. RWCT projekt. Omanäolise Kooli Arenduskeskus.

