
**Lääne-Nigula valla
huvihariduse ja
huvitegevuse kava
2021**

Sissejuhatus

Noorsootöö seaduse¹ § 15² p 1 kohaselt peab kohalik omavalitsus koostama huvihariduse ja huvitegevuse kava.

§ 15². Valla ja linna huvihariduse ja huvitegevuse kava

(1) Vald või linn koostab üksi või koos teiste valdade ja linnadega noorte huvihariduse ja huvitegevuse kava, mis võib olla koostatud pikemaks perioodiks kui üks aasta ning olla osa valla või linna arengukavast (edaspidi huvihariduse ja huvitegevuse kava). Huvihariduse ja huvitegevuse kava peab sisaldama:

- 1) huvihariduses ja huvitegevuses osalevate noorte arvu 1. oktoobri seisuga;
- 2) huvihariduses ja huvitegevuses osalemise võimalusi 1. oktoobri seisuga;
- 3) kitsaskohti huvihariduse ja huvitegevuse kättesaadavuses ja mitmekesisuses;
- 4) tegevusi kitsaskohtade lahendamiseks.

Vabariigi Valitsuse 06.02.2015 määruse nr 16 "Riigieelarve seaduses kohaliku omavalitsuse üksustele määratud toetusfondi vahendite jaotamise ja kasutamise tingimused ja kord"² § 1¹ kohaselt saab kohalik omavalitsus kasutada riigieelarvest eraldatavat toetust, kui tal on kehtiv huvihariduse ja huvitegevuse kava. Määrusest tulenevalt on toetus Lääne-Nigula vallale 2021. aastal 152 353 eurot.

Lääne-Nigula valla arengukava 2018-2026³ planeeritud strateegiliste eesmärkidenä on hariduse ja noorsootöö valdkonnas toodud järgmist:

- Lääne-Nigula vallas on kättesaadav, kvaliteetne laste ja noorte arengut toetav, kaasaegse õppekorralduse ja –keskkonnaga ning mitmekesiste võimalustega haridusasutuste võrk (E 1.2);
- Lääne-Nigula lapsed osalevad aktiivselt huvihariduses ja huvitegevuses (E 1.4);
- noorsootööteenus on üle kogu Lääne-Nigula valla noortele kättesaadav ja järjepidev, noortele on tagatud mitmekesised võimalused (E 1.5);
- Lääne-Nigula on paljude spordi- ja liikumisharrastuste võimalustega tervist väärtustav omavalitsus (E 1.8).

Valla arengukavas on välja toodud järgmised kitsaskohad ja tegevussuunad:

E 1.4 Lääne-Nigula lapsed osalevad aktiivselt huvihariduses ja huvitegevuses.

Huvihariduse ja huvitegevuse väljakutsed:

- 1. Teenuste sihtgrupid territoriaalselt hajutatud;**
- 2. Mitmekülgse kodulähedase huvihariduse- ja tegevuse pakkumine kõigis valla piirkondades;**
- 3. Looduse, teaduse ja tehnika valdkonda kuuluvate ringide valikute suurendamine;**
- 4. Huvitegevuse kujundamine vastavalt valla piirkondade eripäradele.**

¹ <https://www.riigiteataja.ee/akt/104072017039?leiaKehtiv>

² <https://www.riigiteataja.ee/akt/105072017020?leiaKehtiv>

³ <https://www.riigiteataja.ee/akt/425102019026?leiaKehtiv>

Huvihariduse ja huvitegevuse tegevussuunad Lääne-Nigula vallas

1.4.2 2021. aastaks töötatakse välja ja rakendatakse ühtsed koolide huvitegevuse korraldamise põhimõtted, viiakse läbi kvaliteedi hindamine ning ühtlustatakse juhendajate palgakorralduse alused.

1.4.3 Looduse, teaduse ja tehnika ning loogilist mõtlemist soodustavate valdkonda kuuluvate ringide valikute suurendamine.

1.4.4 Lääne-Nigula tasub teiste kohaliku omavalitsuse üksuste EHIS-es registreeritud huvikoolides õppivate laste pearaha ning soodustab huvikooli filiaalide tegevust ning moodustamist.

1.4.5 Võimaluse andmine koolide õpilastel osa võtta teise kooli huviringidest ning avaliku ühistranspordi liinivõrgu ja sõiduplaanide kujundamine sellele vastavaks.

1.4.6 Selgelt eristuva suunitlusega huvihariduse säilitamine ja arendamine piirkondades (nt maadlus Martnas, pärimusmuusika Ristil, loodusharidus Nõval jne).

Lääne-Nigula valla huvihariduse ja huvitegevuse kava lähtub arengukavas sätestatud tegevussuundadest.

