

2017. aasta inglise keele põhikooli lõpueksami tulemuste lühianalüüs

Kaia Norberg

SA Innove, inglise keele peaspetsialist

Tulenevalt haridusministri 15. detsembri 2015. a määrusest nr 54 „Tasemetööde ning põhikooli ja gümnaasiumi lõpueksamite ettevalmistamise ja läbiviimise ning eksamitööde koostamise, hindamise ja säilitamise tingimused ja kord ning tasemetööde, ühtsete põhikooli lõpueksamite ja riigieksamite tulemuste analüüsimise tingimused ja kord“ on põhikooli lõpueksamite eesmärgid järgmised:

- anda õpilasele, vanemale, koolile, kooli pidajale ja riigile võimalikult objektiivset ja võrreldavat tagasisidet õppimise ja õpetamise tulemuslikkusest ning sellest, milline on kooli panus õpilaste edasijõudmisse;
- selgitada, kuidas õppe tulemuslikkus ning kooli panus õpilaste edasijõudmisse on ajas muutunud;
- anda riigile informatsiooni hariduspoliitiliste otsuste tegemiseks;
- toetada riikliku õppekava rakendamist ning suunata eksami sisu ja vormi kaudu õppeprotsessi;
- teha otsus õpilase põhikooli lõpetamise kohta.

Inglise keele põhikooli lõpueksam kontrollib kirjutamis-, kuulamis-, lugemis- ja rääkimisoskust ning keelepädevust. Eksam toetub riiklikule õppekavale ja Euroopa keeleõppe raamdokumendile ning vastab Euroopa Nõukogu keeleoskustaseme B1 kirjeldusele.

Inglise keele põhikooli lõpueksam koosneb kirjalikust osast (kuulamine, lugemine, kirjutamine) ja suulisest osast (rääkimine). Õpilastel on võimalik saada kuulamisosa eest maksimaalselt 25 punkti, lugemisosa eest 30 punkti, kirjutamisosa eest 25 punkti ning suulise osa eest 20 punkti. Seega on õpilasel võimalik saada inglise keele põhikooli lõpueksamil maksimaalselt 100 punkti.

Tabel 1. Inglise keele põhikooli lõpueksami osad

Eksamiosa	Ülesannete hulk	Üksikküsimuste hulk	Kestus	Maksimumpunktid
Kuulamine	4	25	30 min	25
Lugemine	4	30	60 min	30
Kirjutamine	2	2	45 min	25
Suuline osa	2	2	15 min	20

Inglise keele põhikooli lõpueksami töid hindab lõpueksamikomisjon, lähtudes lõpueksamit ettevalmistava komisjoni koostatud hindamisjuhendist. Kuulamis- ja lugemisosa ülesandeid hinnatakse võtme järgi.

Kuulamis- ja lugemisosa iga üksikküsimuse kaal on 1 punkt. Kirjutamise hindamiseks kasutatakse vastavaid hindamisskaalasid. Kirjutamisosa esimese ülesande eest on võimalik saada maksimaalselt 9 punkti ja teise ülesande eest maksimaalselt 16 punkti. Rääkimisosa hindamiseks kasutatakse vastavat hindamisskaalat. Rääkimisosa hindamiskriteeriumid on jagatud nelja aspekti vahel: ülesande täitmine, sõnavara, grammatika ning hääldus ja soravus. Iga aspekti eest on võimalik saada 0–5 punkti.

Üldandmed

Inglise keele põhikooli lõpueksami valis tänavu 4480 õpilast. Analüüs valmis 1627 õpilase eksamitööde põhjal. Tabelis 2 on näha viimase viie aasta inglise keele põhikooli lõpueksami üldandmed.

Tabel 2. Inglise keele põhikooli lõpueksami üldstatistika 2013–2017

Aasta	Valimi suurus	Maksimaalne tulemus	Minimaalne tulemus	Keskmine tulemus	Keskmine sooritus %	Keskmine hinne
2013	986	75	21	64,7	86	4,4
2014	1078	100	20	88,2	88	4,5
2015	1335	100	20	86,1	86	4,4
2016	1717	100	37	87,9	88	4,5
2017	1627	100	0	88,6	89	4,5

2017. aasta inglise keele lõpueksami keskmine tulemus oli 88,6 punkti ja sooritusprotsent 89. Kõige madalam saadud tulemus oli 0 ja maksimaalne 100 punkti. Keskmine eksamihinne

oli 2017. aasta eksamil 4,5. 2017. aasta keskmine tulemus on eelmise aasta keskmisest tulemusest veidi kõrgem.