Olukorra ülevaade

1. Laste ja noorte arv

Lääne-Nigula vallas elab seisuga 01.10.2020. a kokku 1799 last ja noort vanuses 0-26 eluaastat. 7-26 aastaseid noori, kellele riigipoolne täiendav huvihariduse ja huvitegevuse toetus võimalusel ette nähtud on, on vallas kokku 1294. Piirkonnapõhiselt vaadatuna elab enim noori Taebblas.

Alljärgnevalt on toodud laste ja noorte vanuseline jaotus külade ning piirkondade kaupa.

Tabel 1. Noorte vanuselina jaotus külade kaupa

Küla	0-6 eluaastat	7-12 eluaastat	13-19 eluaastat	20-26 eluaastat	7-26 eluaastat	0-26 eluaastat
Allikotsa küla	0	0	0	0	0	0
Allikmaa küla	4	0	2	0	2	6
Auaste küla	3	2	2	0	4	7
Aulepa küla/Dirslätt	0	0	1	0	1	1
Dirhami küla/Derhamn	2	1	1	1	3	5
Ehmja küla	6	2	0	1	3	9
Einbi küla/Enby	1	1	1	1	3	4
Elbiku küla/Ölbäck	1	2	3	2	7	8
Enivere küla	1	0	0	0	0	1
Hara küla/Harga	1	1	1	2	4	5
Hindaste küla	2	1	1	0	2	4
Hosby küla	1	3	2	2	7	8
Höbringi küla/Höbring	0	0	0	0	0	0
Ingküla	4	1	0	0	1	5
Jaakna küla	1	2	2	0	4	5
Jalukse küla	6	5	2	3	10	16
Jõesse küla	2	0	1	1	2	4
Jõgisoo küla	0	1	1	4	6	6
Kaare küla	0	2	0	0	2	2
Kaasiku küla	0	0	2	1	3	3
Kabeli küla	0	1	3	1	5	5
Kadarpiku küla	6	0	2	1	3	9
Kalju küla	3	0	2	1	3	6
Kasari küla	3	2	2	3	7	10
Kastja küla	2	0	0	0	0	2
Kedre küla	0	2	2	1	5	5
Keedika küla	0	1	2	1	4	4
Keravere küla	1	0	0	1	1	2
Keskküla	2	0	0	1	1	3
Keskvere küla	0	1	0	2	3	3
Kesu küla	0	0	0	0	0	0
Kirimäe küla	10	3	12	9	24	34
Kirna küla	0	1	0	0	1	1
Koela küla	5	2	9	0	11	16

Kokre küla	0	0	1	1	2	2
Koluvere küla	7	8	9	3	20	27
Kudani küla/Gutanäs	0	0	1	0	1	1
Kuijõe küla	5	1	2	1	4	9
Kuke küla	3	5	0	0	5	8
Kullamaa küla	11	8	11	14	33	44
Kullametsa küla	4	2	5	4	11	15
Kuluse küla	2	0	0	1	1	3
Kurevere küla	0	2	3	1	6	6
Kärbla küla	8	2	3	3	8	16
Laiküla	0	0	1	2	3	3
Leediküla küla	9	0	3	5	8	17
Leila küla	5	6	4	3	13	18
Lemmikküla	0	0	0	0	0	0
Liivaküla	0	0	0	0	0	0
Liivi küla	8	4	9	6	19	27
Linnamäe küla	34	32	28	21	81	115
Luigu küla	0	3	1	1	5	5
Väike-Lähtru küla	0	1	2	1	4	4
Martna küla	5	8	9	4	21	26
Mõisaküla küla	1	1	3	2	6	7
Mõrdu küla	2	2	1	2	5	7
Männiku küla	0	1	0	0	1	1
Nigula küla	20	9	12	15	36	56
Nihka küla	5	0	3	1	4	9
Niibi küla	5	2	3	2	7	12
Niinja küla	2	1	2	3	6	8
Nõmmemaa küla	0	0	0	0	0	0
Väike-Nõmmküla/Persäker	2	1	0	0	1	3
Nõmme küla	0	0	1	0	1	1
Nõva küla	0	2	3	4	9	9
Ohtla küla	0	0	0	1	1	1
Oonga küla	3	2	0	0	2	5
Oru küla	5	6	1	1	8	13
Osmussaare küla/Odensholm	0	0	0	1	1	1
Palivere alevik	45	53	51	54	158	203
Paslepa küla/Pasklep	5	9	10	3	22	27
Peraküla	2	1	0	2	3	5
Piirsalu küla	8	9	4	10	23	31
Putkaste küla	0	1	3	2	6	6
Pälli küla	1	1	4	0	5	6
Päri küla	2	1	3	2	6	8
Pürksi küla/Birkas	9	10	9	10	29	38
Rannajõe küla	0	0	1	3	4	4
Rannaküla	0	1	1	2	4	4
Rehemäe küla	4	3	3	2	8	12
Riguldi küla/Rickul	3	1	1	2	4	7

Risti alevik	52	36	35	32	103	155
Roosepa küla/Roslep	1	1	0	0	1	2
Rõude küla	6	11	5	7	23	29
Rõuma küla	7	5	2	4	11	18
Saare küla/Lyckholm	1	0	1	2	3	4
Salajõe küla	1	1	3	0	4	5
Saunja küla	13	12	8	3	23	36
Seljaküla	3	3	2	5	10	13
Silla küla	0	1	2	3	6	6
Soo-otsa küla	0	0	0	0	0	0
Soolu küla	3	1	2	0	3	6
Spithami küla/Spithamn	1	0	0	0	0	1
Sutlepa küla/Sutlep	9	10	8	1	19	28
Suur-Nõmmküla/Klottorp	0	1	2	0	3	3
Suure-Lähtru küla	2	4	3	1	8	10
Taebla alevik	68	60	66	60	186	254
Tagavere küla	1	0	2	1	3	4
Tahu küla/Skätanäs	5	3	1	4	8	13
Tammiku küla	0	0	0	3	3	3
Telise küla/Tällnäs	2	1	1	0	2	4
Tuka küla	2	0	0	0	0	2
Tuksi küla/Bergsby	0	0	0	0	0	0
Turvalepa küla	4	1	6	2	9	13
Tusari küla	0	0	0	1	1	1
Ubasalu küla	0	2	0	0	2	2
Uugla küla	3	4	2	4	10	13
Uusküla	0	2	0	1	3	3
Vaisi küla	2	2	5	1	8	10
Vanaküla/Gambyn	1	0	1	0	1	2
Vanaküla	0	0	0	1	1	1
Variku küla	2	2	3	5	10	12
Vedra küla	6	10	5	2	17	23
Vidruka küla	5	5	11	13	29	34
Võntküla küla	1	1	1	3	5	6
Väänla küla	6	2	6	0	8	14
Österby küla	2	4	9	2	15	17
Üdruma küla	4	4	4	6	14	18
Elukoha andmed valla täpsusega	0	0	3	2	5	5
Üldkokkuvõte	505	425	466	403	1294	1799

Tabel 2. Noorte vanuseline jaotus piirkondade kaupa

Piirkond	0-6 eluaastat	7-12 eluaastat	13-19 eluaastat	20-26 eluaastat	7-26 eluaastat	0-26 eluaastat
Kullamaa	48	39	51	48	138	186
Martna	37	42	39	43	124	161
Noarootsi	47	49	53	33	135	182

Nõva	8	9	13	15	37	45
Oru	95	83	66	47	196	291
Palivere	54	61	65	68	194	248
Risti	80	61	48	49	158	238
Taebla	136	81	128	98	307	443
Elukoha andmed valla täpsusega	0	0	3	2	5	5
Üldkokkuvõte	505	425	466	403	1294	1799

2. Huvikoolides osalemine

All olev tabel annab ülevaate, missugustes huvikoolides Lääne-Nigula valla lapsed ja noored käivad, seisuga oktoober 2020.

Tabel 3. Noorte osalemine huvikoolides

Haapsalu linn (Haapsalu linn)	164	
Haapsalu Kunstikool	7	
Haapsalu Muusikakool	57	
Haapsalu Noorte Huvikeskus	17	
Haapsalu Purjespordikool	4	
Haapsalu Tennisekool	9	
Läänemaa Spordikool	70	
Kesklinna linnaosa (Tallinn linn)	25	
Gustav Adolfi Koolituskeskus	1	
JJ-Street Tantsukool	14	Filiaal Läänemaal
Miikaeli Ühenduse Arengukeskus	1	
Miikaeli Ühenduse Keeltekeskus	1	
Peeter Sirge Fotokool	4	
Polygoni Teatrikool	3	
Reali Spordikool	1	
Kohila alev (Kohila vald)	3	
Kohila Jalgpallikool	2	
Raplamaa Jalgpallikool	1	
Kose alevik (Võru vald)	1	
Võru Loovuskool	1	
Kristiine linnaosa (Tallinn linn)	4	
Audentese Spordikool	2	