Tabel 3. Inglise keele lõpueksami tulemused soo järgi aastal 2017

	Hulk	Hulk (%)	Keskmine (%)	Miinumum	Maksimum	St. hälve
Poiss	899	55,3	87,3	0	100	11,2
Tüdruk	728	44,7	90,2	43	100	9,0
Kokku	1627	100	88,6	0	100	10,3

Valimis oli 55% poisse ja 45% tüdrukuid. Tabelist 3 on näha, et sarnaselt eelmiste aastatega sooritasid tüdrukud eksami poistest veidi paremini: poiste keskmine tulemus punktides ning sooritusprotsentides oli 87 ja tüdrukutel 90.

Tabel 4. Eksaminandide aasta- ja eksamihinnete keskmised aastal 2017

	Hulk	Aastahinnete keskmine	Eksamihinnete keskmine
Poiss	899	4,2	4,4
Tüdruk	728	4,6	4,6
Kokku	1627	4,4	4,5

Tabel 4 näitab, et sarnaselt eelmiste aastatega on tüdrukute inglise keele eksami- ja ka aastahinded põhikoolis veidi kõrgemad kui poistel. 2017. aastal inglise keele põhikooli lõpueksami sooritanud õpilaste keskmine aastahinne inglise keeles oli 4,4 (2016. a samuti 4,4), kusjuures poistel oli keskmine aastahinne 4,2 ja tüdrukutel 4,6 (2016. a samad tulemused). Poiste keskmine eksamihinne oli 4,4 ja tüdrukutel 4,6.

Valimisse sattunud õpilastest sooritas eksami mitterahuldavale hindele 9 eksaminandi. Suurem osa õpilastest sooritas eksami hindele 5. Valimi statistiline analüüs näitas, et hindele 4–5 sooritas eksami 90,6% õpilastest (2016. a – 91%) ja positiivse hinde sai 99,4% (2016. a – 99,8%) õpilastest. Seega sai mitterahuldava hinde 0,5% (2016. a – 0,2%) eksaminandidest.

Tabelis 5 on näha tulemuste jagunemine maakonniti.

Tabel 5. Eksami tulemused maakonniti

	Sooritajaid	Sooritajaid (%)	Keskmine (%)	Min	Max	St. hälve
Harjumaa	786	48	88,9	43	100	9,8
Hiiumaa	6	0	89,8	83	98	5,2
Ida-Virumaa	68	4	84,8	58	98	11,2
Jõgevamaa	51	3	90,7	70	100	7,2
Järvamaa	43	3	84,3	53	100	10,6
Lääne-Virumaa	71	4	88,4	40	99	11,5
Läänemaa	17	1	87,5	70	98	9,2
Põlvamaa	22	1	90,1	53	99	11,0
Pärnumaa	56	3	89,9	57	99	8,2
Raplamaa	52	3	87,5	0	100	14,9
Saaremaa	41	3	91,4	68	100	7,4
Tartumaa	247	15	88,9	22	100	10,8
Valgamaa	59	4	88,9	35	100	11,8
Viljandimaa	37	2	85,8	50	99	12,2
Võrumaa	71	4	88,4	59	100	10,1
Kokku	1627	100	88,6	0	100	10,3

Tabelis 5 on näha, et maakonniti ei varieeru eksaminandide keskmine sooritusprotsent väga palju. Kuna 2017. aasta põhikooli eksami statistika põhineb umbes ühel kolmandikul kogu eksaminandide hulgast, oleks tabeli põhjal pingeridade koostamine ja kaugeleulatuvate järelduste tegemine eri maakondade õpilaste tulemuste kohta võrdlemisi meelevaldne.

Tabelis 6 kõrvutatakse inglise keele põhikooli lõpueksami sooritusi eesti ja vene õppekeelega koolides.

Tabel 6. Eksaminandide tulemused õppekeele järgi

	Sooritajaid	Sooritajaid (%)	Keskm (%)	Miinumum	Maksimum	St. hälve
eesti	1448	89	88,9	0	100	9,6
vene	179	11	81,7	46	100	13,1
Kokku	1627	100	88,6	0	100	10,3

Tabelis on näha, et eesti õppekeelega koolide õpilaste tulemused olid kõrgemad kui vene koolides. Selle põhjuseks võib olla asjaolu, et üldjuhul on eesti õppekeelega koolides inglise keele tunde rohkem ning vene õppekeelega koolides pole inglise keel esimeseks võõrkeeleks.


Graafik 1. Tulemuste jaotus

Graafik 1 annab ülevaate 2017. aasta inglise keele põhikooli lõpueksami tulemuste jaotusest. Sarnaselt eelmiste aastatega hakkab graafikust silma, et neid õpilasi, kes said 75 või 90 punkti, on üllatavalt palju. Põhjus peitub ilmselt selles, et hinnete 4 ja 5 punkti piirid jooksid just nende kohtade pealt.

Nii võib teha loogilise järelduse, et kui õpilase hinne jääb napilt kahe hinde piirile, leitakse üldiselt see puuduv punkt, mis hinnet tõstaks.

Eksamiosade analüüs

2017. aastal järgis põhikooli lõpueksam integreeritud osaoskuste loogikat, eksam koosnes neljast osast: kirjutamine, kuulamine, lugemine ja suuline osa. Varasem keele struktuuride osa on integreeritud lugemisosaga.

Tabelis 7 antakse eksamitulemustest ülevaadeksamiosade kaupa.

Tabel 7. 2017. aasta inglise keele lõpueksami põhinäitajad osade kaupa

	Kuulamine	Lugemine	Kirjutamine	Rääkimine
Punkte	25	30	25	20
Keskmine tulemus	21,4	26,5	22,7	17,8
Keskmine sooritus %	86	89	91	89
Miimum	4	8	5	0
Maksimum	25	30	25	20
Standardhälve	3,2	3,87	2,6	2,7

Tabelist 7 on näha, et kõikide eksamiosade tulemused olid võrdlemisi kõrged ning kõige rohkem valmistas õpilastele sel aastal raskusi kuulamisosa (keskmine sooritusprotsent 86). 2016. aastal oli raskeimaks lugemisosa. 2017. aastal saadi parimad tulemused kirjutamises (keskmine sooritusprotsent 91).

Graafik 2 annab ülevaate ülesannete keskmistest sooritusprotsentidest.


Graafik 2. Eksami ülesannete sooritusprotsendid

Graafikult 2 on näha, et kõige enam valmistasid õpilastele raskusi kuulamisosa 4. ja lugemisosa 1. ja 4. ülesanne.

Kuulamine

Kuulamisosa keskmine tulemus oli 21,4 punkti võimalikust 25 punktist ja sooritusprotsent 86, mis on madalam 2016. aasta keskmisest tulemusest (87,3%).

Õpilaste kuulamisost kontrolliti nelja ülesandega, millest esimeses kuulasid õpilased ülevaadet Ameerika sportlasest Wilma Rudolphist ning pidid täitma kuuldu põhjal lüngad. Teises ülesandes avaldasid inimesed arvamust enda isikuomaduste kohta ning õpilased pidid

lahendama sobitusülesande. Kolmas ülesanne oli valikvastustega ülesanne, mis rääkis joogiveest. Neljas ülesanne oli avatud vastusega ülesanne, milles kaks inimest vestlesid Uus-Meremaa vaatamisväärsustest. Esimese ülesande keskmine tulemus oli 5 punkti 6 võimalikust ehk 84%, teisel 5,6 punkti 6 võimalikust ehk 93%, kolmandal 5,3 punkti 6 võimalikust ehk 88% ja neljandal 5,5 punkti 7 võimalikust ehk 82,1%.

Avatud vastustega kuulamisülesannetes ei hinnatud sõnade õigekirja ja õigeks vastuseks loeti iga variant, mis andis edasi vastava mõtte. Kui sõna oli õigekirjavigade tõttu loetamatu, arusaamatu või muutnud oma algset tähendust, loeti vastus valeks ja õpilane kaotas konkreetse punkti.