Spordikool Fortuna	1	
Talkur	1	
Lasnamäe linnaosa (Tallinn linn)	3	
Erahuvikool Tallinna Capoeira Spordikool	1	
Helen Doron Early English	1	
Spordiklubi OOKAMI Spordikool	1	
Lähte alevik (Tartu vald)	1	
Tartu Valla Spordikool	1	
Massu küla (Lääneranna vald)	3	
Massu Ratsaspordikool	3	
Mustla alevik (Viljandi vald)	1	
Tarvastu Muusika- ja Kunstikool	1	
Märjamaa alev (Märjamaa vald)	2	
Märjamaa Muusika- ja Kunstikool	2	
Nõmme linnaosa (Tallinn linn)	3	
Lumeakadeemia	1	
Orca Spordikool	2	
Põhja-Tallinna linnaosa (Tallinn linn)	44	
Erahuvikool "Kratila"	43	Filiaal Läänemaal
Muusikastuudio Laululinnuhaldjas	1	
Tartu linn (Tartu linn)	1	
Tähtvere Tantsukeskus	1	
Uuemõisa alevik (Haapsalu linn)	36	
Tehnoloogiakool INNOKAS	36	
Üldkokkuvõte	291	

Lisaks osaleb 14 last Nõmme Kalju jalgpallitreeningutel Ristil. Peamiselt käiakse Haapsalu linna huvikoolides. Huvikoolide erialade poolest õpivad meie õpilased kõigis kuues valdkonnas (sport, muusika, üldkultuur, tants, kunst, loodus- ja täppisteadused). Populaarseim huvikooli valdkond on sport, seejärel muusika ning loodus- ja täppisteadused.

Tabel 4. Huvikoolides osalemine valdkondade ja erialade kaupa.

Valdkond	Eriala	Õppureid	Õppureid kokku
Kunst	Kunst	6	8
	Kunstistudio	1	
	Kunstikooli eelõppe õppekava	1	
Loodus- ja täppisteadused	Miniteaduskool	19	59
	Inseneeria	19	
	Robotika	13	
	3D videomängude loomine ja arendus	5	
	Majandus	1	
	Mudellennundus	1	
	Matemaatika	1	
Muusika	Pärimusmuusika tavaõpe	11	61
	Puhkpilli tavaõpe	8	
	Klaveri tavaõpe	3	
	Koorilaul	2	
	Pärimusmuusika süvaõpe	6	
	Akordioni süvaõpe	3	
	Klassikalise kitarriga tavaõpe	1	
	klaver	1	
	Klaveri süvaõpe	6	
	Klassikalise kitarriga süvaõpe	6	
	Puhkpilli süvaõpe	4	
	Keelpilli tavaõpe	1	
	Keelpilli süvaõpe	4	
	viiul	1	
	Süntesaatori süvaõpe	1	
	Löökpilli süvaõpe	1	
	pärimusmuusika	1	
	Muusika	1	
	Sport	Võimlemiskool Kirke	
Kergejõustik		11	
JALGPALL		43	
Haapsalu Tennisekooli õppekava		9	
Korvpall		23	
Võrkpall		8	
Purjetamine		4	
Laskmine		12	
Jalgpall		13	
Vehklemine		6	
Ratsasport		3	
Ujumine		2	
Raplamaa Jalgpallikool		1	
Ujumise koolitus		2	
Capoeira õppekava		1	
kergejõustik		1	

	Jalgpalliõpetus	2	
	Lauatennis	1	
	Lumelaua õppekava	1	
	vibulaskmine	1	
	Enesekaitse	1	
	Judo	1	
Tants	Tänavatants	14	15
	Tants	1	
Üldkultuur	Teater	3	14
	Inglise keel	1	
	Loovus- ja draamaring	3	
	mängukool	1	
	inglise_ keel	1	
	Eesti keel	1	
	Fotograafia	4	
Üldkokkuvõte		315	315

3. Huvitegevus üldhariduskoolides ja noortekeskustes

Lääne-Nigula valla 8 üldhariduskoolis (Kullamaa Keskkool, Martna Põhikool, Noarootsi Kool, Nõva Kool, Oru Kool, Palivere Põhikool, Risti Põhikool ja Taebla Kool) korraldatakse huvitegevust õppetööd toetava tegevusena. 2020/2021. õppeaastal tegutsevad huviringid koolides kuues valdkonnas (sport, muusika, üldkultuur, tants, kunst, loodus- ja täppisteadused).

Vallas tegutses 2020. aastal kuus noortekeskust: Lääne-Nigula valla Noortekeskus (tegevuskohad Taebla alevikus, Nigula külas, Palivere alevikus, Risti alevikus), Linnamäe Avatud Noortekeskus, Pürksi Vabaajakeskus, Sutlepa Vabaajakeskus, Martna Avatud Noortekeskus ja Kullamaa Avatud Noortekeskus. Noortekeskustes tegutsevad huviringid samuti kuues valdkonnas.