Lugemine

Lugemisosa keskmine punktisumma oli 26,5 võimalikust 30 punktist ja keskmine sooritusprotsent 89. Eelmisel, 2016. aasta eksamil oli lugemisosa keskmine sooritusprotsent 86,5%, seega olid tänavuse lugemisosa näitajad veidi kõrgemad. Õpilaste lugemisoskust kontrolliti nelja ülesandega. Esimene oli lünkadega ülesanne Loch Nessi koletisest, kus õpilastel tuli valikute hulgast leida lünka sobiv sõna. Teine ülesanne oli valikvastustega ülesanne, mis rääkis rongidest ning nende jälgimisest (trainspotting). Kolmanda ülesande teemaks oli Brooklyni sild ja selle ehitus ning õpilastel tuli teksti sobitada sealt eemaldatud fraasid, neljas ülesanne aga oli vormimoodustusülesanne, mis rääkis haruldastest pandadest.

Esimese ülesande keskmine tulemus oli 6 punkti 7 võimalikust ehk 86%, teisel 6,4 punkti 7 võimalikust ehk 91%, kolmandal 7,4 punkti 8 võimalikust ehk 93% ja neljandal 6,9 punkti 8 võimalikust ehk 86%.

Sarnaselt varasemate aastate eksamitega ei olnud eksamitöös eraldi ülesandeid keele struktuuride kohta ja vastavad ülesanded olid integreeritud lugemisosasse.

Kirjutamine

Kirjutamisosa keskmine punktisumma oli 22,7 ja keskmine sooritusprotsent 91. Eelmise, 2016. aasta tulemus oli 89,9%.

Õpilaste kirjutamisoskust kontrolliti kahe ülesandega: kirjelduse ja sõbrale kirja kirjutamisega. Kirjelduse keskmine tulemus oli 8,3 punkti 9 võimalikust ehk 92% ja kirja

puhul 14,5 punkti 16 võimalikust ehk 91%. Eelmisel aastal olid sooritusprotsendid vastavalt 89,4 ja 90,2 seega võib täheldada väikest tõusu kirjutamisosa tulemustes.

Ülesanne 1

Kirjelduse eest oli eksaminandidel võimalik saada üheksa punkti. Õpilasel tuli lühidalt kirjeldada oma parimat koolireisi, andes ülevaate, kuhu see reis teda viis, mida ta seal tegi ning mis talle selle reisi juures meeldis. Esimese ülesande hindamisel kasutati hindamisskaalat, mis hõlmab kolme aspekti: ülesande täitmine, sõnavara ja grammatika. Õpilased said ülesandega kenasti hakkama, kuigi erinevate koolide õpilaste töid läbi vaadates torkas silma, et hindamise rangus/leebus varieerus kooliti märkimisväärselt.

Ülesanne 2

Põhikooli inglise keele eksamil juba traditsiooniks kujunenud kirjas inglise keelt kõnelevale kirjasõbrale tuli õpilasel keskenduda kolmele aspektile. Juhises oli ette antud, et õpilase Irimaal elav sõber Chris soovib suvel osaleda rahvusvahelises noorte laagris. Eksaminandil tuli kirjutada kiri Chrisile, kus ta avaldab arvamust sõbra plaani kohta, uurib lähemalt laagri kohta ning räägib omaenda suveplaanidest. Teise ülesande hindamisel kasutati hindamisskaalat, mis hõlmas nelja aspekti: ülesande täitmine, teksti ülesehitus, sõnavara ning grammatika. Tüüpilisemaks kitsaskohaks oli kirja ülesehitus, kus nii mõnelgi juhul puudusid sissejuhatus ja/või kokkuvõte. Töid analüüsid hakkas jällegi silma, et erinevates koolides hinnati õpilasi väga erinevalt – mõnel juhul väga rangelt, mõnel juhul aga ülimalt leebelt, mis tähendab, et hindamisskaalat tõlgendatakse erinevalt.

Rääkimisosa

Eksami suulise osa keskmine saadud punktisumma oli 17,8 ja sooritusprotsent 89. Võrdlusena võib välja tuua, et 2016. aastal oli keskmine sooritusprotsent 88,3%.

Kõnelemisostkust kontrolliti pildi kirjeldamise, küsimustele vastamise ja lühikese rollimängu abil. Suulist osa hinnati hindamisskaala alusel. Hinnatavad aspektid olid ülesande täitmine, sõnavara, grammatika ja hääldus/soravus. Kõigil aspektidel oli võrdne osakaal

(maksimaalselt 5 punkti). Kõige kõrgemate tulemustega aspektideks olid hääldus/soravus ning raskeimaks osutus grammatika.

2017. aasta eksami suulised osad salvestati. Üleslaetud salvestusi kuulates ning analüüsid selgus, et üldjuhul olid koolid ülesandega kenasti hakkama saanud ning probleeme esines minimaalselt. Salvestuste analüüs võimaldas saada ülevaadet sellest, kuivõrd intervjuerijad peavad kinni etteantud käsikirjast ja ajalimiitidest ning pakuvad kõikidele õpilastele võrdse võimaluse oma keeleoskust näidata. Kuigi esines üksikuid kõrvalekaldeid, võib üldjoontes kuulduga rahule jääda.

Õpetajate tagasiside

Õpetajate tagasisidest ilmnas, et üldiselt pidasid õpetajad eksamitööd heaks ja raskusastmelt 9. klassi õpilastele sobivaks ning õppekavale ja B1-tasemele vastavaks. Märgiti, et eksamihinne vastas üldjuhul aastahindele ning eksam oli enamikule õpilastest jõukohane. Õpetajatele meeldis jätkuvalt eksami formaat ning asjaolu, et maksimaalne punktisumma oli 100, mis muutis eksami punktide arvestuse lihtsamaks ning eksami enda sarnasemaks riigieksami formaadiga.

Kuulamisosa juures toodi välja, et üldjuhul olid tekstid arusaadavad. Mõni õpetaja pidas kuulamistekstides kasutusel olnud erinevaid hääldusi ja aktsente raskesti jälgitavateks ning avaldas soovi, et kuulamistekstid oleksid standardses inglise keeles. Samas on eksamit analüüsinud keeleekspertid leidnud, et eksamil peaksid olema esindatud erinevate maade ja kultuuride inglise keeled ning aktsendid. Tavapäraselt peetakse raskemateks ülesandeid, kus tuleb ise lünkadesse sisu toota, mitte valida etteantud variantide hulgast. Avaldati soovi, et failid oleks esitatud digitaalsel kujul ning et kuulamisosa ülesandeid saaks kuulata kõrvaklappidega. Tegelikult oli juba 2017. aasta eksami helifaili võimalik koolidel alla laadida. Seega soovitame enne eksamit hoolikalt tutvuda eksami läbiviimisjuhendiga, kus vastav informatsioon ka kirjas on. Lugemisosa kohta öeldi, et tekstid olid õpilastele huvitavad, mitmekesised ning eakohased, ent nõudsid siiski süvenemist. Enamasti arvati, et lugemisosa ülesanded olid sobiva raskusastmega. Kirjutamisosa kohta märgiti, et ülesanded olid elulised ja võimaldasid õpilastel kirjutada neile tuttavatel ning huvipakkumatel temadel.

Rääkimisosaga jäid õpetajad rahule, samuti leiti, et hindamisskaalad olid ülevaatlikud ning võimaldasid õpilasi adekvaatselt hinnata.

Kokkuvõtteks

Inglise keele põhikooli 2017. aasta lõpueksami struktuur järgis 2016. aasta ülesehitust. 2017. aasta lõpueksami keskmine sooritusprotsent oli eelmise aastaga võrreldes veidi kõrgem, kuid vahe oli väga väike ning tulemused mahtusid traditsioonilistesse piiridesse.

Kindlasti on endiselt oluline tagada õpetajatele piisav eksamialane koolitus, et hindamist standardiseerida ja ühtlustada erinevate hindajate skaalade tõlgendusi ning tagada ühtsematel alustel hinnatud eksamitööd. Käesoleval õppeaastal on plaanis läbi viia põhikooliastme inglise keele õpetajatele suunatud eksamiseminare Tallinnas ja Tartus, kus jätkatakse eksamiformaadi ning hindamisskaalade tutvustamisega. Samuti on õpetajatel võimalik õpilaste ettevalmistamiseks kasutada Innove kodulehel leitavaid varasemate aastate eksamitöid.