All olev tabel annab ülevaate, missuguste valdkondade huviringides Lääne-Nigula valla lapsed ja noored meie valla koolides ja noortekeskustes osalevad. Rohkem osaletakse üldkultuuri, muusika- ja spordiringides. Koolid ja noortekeskused teevad piirkonna huviringide pakkumise osas koostööd.

Tabel 5. Koolide ja noortekeskuste huviringides osalemine valdkondade kaupa

Asutus	Kunst	Loodus- ja täppisteadused	Muusika	Sport	Tants	Üldkultuur	Üldkokkuvõte
Kullamaa Avatud Noortekeskus	19			46	51		116
Kullamaa Keskkool			28				28
Linnamäe Noortekeskus		14				20	34
Martna Avatud Noortekeskus	14						14
Martna Põhikool	10	35	13	46		13	117
Nigula noortekeskus						14	14
Noarootsi Kool	12		48	96		31	187

Nõva Kool		2		9	2	3	16
Oru Kool	71	27	66	59		79	302
Palivere Noortekeskus						55	55
Palivere Põhikool	24	17	20	31	14	15	121
Risti Noortekeskus						34	34
Risti Põhikool	11	13	75	7		13	119
Sutlepa Vabaajakeskus	5		4				9
Taebla Kool	20	25	85	41	8	62	241
Taebla Noortekeskus						40	40
Üldkokkuvõte	186	133	339	335	75	379	1447

Tabel 6. Koolide huviringides osalemine valdkondade ja ringide kaupa

Valdkond, ring	Kullamaa Keskool	Martna Põhikool	Noarootsi Kool	Nõva Kool	Oru Kool	Palivere Põhikool	Risti Põhikool	Taebla Kool	Üldkokkuvõte
Kunst		10	12		71	24	11	20	148
Adeele kunstiring						1			1
kunstiring		4	12		35		6	20	77
Käsitööring 3.-4. kl						10			10
loovusring		6							6
Origami							5		5
Puutööring 1. klass					15				15
Puutööring 2. - 7. klass					12				12
Puutööring 9. klass					9				9
Saviring 1.-2. kl						13			13
Loodus- ja täppisteadused		35		2	27	17	13	25	119
Arvuti								12	12
Arvutiring 1. kl						8			8
INNOKAS, tehnoloogia		24							24
Matemaatika ring 1. klassile							6		6
Matemaatika ring 2. klassile							7		7
robotika		11				9		13	33
STEM nuputamine 1. - 2. klass					15				15
STEM nuputamine 3. - 4. klass					12				12
Tehnoloogiaring				2					2
Muusika	28	13	48		66	20	75	85	335
1. kl. laulu- ja mänguring								12	12
1. klassi muusikaring					7				7
2. - 4. klassi mudilaskoor					12				12
2. klassi muusikaring					1				1
2. klassi muusikaring					2				2
4. klassi muusikaring					3				3
5. - 9. klassi koor					1				1

5. - 9. klassi koor					17				17
5. kl. plokkflööt								8	8
5. klassi laulmine					4				4
Ansambel 3.-4. klass							5		5
Ansambel 5.-7. klass							5		5
Ansambel 8.-9. klass							8		8
Hääleseade / laulmine					3				3
Kannel					3				3
Kitarr + Ukuleele					7				7
Klaver					6			1	7
Klaver/soololaul								2	2
Lastekoor			18					18	36
Lastekoor 3.-9. kl							5		5
Lastekoor 5.-9. kl						9			9
Laulukoor	28								28
lauluring		6							6
Mudilaskoor			22						22
Mudilaskoor 1. kl							8		8
Mudilaskoor 2. kl							15		15
Mudilaskoor 2-4. kl						11			11
muusika		7							7
Muusikastuudio							29		29
Ukulele ring			8						8
Valik/mudilaskoor								13	13
Vokaal- ja instrumentaaluett								2	2
Vokaalsolist								2	2
Üldmudilaskoor 2.-4. kl.								27	27
Sport		46	96	9	59	31	7	41	289
1.- 2. klass sportmängud					14				14
3. - 4. klassi sportmängud					13				13
5. -6. klassi sportmängud					5				5
7. - 9. klassi sportmängud					7				7
7. - 9. klassi võrkpall					13				13
Jalgrattakool							7		7
Korvpall 1.-4.klass			13						13
Korvpall 5.-8. klass			11						11
Korvpall PK			11						11
Laskering					7				7
Mänguline jooga			16						16
orienteerumine		18							18
Pallimäng							17		17
Rularing			5						5
Showtants			10						10
spordiring		12		9					21

Spordiring 1.-2. kl						1			1
Spordiring 3.-6. kl						16			16
Spordiring 5.-9. kl.							13		13
Spordiring 7.-9. kl						14			14
sport/maadlus		16							16
Tüdrukute võrkpall ja pallimängud								11	11
Võrkpall (MÄNG)			16						16
Võrkpall (MÄNG+TEHNIKA)			14						14
Tants				2		14		8	24
Rahvatants								8	8
Rahvatants 2.-5. kl						14			14
Tantsuring				2					2
Üldkultuur		13	31	3	79	15	13	62	216
Gaidide ring			13						13
inglise keel		13							13
Inglise keele ring 1. kl							8		8
Inglise keele ring 2. kl							5		5
Kabe								20	20
Keraamikaring			17						17
Käsitöö								11	11
Liikluring 3. klass					16				16
Liikluring 4. klass					19				19
Loovtööring					13				13
Meediaring					4				4
Merekool				3					3
Noored kotkad, kodutütred					27				27
Näitering			1			7			8
Näitering								18	18
Puutööring								13	13
Toredate tegevuste ring 1. kl						8			8
Üldkokkuvõte	28	117	187	16	302	121	119	241	1131

Tabel 7. Noortekeskuste huviringides osalemise valdkondade ja ringide kaupa

Valdkond, ring	Kullamaa ANK	Linnamäe ANK	Martna ANK	Nigula ANK	Palivere ANK	Risti ANK	Sutlepa VAK	Taebla ANK	Üldkokkuvõte
Kunst	19		14				5		38
Keraamika/meisterdamine							5		5
kokandusring			7						7
Kunstiring	19		7						26
Loodus- ja täppisteadused		14							14
Lemmiklooma ring		14							14
Muusika							4		4
Klaver							3		3

Lauluring							1		1
Sport	46								46
Jalgpall	16								16
Vibu	7								7
Võrkpall	23								23
Tants	51								51
Rahvatants	51								51
Üldkultuur		20		14	55	34		40	163
Kokandus		20							20
kokandusring				8		19			27
kokandusring I					13				13
kokandusring II					13				13
loovusring				6		15		18	39
loovusring					29				29
Toitlustamine								22	22
Üldkokkuvõte	116	34	14	14	55	34	9	40	316

Lääne-Nigula kooliõpilaste küsitlus

Lääne-Nigula Vallavalitsus viis valla koolide õpilaste seas läbi noorte huvitegevuse ja huvihariduse küsitluse perioodil 30.11.2020-06.12.2020, andmete kogumine toimus ankeetküsitluse vormis Google Docs keskkonnas. Küsimustik koosnes valik- või lühivastustega ja avatud kaheteistkümnest küsimusest. Kokku vastas küsitlusele 198 vastajat 8 koolist.

Joonis 1. Vastajad kooliti

134 vastajat osaleb mõnes kooli huviringis ja 58 ei osale. Peamiseks kolmeks põhjuseks, miks ei osaleda huviringis toodi

- huvi puudust;
- ajapuudust;
- sobiva huviringi puudumist.

Veel olid arvestatavam huviringis mitte osalemise põhjuseks transpordi puudus (17 vastajat).

146 vastajal mõjutab tema enda huvi huviringi valikut, 31 vastajal sõprade/tuttavate soovitus ja 29 vastajal huviringi asukoht.

Palju tundi puudust robotika (tehnoloogia) huviringidest.

Küsimusele millistes huviringides sooviksid osaleda järgmisel kooliaastal vastas 55 vastajat sportmängud (võrkpall, jalgpall, võrkpall, vibu, ratsutamine, tennis, laskmine, maadlus, saalihoki, jäähoki, ujumine).

33 osalejat soovis osaleda kunstiringis, 11 näiteringis, 23 muusikaga seotud ringides (laulukoor, klaver, kandlering, mudilaskoor jne).

Veel sooviti näiteks põllumajanduse ringi, puutööd ja diskorikoolitust, meediaringi ja näiteringi.

Kunstiringides soovis osaleda 38 vastajat, sealhulgas ka käsitööring ja saviring.

Küsimusele, mida vald võiks veel teha huvihariduse ja huvitegevuse paremaks muutmiseks, oli 71 vastajat, kellest 10 vastas, et midagi ei ole vaja muuta, viis vastajat leidis, et bussigraafik võiks tihedam olla. Veel vastati et võiks olla uusi huviringe ning 20 ei osanud vastata. Sooviti robotikaringi, mere- ja loodusteemalisi ringe, matkaringe ja parkouri.

Piirkondliku erisusena võib välja tuua eeskätt Nõva õpilaste arvamuse, et koolis pakutavate huviringide valik on väike ning huvihariduses osaleda pole kauguse tõttu võimalik. Eraldi toodi välja ratsutamine.

69 vastajat osaleb mõnes koolivälises huviringis. Küsimusele, miks osaled/ei osale koolivälises huviringis või huvikoolis oli 14 vastajal mitteosalemise põhjuseks ajapuudus, 9 huvipuudus. Veel olid põhjuseks sobival ajal transpordi puudumine.

Koolivälises huviringis osaletakse peamiselt põhjusel, et koolis ei ole soovitud huviringi, näiteks draamaring, ujumine, 3D robotika, ratsutamine ja tennis.

Lääne-Nigula valla huvihariduse ja huvitegevuse kitsaskohtade lahendamine ja arendustegevused

Toetudes kogutud sisendile on 2021. aastaks kavandatud tegevused suunatud valla arengukavas sätestatud tegevusuundade täitmisele ja kitsaskohtade lahendamisele. Üldised huvihariduse ja huvitegevuse kavast lähtuvad põhisuunad on järgmised:

1. Võtta 2021. aastal kasutusele vallavalitsuse poolt tellitud ühtne ülevallaline elektrooniline platvorm huvitegevuses osalemise registreerimiseks.
2. Huvitegevust korraldatakse Lääne-Nigula valla munitsipaalkoolide ja avatud noortekeskuste kaudu. (vt ka punkt 4). Kool küsib huvitegevuse põhimõtete ja avatavate ringide kohta õppeaasta alguses hoolekogu hinnangut. Huvitegevuse korraldamise osas teeb koostööd piirkonna noortekeskusega, et ei toimuks dubleerivat huvitegevust. Huvitegevuse korraldamise eest koolis vastutab huvijuht, huvijuhi puudumisel direktor või direktori määratud isik.
3. Kool tagab igas kooliastmes vähemalt ühe huviringi kultuuri valdkonnas, spordi valdkonnas ning loodus-täppisteaduste ja tehnoloogia valdkonnas. Huviringi ajaline kestus nädalas on minimaalselt 2x 45 minutit. Vajalike huviringide tagamiseks võib kool huvitegevuse eelarve piires kasutada oma personali või tellida teenust era- või kolmanda sektori pakkujalt. Huviringi juhendajal peab üldreeglina olema erialane kõrgharidus.
4. Selleks, et parandada huvihariduse ja -tegevuse kättesaadavust ning pakkuda õpilastele mitmekesisemaid osalusvõimalusi ja toetada nende kujunemist hästi toimetulevaks ühiskonnaliikmeks, toetab Lääne-Nigula vald õpilaste ja noorte õppimist huvikoolides. Seejuures lähtutakse Lääne-Nigula valla huvitegevuse toetamise korras sätestatud tingimustest.
5. Vastavalt käesolevale kavale toetatakse huviharidust pakuvaid munitsipaal- ja eraõiguslikke huvikoole, mille õppekavad pakuvad süsteemset ja järjepidevat astmelist õppetegevust huvipakkuval alal, eesmärgiks muuhulgas andekate laste avastamise võimalus valdkonnas. Ei toetata huviharidust õppekavadel, mis ei vasta eelnimetatud tunnustele ja on kvalifitseeritavad huvitegevusena.
6. Huvihariduse omandamine peab olema regulaarne, st seda pakutakse vähemalt 9 kuud aastas, kestusega vähemalt 90 minutit (2 akadeemilist tundi) nädalas.
7. Eelistatud on punkti 5 sätestatud tingimustele vastavate huvikoolide tegevuskohtade moodustamine valla asulates kohapeal. Jätkuvalt toetatakse Haapsalu Muusikakooli Risti ja Palivere tegevuskoha tegevust ning Nõmme Kalju JK treeninggrupi tegevust Ristil.
8. Nendes piirkondades, kus huvikoolide kättesaadavus on piiratud võib huvihariduse toetamise korras sätestatud tingimustel toetada huvitegevust väljaspool munitsipaalkooli. Nendeks piirkondadeks on eeskätt Nõva, samuti põhjendatud juhul muud keskustest kaugemal asuvad piirkonnad.

Huvihariduse toetuse eest (osaliselt) rahastatavad tegevused

1. Valla kõikide piirkondade õpilastele luuakse võimalus osaleda loodus- ja täppisteaduste ning tehnoloogiavaldkonna huviringides

Loodus-ja tehnoloogiaringide kättesaadavus on paranenud, kuid ei ole jätkuvalt rahuldav. Seda peegeldas ka õpilaste küsitlus.

Õpilastel puudub võimalus osaleda laboriklassides. Vallaülene kompetentsikeskus või rändlaboriklass, millega tullakse kooli ja tutvustatakse erinevaid aineid (materiale) läbi katsete, võiks olla kitsaskoha lahenduseks tulevikus (teadustunnid õpilastele, kus õppeaine on seotud erinevate katsetega). Õpilane saab teadmisi eluks ja oskab teha seeläbi paremaid otsuseid elukutse valikul. Tegemist on valdkonnaga mida tööturg tulevikus vajab.

Lääne-Nigula eelarvestrateegia investeringute kava 2021-2024 näeb ette õppevara investeringuteks iga-aastaselt 20 000 eurot.

Peame oluliseks koolides käivitunud loodus- ja täppisteaduste valdkonna ringide töö jätkamist. Kitsaskoha lahendamiseks on lähiaastatel kavas huvitegevuse ja -hariduse pakkujate võimekuse suurendamine täiendavate loodus- ja täppisteaduste ringide käivitamiseks ja töö korraldamiseks.

2. Valla kõikide piirkondade noortele luuakse võimalus mitmekesiseks, nende ootustest ja vajadustest lähtuvaks huvitegevuseks

Huviringide analüüsist selgub, et kooliti on huvitegevuse valikute pakkumine küllaltki erinev. Oluline on, et kõik koolid analüüsiks oma huviringide mitmekesisust ja õpilaste osalust nendes. Kõige enam töötab valla koolides spordi, muusika ja üldkultuuri valdkonna huviringe, vähem kunsti-, tantsu- ning loodus- ja täppisteaduste ringe.

Huvihariduse ja huvitegevuse täiendava riigipoolse toetuse toel on paljudes koolides huviringide valik täienenud, oluline on, et need ringid jätkaksid oma tööd. Lähiaastate prioriteediks on võimaluste ühtlustamine valla kõikide piirkondade noorte jaoks, täiendavate huviringide käivitamine koolides, kus valik on kitsam, et noortel oleks õppetöö väliseks tegevuseks rohkem valikuvabadust ja huvitegevus lähtuks noorte ootustest ja vajadustest. Valmisolek paindlikkuseks – kui käivitunud huviring ei õigusta ennast, leida uusi lahendusi. Pädevate ja motiveeritud ringijuhtide palkamine. Oluline on kaardistada ja teada oma piirkonna ressursi, potentsiaalsete ringijuhendajate ja treenerite näol. Teha vajadusel koostööd ümberkaudsete huvikoolidega.

Koolis huvitegevuse kavandamisel ja korraldamisel lähtutakse kavas sätestatud põhimõtetest.

3. Noortekeskuse tegevuse jätkamine

2018. aastal rakendati Kullamaal tööle 0,5 koormusega noorsootöötaja ja avati noortekeskus. Tegemist on kitsaskoha leevenduseks planeeritud tegevuse jätkamisega, et piirkonna noortel oleks võimalus oma vaba aega sisustada ka peale kooli.

4. Kõikides valla noortekeskustes pakutakse mitmekesist huvitegevust

Noortekeskuse tegevuse üheks põhimõtteks on, et noortele teadmiste ja oskuste omandamiseks tingimuste loomisel lähtutakse noorte vajadustest ja huvidest. Noortekeskuse ülesandeks on pakkuda noortele erinevaid huvigruppe hõlmavaid tegevusi ja vaba aja veetmise võimalusi.

Huvitegevuse analüüsist selgub, et täna pakutakse Lääne-Nigula valla noortekeskustes enim üldkultuuri valdkonna ringe, on ka üksikud kunsti, muusika ja loodus- ja täppisteaduste huviringid.

Ka noortekeskustes on käimasolevaid huviringe oluline jätkata, võimalusel valikut täiendada ning vastavalt noorte ootustele ja huvidele ka muuta. Lähiaastate prioriteediks on huvitegevuse võimaluste mitmekesistamine ja ühtlustamine ka noortekeskustes, et noorel oleks endale meelepärase tegevusega võimalus tegeleda sõltumata tema elukohast. Koostöö piirkonna teiste huvitegevuse pakkujatega (kool, teised organisatsioonid), et ei toimuks huviringide dubleerimist.

5. Huvikoolides osalemise võimaluse pakkumise jätkamine.

Lääne-Nigula vallal oma munitsipaalhuvikooli ei ole. Alates 2018. aastast on huvikoolides osalemise võimalus loodud kõikide valla piirkondade noortele. Kitsaskoha vältimiseks tuleks seda praktikat jätkata.